
1

AZ ÚJ ORSZÁGGYŰLÉSI VÁLASZTÓKERÜLETI BEOSZTÁS ÉS A TÁRSADALMI

IGAZSÁGOSSÁG KÉRDÉSE,

CSONGRÁD MEGYE PÉLDÁJÁN

Vida György1

BEVEZETÉS

A 2000-es évek eleje óta egyre többször megkérdőjelezték az országgyűlési választási

rendszer igazságosságát. Többek között az Alkotmánybíróság is vizsgálta a választókerületek

aránytalanságát, s azt 2005-ben alkotmányellenesnek nyilvánította (HUJBERT Á. 2010). Ezt

követően több sikertelen próbálkozás történt a rendszer megreformálására, majd a 2010-ben

kétharmados többséggel kormányra kerülő Fidesz–KDNP új választási törvényt készített és

fogadtatott el. Az új törvény legitimitását némiképp csökkenti, hogy míg az 1989-es törvény

közmegegyezés útján jött létre, utóbbi csak a kormánypártok támogatását élvezi. Abban az

esetben, ha ellenzéki támogatás nélkül alkotnak meg egy választási törvényt, felmerül a

társadalmi igazságosság kérdése.

A választási földrajz egyik klasszikus szegmense a választókerületi beosztás

eredményekre gyakorolt hatásának vizsgálata. Jellemző két kutatási irány, amit a

dolgozatomban is vizsgálni fogok, a „gerrymandering” és a választókerületek aránytalan

meghúzása, a „malapportionment” (GREGORY et al. 2000, JOHNSTON; R. 2002.). A

gyakorlatban két szélsőséges módszerrel lehet elérni, hogy egy adott párt növelni tudja

választási esélyeit. Az egyik módszer a tökéletesen homogén területi egységű

választókerületek kialakítása, ahol az ellenfél a szokásosnál nagyobb mértékben győz, de a

többi kerületben viszont vereséget szenved. A másik lehetséges módszer, hogy a kerületeket

úgy alakítják ki, hogy a másik párt szavazótábora lehetőleg szétszóródjon, és így a riválisok

egyik mandátumot sem tudják megszerezni. Választási manipulációnak minősül még a

választókerületek méretének aránytalan kialakítása is (JOHNSTON; R. 2002; WEBSTER, G. R.

2013).

A nemzetközi gyakorlatban közel 200 éve jelent meg az első választási manipulációra

utaló kerületbeosztás az Egyesült Államokban, Massachusettsben. Ott a szalamandrára

1 PhD-hallgató, Szegedi Tudományegyetem, Gazdaság- és Társadalomföldrajz Tanszék,
6722 Szeged, Egyetem u. 2. E-mail: vidagyorgy.vida@gmail.com

2

hasonlító kerületet számos későbbi manipuláció követte, miként más, főként többségi

választási rendszerrel rendelkező országban is (KENNETH, C. M. 2008; WEBSTER, G. R. 2013,

[1]).

Több típusa létezik a gerrymanderingnek, általában etnikai alapú vagy pártokat

előnybe hozó határokat szoktak megalkotni. Szoktak még urbánus vagy rurális térségeket

helyzetbe hozó gerrymanderingről beszélni, ahol úgy húzzák meg a határokat, hogy egyik

vagy másik közösségnek nagyobb érdekérvényesítő ereje legyen (JOHNSTON; R. 2002.). Több

publikáció is foglalkozott azzal, hogy az Egyesült Államokban a kongresszusi választásokon

általában a fekete többségű területeken olyan választókerületeket hoztak létre, ahol a

területhez úgy kapcsoltak fehérek által lakott térségeket, hogy mindenhol a fehérek legyenek

többségben (WEBSTER, G. R. – QUINTON; N. 2010).

Kelet-Közép-Európa poszt-szocialista országaiban történtek etnikai alapú közigazgatási

és választási lehatárolások (pl.: a balti államokban), de konkrét pártokat helyzetbe hozó

gerrymanderingre most először kerülhet sor a térségben. Magyarországon 1990-ben az egyéni

választókerületeket nagyjából úgy osztották fel, hogy a választópolgárok száma

megközelítőleg azonos volt. Már ekkor jelentkeztek azonban problémás választókerületek

(HUBAI L. 2004). Ekkor viszont még nem beszélhettünk tudatos „gerrymandering”, illetve

„malapportionment” beavatkozásról, hisz az előtte lévő közel fél évszázadban nem élhettek a

választópolgárok demokratikus jogaikkal. Az azóta eltelt évtizedekben a lakosság száma sok

helyen módosult, és időszerűvé vált a határok újrarajzolása (HEGEDŰS G. 2007a). Csongrád

megye esetében az új, kiugróan furcsa formájú szegedi kerületek az országban szinte

egyedülállóak. Ezért aktuális megvizsgálni, hogy az új határok hogyan alakultak a

mintaterületen.

A tanulmány kutatási hipotézisei:

1. A régi választókerületek aránytalanságait valóban mérsékelte az új határok

meghúzása.

2. Az új választókerületi beosztás hosszú távon megoldja a társadalmi igazságosság

kérdését.

3. Az új választókerületek megrajzolásában kimutatható a gerrymandering jelensége a

törvényt alkotó kormányzó párt javára.

A fenti hipotézisek vizsgálatával választ kaphatunk Csongrád megye választásföldrajzi

jellegzetességeire, és arra, hogy történt-e és ha igen, milyen mértékű volt a manipuláció az új

határok megrajzolása során.

3

1. A 2011-TŐL HATÁLYOS VÁLASZTÁSI TÖRVÉNY RÖVID JELLEMZÉSE

A magyar parlamenti választási rendszer nagyon összetett, és ezen az új törvény sem

változtat lényegében. A 2010-es országgyűlési választásokig 386 mandátum került

felosztásra, ami úgy oszlott meg, hogy 176 egyéni választókerületre osztották fel

Magyarországot, és itt versenyezhettek pártok által támogatott vagy független jelöltek. A

jelöltállításhoz 750 darab választói ajánlás volt szükséges. A választás csak abban az esetben

volt érvényes, ha a választásra jogosultak több mint fele részt vett a szavazáson. Ha egyik

jelölt sem tudott abszolút többséget szerezni (50 % + 1 szavazat), abban az esetben második

fordulót tartottak. A második fordulóban többnyire a három legtöbb szavazatot szerző jelölt

mérettette meg magát, és itt már a relatív többség is elegendő volt a mandátum elnyerésére

(BŐHM A. 2003).

Az egyéni képviselőválasztás mellett az arányos választási rendszerre jellemző

pártlisták alkották választási rendszerünk másik pillérét. Magyarországon az összes megye és

a főváros is egy területi választókerületet alkot. Egy párt vagy mozgalom akkor indíthat listát

egy megyében, ha az adott terület körzeteinek egynegyedében, de legalább két egyéni

választókerületben jelöltet tud állítani. Ezenkívül létezik még egy országos lista is, amely

arányosító funkciót tölt be. Az országos listára az egyéni jelöltekre leadott, de mandátumot

nem eredményező úgynevezett töredékszavazatok kerültek fel. Régi rendszerben 386

képviselői hely elméletben 176 egyéni választókerületi, 152 megyei listás és 58 országos

listás helyből állt (BŐHM A. 2003, HAJDÚ Z. 2006).

1990-től többször módosították az országgyűlési választási törvényt (1994. évi III.

törvény, 1997. évi XCVI. törvény, 1997. évi C. törvény), de átfogó reformra nem került sor. A

2000-es években folyamatosan a politika kereszttüzébe került az országgyűlési képviselői

helyek számának csökkentése és a választókerületek módosítása, de ezek a kellő támogatás

megszerzése nélkül kudarcba fulladtak (HAJDÚ Z. 2006, HUJBERT Á. 2010). A 2010-es

országgyűlési választásokon győztes Fidesz–KDNP az alaptörvény módosítása mellett a

sarkalatos 2/3-os választójogi törvény megváltoztatására is vállalkozott. Végül 2011.

december 23-án fogadta el a parlament a CCIII. törvényt az országgyűlési képviselők

választásáról [2].

A 2011. évi CCIII. törvény számos újítást tartalmaz az előzőhöz képest. Az eddigi

kétfordulós választásokat felváltja az egyfordulós, tehát nem szükséges az egyéni körzetekben

abszolút többséget szerezni, elég relatív győzelmet aratni (BALOGH L. 2012). Álláspontom

4

szerint ez a nagypártoknak kedvez, hisz a kisebb pártoknak kevés esélyük lesz egyéni

kerületeken mandátumot szerezni.

Megszűnik a megyei lista és a listaállítás szabályai is módosulnak. Ezentúl az a párt

állíthat listát, aki legalább kilenc megyében és a fővárosban összesen 27 egyéni

választókerületben tud jelöltet állítani. Az ajánlásnál egy választópolgár javasolhat több

képviselőt is, ez könnyíti az indulást, de a töredékszavazatok elosztásában mégis hátrányba

kerülnek a kispártok, hisz mostantól a győztesek is kapnak töredékszavazatot [2]. Érdemes

megjegyezni, hogy ebben a választási szisztémában némiképp csökken a jelentősége annak a

választókerületi lehatárolásnak, ahol szándékosan hagyjuk túlnyerni a riválist, hiszen ő is kap

töredékszavazatot a győzelmén felül. Fontos elem, hogy a határon túli kettős

állampolgársággal rendelkező magyarok is kaptak szavazati jogot, bár akinek nincs

magyarországi lakhelye, csak listára voksolhat. A parlamenti képviselők száma 386-ról 199-re

csökkent, ami 106 egyéni választókerületi, és 93 listás helyből áll össze, és lesznek

úgynevezett nemzetiségi listák is (BALOGH L. 2012, [2]).

Földrajzi szempontból a legérdekesebb vizsgálandó kérdés az új választókerületek

lehatárolása. A választókerületek határát az országgyűlési képviselők választásáról szóló

2011. évi CCIII. törvény 2. számú melléklete tartalmazza. A korábbi 176 egyéni

választókörzetből 106-ot alakítottak ki, főként összevonással, átalakításokkal. A

megyehatárokat továbbra sem léphetik át a kerületek, holott ez bizonyos helyeken indokolt

lenne. Így kerül Szeged belvárosa és Öttömös (tortacikk körzetforma) vagy Debrecen

bizonyos városrészei és a környező határ menti települések egy választókerületbe. Csongrád

megyét a 176 egyéni választókerületes beosztás hét, a 106-os pedig négy részre osztotta [2] (1

ábra).

5

1. ábra. Csongrád megye országgyűlési választókerületeinek módosulása 2011 után.

Forrás: HEGEDŰS G. (2007a), http://www.terport.hu/tematikus-terkepek/csongrad-megye-egyeni-

valasztokeruletek (Letöltés ideje 2013.09. 18.) Szerk.: Vida Gy. 2012.

A mórahalmi–szegedi egyéni választókerületeket újabb szegedi városrészekkel

egészítették ki, a makói kistérség településeit Hódmezővásárhelyhez vonták, valamint

Szenteshez hozzárendelték a csongrádi kistérség településeit és a Duna–Tisza közi

homokhátság megyei részének meghatározó részét. Megfigyelhető továbbá, hogy a Szeged 1.

választókerület különös formájúra sikeredett. Ha a törvényszöveg pontos leírását követjük,

akkor a kerület két részre oszlik, ezért normasértő, mivel a törvény csak összefüggő egyéni

választókerületeket enged kijelölni [2, 3].

Összességében az új választási rendszer megmarad vegyesnek, de egy kicsit a többségi

rendszer irányába mozdul el. Ennek egyik oka az, hogy az egyéni mandátumok aránya

magasabb, mint a listásoké. Erős szűrővel rendelkezik a szisztéma az újonnan alakuló, illetve

kisebb pártokkal szemben, hisz az 5%-os bejutási küszöb és az ajánlószelvények

összegyűjtése nehéz feladat. Ez azt jelenti, hogy a jelenleg meglévő politikai erőket

beskatulyázza a rendszer, ami további passzivitást eredményezhet a választópolgárok

körében, akik nem támogatják egyik nagyobb csoportot sem. A töredékszavazatok elosztása is

a kispártok mandátumszerzését nehezíti. Ezért a választási szerkezet inkább a stabil kétpólusú

rendszert támogatja. Csongrád megyében négy új választókerület alakult ki a régi hétből,

amelyből a szegedi 1-es meglehetősen furcsa formájú.

2. A 2011-IG ÉRVÉNYES VÁLASZTÓKERÜLETEKRE JUTÓ SZAVAZÓK SZÁMÁNAK ALAKULÁSA

Fontos kimutatni, hogy az előző választási rendszerben a választókerületek között

mekkora torzulás volt, és ez időben hogyan alakult. Vizsgálatomhoz a szükséges adatokat a

www.valasztas.hu honlapról szereztem be. Először az egy kerületre jutó átlagos

választópolgárok számát számítottam ki úgy, hogy az országos választásra jogosultak számát

osztottam a 176 választókerülettel. Majd kiszámoltam a torzulás mértékét, vagyis és egy

egyéni választókerület milyen mértékben tér el a középértéktől. Így minden

választókerülethez társítható egy arányszám, amely megmutatja, hogy az adott választókerület

a népességszám tekintetében mennyire marad el az átlagtól (1-nél kisebb értékek), illetve

mennyire túlsúlyos (1-nél nagyobb értékek) az ideális átlagértékhez képest (1. táblázat).

6

Egy választási kerületbeosztás soha sem lehet tökéletes, de törekedni kell rá a

társadalmi igazságosság miatt. A 2011-es választási törvény záradéka 15% eltérést határoz

meg a mindenkori középértéktől. Ha ennél nagyobb torzulás áll elő, akkor kötelezi a

parlamentet a módosításra [2]. Ilyen kerület nincs az új rendszerben a 2010-es minták alapján,

de már 2014-ben nagy valószínűséggel lehet.

Országgyűlési egyéni
választókerületek 1990 1994 1998 2002 2006 2010

Szeged 1. 1,09 1,11 1,11 1,10 1,08 1,09
Szeged 2. 1,32 1,30 1,30 1,30 1,32 1,35
Szeged 3. 1,16 1,19 1,22 1,23 1,26 1,27
Csongrád 1,07 1,05 1,05 1,04 1,03 1,02
Szentes 0,83 0,82 0,81 0,80 0,78 0,76

Hódmezővásárhely 1,07 1,06 1,04 1,04 1,02 1,02
Makó 0,94 0,92 0,90 0,88 0,87 0,85

1. táblázat. Az egyéni választókerületekre jutó választópolgárok számának eltérése az országos átlag

értéktől, Forrás: www.vokscentrum.hu és www.valasztas.hu Szerk.: Vida Gy. 2012

Már az 1990-es választásokon érzékelhető volt a választókerületek méretbeli

aránytalansága, hisz a hétből három kerületben torzulást tapasztaltam. A legszembetűnőbb a

szegedi 2-es választókerület, ahol már akkor nagy eltérés volt. Emellett a szegedi 3-as és a

szegedi 1-es kerület is éppen csak a határon belül volt. Negatív irányba történő kilengést a

szentesi kerületben tapasztalhattunk, ami már akkor elég szembeötlő volt, hiszen itt voltak

arányait tekintve a legkevesebben. Ebben a kerületben „ért” legtöbbet a választópolgárok

szavazata. A kezdeti torzulások idővel egyre nagyobb mértékűek lettek. 1994-re a szegedi 1-

es választókerületben is viszonylag sok lett a választó. A szegedi kerületeket leszámítva

viszont mindenhol csökkent a középértékhez viszonyított szavazásra jogosultak száma. Ez a

folyamat 2010-ig jellemző, amikor már a makói térségben is sokkal kevesebb szavazó volt az

országos átlaghoz viszonyítva. A torzulás mértékét jelzi, hogy a szegedi 2-es és a legkevesebb

szavazóval rendelkező szentesi 5-ös választókerület közötti differencia (27 217 fő) nagyobb

volt 2010-ben, mint az ország 2010-ben legkisebb választókerülete (Veszprém 1, 26 985 fő).

A régi hét választókerületből kettő volt a mindenkori átlag közelében, egyben még

elfogadható mértékű volt a torzulás, kettőben sokkal többen voltak, míg a makói és szentesi

kerületben túl kevesen. A szegedi 3-as kerületben történt a legnagyobb változás pozitív

irányba a szavazónépességet illetően. Tehát megállapítható, hogy 2010-re több mint időszerű

volt a határok átrajzolása.

 A választópolgárok számának alakulását több tényező is befolyásolja. Ilyen a

természetes szaporodás, ami az országos viszonyokhoz hasonlóan Csongrád megyében is

7

kedvezőtlenül alakult az időszak során, és itt is folyamatosan csökkenő népességet

regisztrálhattunk. Ez ugyanakkor területenként eltérő mértékű volt, míg bizonyos falusias

térségekben (pl.: Csanytelek, Felgyő, valamint Csanádpalota térsége) kevesebb gyermek

született, addig a szuburbanizáció által érintett Szeged környéki térségekben kedvezőbbek

voltak az értékek. A gazdasági helyzet közvetett módon befolyásolja a választókerületek

népességszámának alakulását, hisz folyamatos, egyenlőtlen belső migrációt generál a

fejletlenebb és a fejlettebb térségek között. Általában a fiatalabb, iskolázottabb társadalmi

rétegek költöznek el, így emelik a választópolgárok számát az adott területen, míg a

fejletlenebb térségekben elöregedő és egyre csekélyebb számú szavazó marad. Tudományos

munkák támasztják alá, hogy a magasabban iskolázott, urbánusabb, fejlettebb térségekben

magasabb a választási aktivitás, így a különbséget okozó két fő ok (a választópolgárok

számának és a részvételi aránynak a különbsége) együtt jelentkezik, ami időnként szélsőséges,

kétszeres torzulást okoz (KOVÁCS Z. 2000, KARÁCSONY G. 2006, MÉSZÁROS et al. 2007,

JANKÓ F. – KOMORNOKI M. 2008.).

Mint tudjuk a 2011. évi CCIII. törvény 2. számú mellékletében Csongrád megyét négy

választókerületre tagolták. Vajon az új határok csökkentették-e a különbségeket, vagy esetleg

növelték azokat? Erre vonatkozóan már végeztek kutatást az egész országra, amit teljes

népességaránnyal számoltak [4]. Én viszont a választásra jogosultak számát veszem alapul,

amikor az új választókerületek szerint modellezem a 2006–2010 közötti országgyűlési

választásokat. A legutóbbi választások óta (2010) kis mértékben módosult a szavazásra

jogosultak száma, de ezek az adatok nem elérhetők. Az átalakított választókerületi beosztás

után az volna elvárható, hogy csökkenjenek a torzulások, és igazságosabb eloszlás felé

mozduljon el az új rendszer. Az alábbiakban azt vizsgálom, hogy mi változott a korábbi

viszonyokhoz képest. A választásra jogosultak számát mutatja a táblázat a 2006-os és 2010-es

parlamenti választások időpontjában az újonnan megalkotott választókerületekre számolva (2.

táblázat).

 2006 2010

Csongrád megye
Választásra
jogosultak

Választásra
jogosultak

aránya
Választásra
jogosultak

Választásra
jogosultak

aránya
1. számú országgyűlési

választókerület 80762 1,06 81776 1,08
2. számú országgyűlési

választókerület 84294 1,11 86175 1,14
3. számú országgyűlési

választókerület 87197 1,15 85368 1,13
4. számú országgyűlési 83769 1,10 83215 1,10

8

választókerület
Egy országgyűlési

választókerületre jutó átlag 75907 1,00 75796 1,00
Választásra jogosultak száma

országosan 8 046 129 8 034 394

2. táblázat Csongrád megye új választókerületeinek mérete a választásra jogosultak száma alapján, a

2006-os és 2010-es választási adatok alapján.

Forrás: www.valasztas.hu Szerk.: Vida Gy. 2012.

Országos szinten a 2006-os és a 2010-es állapotot figyelembe véve egy új

választókerületre átlagosan 75 907 illetve 75 796 fő jutna. Csongrád megyében azt

tapasztaljuk, hogy mind a négy területen több a választók száma. Az összevonások tehát a

korábbi szentesi és makói térségekben megszüntették a kisebb méretből fakadó torzulást.

Ennek mértéke az elfogadhatónak ítélt 15%-os határon belül van három kerületben, de a

szegedi 2-es még a változtatások után is túl nagy maradt. A jelenlegi választási törvényben

tettek egy kitételt, hogy az egyes választókerületek szavazásra jogosultjainak aránya

maximum 15%-al mozdulhat el a mindenkori középértéktől. A szegedi 2-es épp ezen a

határon belül van, ha a 2010-es adatokat vizsgáljuk, de 2014-re valószínűsíthetően már túl

nagy lesz.

A szentesi választókerületben viszonylagosan sok a szavazók száma a szegedi 1-es és a

hódmezővásárhelyi 4-eshez képest, de ez a jövőben nem fog gondot okozni, mert ha a

népesség változásának dinamikáját vizsgáljuk, akkor ott vélhetően csökkenni fog a választásra

jogosultak száma az erős elvándorlással sújtott rurális térségek miatt. Az 4-es kerületben

vélhetően csökkenni fog a népesség, de ez is elfogadható lesz egy bizonyos ideig.

Megállapításaim szerint a négy új kerületből kettő problémás lesz a jövőben. Az egyik a

szegedi 2-es, ahol már most torzulás tapasztalható, amit a szuburbanizáció és Szeged

népességének jelenlegi növekedési üteme tovább fokoz majd a jövőben. 2014-re várhatóan

már átlépi a törvényben is megkötött 15%-os határt. A másik hosszabb távon kialakuló

malapportionment a szegedi 1-est sújtja. Itt viszonylag magas a szavazók száma ahhoz képest,

mint amilyen népesedési kilátásokkal néz szembe a térség. Ez azt jelenti, hogy mérete egy idő

után túl nagy lehet az átlaghoz képest.

Összességében megállapítható, hogy a korábbi aránytalanságot ugyan orvosolták az új

törvénnyel, és csökkentették a torzulásokat, de a szegedi 2-es billegő választókerületet

túlságosan nagyra hagyták, ami a társadalmi igazságosság szempontjából kedvezőtlen. A

mezővárosias választókerületek csökkenő népessége a jobboldalnak kedvez, hisz kevesebb

szavazattal meg lehet nyerni ezeket a térségeket, ha az eddigi tapasztalatokat vesszük alapul.

9

A jövőben ismét problémás lesz az új választókerületek közötti aránytalanság, ezért 2.

hipotézisem nem bizonyosodott be.

1. AZ ÚJ VÁLASZTÓKERÜLETEK RÉSZVÉTELI ARÁNYÁNAK VÁRHATÓ ALAKULÁSA A 2006–2010
KÖZÖTTI VÁLASZTÁSOK ALAPJÁN

A malapportionment jelenségét a részvételi arányok területi eltérése teszi teljessé,

hiszen ha viszonylag kevés választópolgárra alacsony részvételi arány a jellemző egy adott

területen, akkor kettős torzulás következhet be. Ezt szem előtt tartva elemzem a választók

voksolási hajlandóságát az új választókerületekre lebontva.

A tudományos kutatók körében megoszlik a vélemény, hogy a választási hajlandóságot

hogyan befolyásolják az egyes társadalmi-gazdasági tényezők. A korábbi választások szerint a

magyar szavazók aktivitását a legnagyobb mértékben a lakóhely, az életkor és az

iskolázottság determinálja. A városias-nagyvárosias térségekben általában magasabb a

részvételi arány, mint a falusias körzetekben (KOVÁCS Z. 2000). Ez a megállapítás kisebb

módosításokkal Csongrád megyére is igaz volt a régi választókerületek szintjén. Az elmúlt két

évtized választási gyakorlatában a két megyei jogú város kerületeiben átlagban magasabb

részvételt mértek, mint a mezővárosias és falvakkal sűrűbben ellátott csongrádi és makói

kerületekben (HEGEDŰS G. 2007a,b, HUJBERT Á. 2010) (4. 5. mellékletek).

Vizsgáljuk meg, hogy a választókerületek átrendezése után milyen részvételi arányokat

várhatunk, ha a 2006-os és 2010-es parlamenti választások első fordulójából indulunk ki, és

ez hogyan befolyásolja az új rendszer által kialakuló különbséget (a választópolgárok

számának eloszlása). A szavazókörönkénti eredmények új választókerületbe való sorolását

követően az országgyűlési választásokon megjelentek számát elosztottam a szavazásra

jogosultak számával. Az alábbi táblázat ezeket az értékeket mutatja, viszonyítva az országos

értékekhez (3. táblázat).

 2006 2010 2006–2010

Csongrád megye
Választásra
jogosultak

Szavazáson
megjelentek

Választásra
jogosultak

Szavazáson
megjelentek

Átlagos
részvételi

arány
1. számú országgyűlési

választókerület 80762 56150 81776 50796 65,82%
2. számú országgyűlési

választókerület 84294 57926 86175 55274 66,43%
3. számú országgyűlési

választókerület 87197 54429 85368 48837 59,81%
4. számú országgyűlési

választókerület 83769 54020 83215 51893 63,42%

10

Országos átlag 8 046 129 5 457 553 8 034 394 5 172 222 66,11%

3. táblázat Csongrád megye új választókerületeinek részvételi arányai, ha a 2006-os és 2010-es
választásokat vesszük alapul.

Forrás: www.valasztas.hu Szerk.: Vida Gy. 2012

Szembetűnő, hogy a négyből három kerületben alacsonyabb volt a részvétel, mint az

országos érték, csak a szegedi 2. választókerület tudott magasabb arányt elérni. A szentesi

térség alacsonyabb részvételi arányait „kompenzálja”, hogy a bejegyzett választók száma

viszonylag nagy, s ez mondható el a hódmezővásárhelyi és a szegedi 1-esről is. Egyedül a

szegedi 2. számú választókerületben tapasztalható az országos átlagot meghaladó részvételi

arány. Ha a természetes szaporodás és a migráció az eddigi mintázat szerint folytatódik, akkor

egy bizonyos idő után komoly problémát jelenthet a szegedi 2-es választókerület.

Összességében kijelenthető, hogy ha a 2010-es országos eredményt vesszük alapul,

akkor az országos átlagértéket a megye valamennyi új választókerülete meghaladja, igaz

eltérő mértékben. 2014-re viszont a szegedi 2. számú kerület várhatóan túllépi a megengedett

törvényi határt, hisz most is épp a határon van. Tehát 2014-re már Csongrád megyében lesz

egy problémás választókerület, ami túlságosan nagy lesz, és ahol kettős torzulás is

kialakulhat.

4. AZ ÚJ VÁLASZTÓKERÜLETEK VÁRHATÓ PÁRTPREFERENCIÁINAK VIZSGÁLATA A 2002-ES ÉS

2006-OS PARLAMENTI VÁLASZTÁSOK EREDMÉNYEI ALAPJÁN

 Megvizsgáltam, hogy a 2002-es és a 2006-os országgyűlési választások miként

alakultak volna, ha az új választókerületi beosztás szerint szavaztunk. Az új választókerületek

pártszimpátiáit a szavazóköri és települési eredmények új választókörzetekbe történő

csoportosításával értem el.

A 2002-es országgyűlési választásokon a hét egyéni kerületből ötben a Fidesz–MDF

jelöltjei nyertek, kettőben a szocialisták. Tehát a megyéből megszerezhető egyéni

mandátumok 71,43%-a a jobboldalé, 28,57% a szocialistáké volt. Ha az új

választókerületekkel modellezzük a választások kimenetelét, akkor az alábbi eredmények

jönnek ki (2. ábra).

11

2. ábra A 2002-es országgyűlési választások eredménye Csongrád megyében, az új választókerületekre

Forrás: www.vokscentrum.hu, www.valasztas.hu. Szerk.: Vida Gy. 2013.

A négy új kerületből egyben az MSZP, kettőben a Fidesz–MDF szövetség biztosan

nyerne és lenne egy billegő kerület, ahol a szocialisták épp elhoznák volna a mandátumot.

Fontos megjegyezni, hogy az akkori politikai helyzetben a második fordulóban sokkal többen

szavaztak a polgári pártra, mint az elsőben, így azt a billegő helyet is vélhetően elhozná a

polgári párt. A mandátumok eloszlása a listás szavazatok alapján 50-50%, ami a

szocialistáknak kedvezne. Ha a Fidesz elhozza a billegő kerületet, akkor már 75-25% lenne az

arány, ami viszont a jobboldalnak kedvezne.

Megoszlanak a vélemények arról, hogyan kell vizsgálni az új választókerületeket. Van,

aki nem számolja az azóta megszűnt pártokat [3], de én fontosnak tartom megvizsgálni a

kispártok szerepét is. Ha az MSZP–SZDSZ kontra Fidesz–MDF tengelyt vizsgáljuk, akkor a

szegedi körzetek biztos balliberális mandátumot hoznának, ami 50-50 %-os

mandátumeloszlást alakítana ki a megyében.

2006-ban fordult a kocka, így a régi hét egyéni kerületből ötben az MSZP–SZDSZ

akkori kormánykoalíció jelöltjei nyertek, kettőben a Fidesz–KDNP. Tehát a megyéből

megszerezhető mandátumok 71,43%-a lett a balliberális koalícióé és 28,57% a jobboldalé. Ha

a 2006-os választás az új rendszerben történt volna, az MSZP egyedül elhozta volna a két

szegedi kerületet, a Fidesz a szentesi és a hódmezővásárhelyi választókerületben

diadalmaskodott volna.

12

 3. ábra 2006-os országgyűlési választások eredménye Csongrád megyében, az új választókerületekre

Forrás: www.vokscentrum.hu, www.valasztas.hu. Szerk.: Vida Gy. 2013.

A 2006-os politikai helyzetben az SZDSZ kiállt a szocialisták politikája mellett, az

MDF viszont eltávolodott a Fidesz–KDNP irányvonalától, így érdemes ebből a szemszögből

is megvizsgálni a választások akkori kimenetelét. A balliberálisok mandátumarány-

veszteséget szenvedtek, hisz a 71,43% helyett csak az 50%-ot kaptak volna. Ez úgy alakult ki

az új szisztémában, hogy a szocialistákat támogató szentesi kerületet a jobboldali

csongrádihoz, a makóit meg a Fidesz–KDNP fellegvár Hódmezővásárhelyhez csatolták.

Összességében a két országgyűlési választás alapján az új kerületekből kettő két stabil

jobboldali, egy stabil szocialista, valamint van egy billegő, a Fidesz által megszerezhető

választókerület is.

4. AZ ÚJ VÁLASZTÓKERÜLETEK MODELLEZÉSÉBŐL LEVONHATÓ KÖVETKEZTETÉSEK

A 2002-es és 2006-os országgyűlési választások pártlistás szavazatainak térbeli

eloszlásából és arányaiból következtetni lehet a gerrymandering meglétére és mértékére. A

szegedi 1-es kerületben a jogalkotók egyértelműen próbálták koncentrálni és elkülöníteni a

szocialista szavazókat, hogy a 2-esben nagyobb eséllyel indulhassanak a Fideszes jelöltek. Az

1-es kerülethez csatolt környező települések (Deszk, Kübekháza, Ferencszállás) is inkább

MSZP-szimpatizáns szavazókkal rendelkeznek. Itt a szocialisták rendre több szavazatot

szereztek, mint a jobboldali pártok, s rendszerint 50% felett teljesítettek. A Fidesz viszont

40%-nál kevesebbet szerzett mindkét voksoláskor. 2006-ban 32% körül teljesített, ami az

országos eredményénél 10%-kal volt gyengébb.

13

A szegedi 2-esben már nem ez a helyzet. A homokhátsági falvak Szegedhez csatolását

nem szüntették meg, sőt még kapcsoltak is falvakat a kerülethez, ennek egyértelmű célja a

heterogén, kevert választókerület létrehozása, ahonnan könnyebb elhozni a mandátumot,

mintha csak a szegedi és a közvetlen hozzá kapcsolódó szuburbán települések tartoznának

hozzá. Sőt a határváltoztatásokkal olyan település maradt ki a szegedi kerületekből, ami

társadalmi-gazdasági szempontból szervesen hozzá tartozik. Ilyen a kutatásomban tipizált

erős balliberális szimpátiájú Algyő, amit a jobboldali hódmezővásárhelyi választókerülethez

csatoltak.

A szentesi központtal rendelkező 3. egyéni választókerületben is a homogenizálás

tapasztalható. Az inkább baloldali attitűdökkel rendelkező Szentes kerületéhez hozzácsatolták

a csongrádi és a homokhátsági inkább jobboldali beállítottságú települések jó részét, valamint

Sándorfalvát. Ugyanez a rendező elv látható a hódmezővásárhelyi választókerület

lehatárolásánál is. A Makó környéki baloldallal szimpatizáló falvakat a Fidesz fellegvárnak

számító hódmezővásárhelyi kerülethez kapcsolták.

Szerintem az új választókerületek nem oldották meg hosszú távon az aránytalanságok

felszámolását, a pártok közötti korrekt eloszlást, és a regionális nagyváros Szeged, valamint a

környező rurális térségek összekötését. Álláspontom szerint érdemes lenne különválasztani a

városrégió és a mezővárosias térségek településeit. Ezt erősen megnehezíti a megyehatár,

mint megkötő vonal. Csongrád megyében három kerületben a baloldali szimpatizánsok

széttördelése volt a cél, míg a szegedi 1-ben homogenizálásra törekedett a Fidesz–KDNP,

amikor meghatározta az új választókerületeket.

ÖSSZEGZÉS

Az első hipotézisem, hogy a régi választókerületek aránytalanságait mérsékelte az új

kerületi beosztás Csongrád megyére egyértelműen bebizonyosodott. A régi rendszer

hiányosságai és aránytalanságai kézzel foghatóak voltak, létezett Csongrád megyében

túlsúlyos és aránytalanul kicsi választókerület is. Ezeket az új határok csökkentették, bár

idővel a problémák újra jelentkezni fognak.

A tanulmányban megvizsgáltam, hogy az új választókerületi beosztás hosszú távon

megoldja-e a társadalmi igazságosság kérdését. Itt a választókerületek népességszámának

változását vettem alapul, ami alapján elmondható, hogy hosszú távon nem oldja meg a

kerületek közötti aránytalanságokat az új törvény. Megállapításaim szerint a négy új

kerületből kettő problémás lesz a jövőben is. Az egyik a szegedi 2-es, ahol már most torzulás

14

tapasztalható, amit a szuburbanizáció és Szeged népességének jelenlegi növekedési üteme

tovább fokoz majd, a másik hosszabb távon kialakuló malapportionment, a szegedi 1-est

sújtja. Itt viszonylag nagy a szavazók száma ahhoz képest, amilyen népesedési kilátásokkal

néz szembe a térség. Tehát hosszú távon nem jelent megoldást a társadalmi igazságosság

kérdésére az új szisztéma sem.

Harmadik hipotézisem, hogy az új választókerületek megrajzolásában gerrymandering

történt a törvényt alkotó kormányzópárt javára ugyancsak beigazolódott. Kutatásom

eredménye, hogy Csongrád megyében három kerületben a különböző szimpátiájú szavazók

összekeverése történt a jobboldali előny megtartása érdekében, míg a szegedi 1-esben a

szocialista voksolók homogenizálásra törekedett a Fidesz–KDNP, amikor meghatározta az új

választókerületeket. Összességében a kutatás azt tűzte ki, hogy részletesen megvizsgálja az új

választási törvény tükrében Csongrád megye választásföldrajzi jellemzőit. A továbbiakban

hasznos lenne az új választókerületek szerint részletesen megvizsgálni az ország többi

megyéjét is.

IRODALOM

BŐHM A. 2003: A társadalom politikai tagoltsága. In: PERCZEL GY. (szerk.): Magyarország
társadalmi-gazdasági földrajza. ELTE Eötvös Kiadó, Budapest. pp. 202-213.

BALOGH L. 2012: Kormányformák, választási rendszerek, választások Kelet- és Kelet-Közép-
Európában. ELTE Eötvös Kiadó, Budapest 218 p.

GREGORY, D. –JOHNSTON, R.J. – PRATT, G. –WATTS, M. 2000: The Dictionary of Human
Geography. Backwell Publishing, Oxford. 976 p.

HAJDÚ Z. 2006: A 20. századi magyar parlamenti választások választási földrajzi kérdései.
Múltunk 2006. 51. 1. pp. 137-169.

HEGEDŰS G. 2007a: Az Alföld 1990 és 2006 közötti választásföldrajzi sajátosságainak
áttekintése. In: SZÓNOKY ANCSIN G. – PÁL V. – KARANCSI Z. (szerk.): A határok kutatója.
Magyarságkutató Tudományos Társaság, Szeged–Szabadka. pp. 123–129.

HEGEDŰS G. 2007b: A választási aktivitás és az életminőség területi különbséginek néhány
összefüggése Szegeden. Földrajzi Értesítő.56. 1-2. pp. 113-123.

HUBAI L. 2004: Választási földrajz. In: SZOBOSZLAI GY. (szerk.): A közjogi választások egyes
elméleti és gyakorlati kérdései. Állami Nyomda Rt., Budapest. pp. 285-305.

HUJBERT Á. 2010: Földrajzi igazságtalanság a magyar országgyűlési választási rendszerben.
Szegedi Tudományegyetem Gazdaság - és Társadalomföldrajz Tanszék. Szeged, 34 p.

JANKÓ F.–KOMORNOKI M. 2008: Szuburbanizáció és választási földrajz: átalakuló
pártválasztás Budapest térségében. -Tér és Társadalom. 22.4. pp. 115–134.

JOHNSTON, R. 2002: Manipulating maps and winning elections: measuring the impact of
malapportionment and gerrymandering. Political Geography. 21.1. pp. 1-31.

KARÁCSONY G. 2006: Árkok és légvárak. A választói viselkedés stabilizálódása
Magyarországon. In: KARÁCSONY G. (szerk.): Parlamenti választások 2006. DKMKA-
BCE PTI, Budapest. pp. 59-103.

15

KOVÁCS Z. 2000: Voksok a térben. A magyar parlamenti választások földrajzi jellemzői. In:
BŐHM A.-GAZSÓ F.-STUMPF I.- SZOBOSZLAI GY. (szerk.): Parlamenti választások 1998.
Századvég Kiadó, Budapest. pp. 100-115.

KENNETH, C. M. 2008: The original gerrymander. Political Geography. 27. 8. pp. 833-839.
MÉSZÁROS, J. – SOLYMOSI, N. – SPEISER, F. 2007: Spatial distributiuon of political parties in

Hungary 1990–2006. – Political Geography. 26.7. 804–823.
NAGY, G. 2007: Changes in the political landscape in Hungary and the South Great Plain

between 1990-2006. In: KOVÁCS CS. (szerk.): From villages to cyberspace. Department of
Economic and Human Geography, University of Szeged. pp. 401-415.

WEBSTER, G. R. – QUINTON; N. 2010: The electoral geographies of two segregationist („Jim
Crow”) referenda in Alabama. Political Geography. 29. 7. pp. 3-14.

WEBSTER, G. R. 2013: Reflections on current criteria to evaluate redistricting plans. Political
Geography. 2013. 32. pp.1.3-14.

Internetes források

[1] http://www.fraudfactor.com/ffgerrymander.html, (2012.12. 01.)
[2] http://www.magyarkozlony.hu/pdf/11526, (2012.09. 02.)
[3] http://hazaeshaladas.blog.hu/2012/08/16/atbillenteni_visszaszerezni_meghoditani,
(2012.09. 24.)
[4] http://mindigis.blogspot.hu/2012/02/az-uj-valasztokeruletek-nepesseg.html, (2012.12. 11.)

