
ΜΕ ΛΈ ΤΗ

ΕΛΛΑΔΑ:
ΠΟΙΟΣ (ΔΕΝ)
ΕΧΕΙ ΕΔΡΑ
ΣΤΗ ΒΟΥΛΗ;

UNEQUAL DEMOCR ACIES

Τζένη Μαυροπούλου
Φεβρουάριος 2025

Η παρούσα μελέτη στοχεύει
στη διερεύνηση της κοινωνι-
κο-δημογραφικής σύνθεσης
των μελών του Ελληνικού Κοι-
νοβουλίου, που συγκροτήθηκε
μετά τις βουλευτικές εκλογές
του Ιουνίου 2023, με βάση το
φύλο, την ηλικία, το εκπαιδευ-
τικό επίπεδο και την κοινωνι-
κο-οικονομική ένταξη.

Το Ελληνικό Κοινοβούλιο του
2023 χαρακτηρίζεται από την
υπο-εκπροσώπηση των
γυναικών, των νεότερων ηλικι-
ακών ομάδων, αλλά και των
κατώτερων κοινωνικών στρω-
μάτων. Σε γενικές γραμμές, το
Ελληνικό Κοινοβούλιο αποτε-
λείται κυρίως από άνδρες μεγα-
λύτερων ηλικιών με υψηλό κοι-
νωνικο-οικονομικό επίπεδο.

Η υιοθέτηση μέτρων σε τρία
διαφορετικά επίπεδα (π.χ. διαδι-
κασία χάραξης πολιτικών, πολι-
τικά κόμματα, επικοινωνία-προ-
εκλογική εκστρατεία) κρίνεται
αναγκαία προκειμένου να γεφυ-
ρωθεί το χάσμα εκπροσώπησης
και να επιτευχθεί η λεγόμενη
περιγραφική εκπροσώπηση
του εκλογικού σώματος.

ΕΛΛΑΔΑ:
ΠΟΙΟΣ (ΔΕΝ)
ΕΧΕΙ ΕΔΡΑ
ΣΤΗ ΒΟΥΛΗ;

ΑΝΙΣΕΣ ΔΗΜΟΚΡΑΤΙΕΣ

Περιεχόμενα	

ΕΙΣΑΓΩΓΉ �  2

Η ΚΟΜΜΑΤΙΚΉ ΣΎΝΘΕΣΗ ΤΟΥ ΕΛΛΗΝΙΚΟΎ
ΚΟΙΝΟΒΟΥΛΊΟΥ �  3

Η ΥΠΟ-ΕΚΠΡΟΣΏΠΗΣΗ ΤΩΝ ΝΈΩΝ ΚΑΙ Η
ΥΠΕΡ-ΕΚΠΡΟΣΏΠΗΣΗ ΤΩΝ ΜΕΓΑΛΎΤΕΡΩΝ ΗΛΙΚΙΏΝ �  5

ΓΥΝΑΊΚΕΣ: ΕΞΑΚΟΛΟΥΘΟΎΝ ΝΑ
ΥΠΟ-ΕΚΠΡΟΣΩΠΟΎΝΤΑΙ, ΑΛΛΆ ΔΙΑΘΈΤΟΥΝ
ΥΨΗΛΌ ΕΚΠΑΙΔΕΥΤΙΚΌ ΕΠΊΠΕΔΟ �  7

ΌΣΟ ΥΨΗΛΌΤΕΡΗ Η ΚΟΙΝΩΝΙΚΉ ΤΆΞΗ ΤΌΣΟ
ΠΕΡΙΣΣΌΤΕΡΕΣ ΟΙ ΠΙΘΑΝΌΤΗΤΕΣ ΤΟΥ «ΕΚΛΕΓΕΣΘΑΙ» �  9

Η ΣΗΜΑΣΊΑ ΤΗΣ ΘΗΤΕΊΑΣ ΣΤΗΝ ΤΟΠΙΚΉ
ΑΥΤΟΔΙΟΊΚΗΣΗ ΓΙΑ ΤΗΝ ΕΊΣΟΔΟ ΣΤΟ ΕΘΝΙΚΌ
ΚΟΙΝΟΒΟΎΛΙΟ �  12

ΣΥΜΠΕΡΆΣΜΑΤΑ ΚΑΙ ΠΡΟΤΆΣΕΙΣ ΠΟΛΙΤΙΚΉΣ �  14

Βιβλιογραφικές αναφορές � 15

2

UNEQUAL DEMOCRACIES – ΕΛΛΑΔΑ: ΠΟΙΟΣ (ΔΕΝ) ΕΧΕΙ ΕΔΡΑ ΣΤΗ ΒΟΥΛΗ;

Σύμφωνα με τις αρχές της αντιπροσωπευτικής δημο-
κρατίας, οι αντιπροσωπευτικοί θεσμοί, δηλαδή τα κοι-
νοβούλια, οφείλουν να εκπροσωπούν τα διαφορετικά
συμφέροντα μιας κοινότητας και να ανταποκρίνονται
στις ανάγκες και τις προτιμήσεις της εκάστοτε κοινω-
νικής ομάδας. Ένα ιδανικό κοινοβούλιο θα πρέπει να
αντανακλά την ιδέα της κοινωνικής πολυμορφίας όσον
αφορά τα διαφορετικά κοινωνικο-δημογραφικά χαρα-
κτηριστικά, όπως το φύλο, η ηλικία, το μορφωτικό επί-
πεδο, η κοινωνικο-οικονομική κατάσταση κ.λπ. Είναι
γνωστό από τη βιβλιογραφία ότι οι πολίτες τείνουν να
ταυτίζονται με (πολιτικούς) αντιπροσώπους με τους
οποίους μοιράζονται ένα κοινό κοινωνικο-δημογρα-
φικό υπόβαθρο, καθώς θεωρούν πως θα ενεργήσουν
με γνώμονα την υλοποίηση των συμφερόντων και των
αιτημάτων τους (Campbell & Cowley 2014). Επομένως,
η εύρυθμη λειτουργία της αντιπροσωπευτικής δημο-
κρατίας τείνει να κινητοποιεί τους πολίτες να επικοινω-
νούν τα αιτήματά τους επηρεάζοντας ταυτόχρονα και
τη διαδικασία χάραξης πολιτικής, γεγονός που μπορεί
να συμβάλει στην ενίσχυση των επιπέδων εμπιστο-
σύνης τους τόσο στο κοινοβούλιο όσο και το πολιτικό
σύστημα ευρύτερα.

Σε γενικές γραμμές, η αντιπροσώπευση έχει αναχθεί
σε ένα κρίσιμο ζήτημα των σύγχρονων δημοκρατιών,
καθώς η ισορροπία μεταξύ κοινοβουλευτικής συνέ-
χειας και αλλαγής σε επίπεδο πολιτικού προσωπικού
θεωρείται μια παράμετρος που μπορεί να επηρεάσει
την ποιότητα της δημοκρατίας. Πιο συγκεκριμένα, η
συνεχής ανανέωση του πολιτικού προσωπικού ενός
κοινοβουλίου τείνει να συνοδεύεται από ένα υψηλό-
τερο εύρος ανταπόκρισης στα αιτήματα και τις ανησυ-
χίες των πολιτών· ωστόσο, η κινητικότητα του πολιτι-
κού προσωπικού μπορεί να διαταράξει την ισορροπία
της κοινοβουλευτικής συνέχειας, και ως εκ τούτου, να
υπονομεύσει την επίτευξη μακροπρόθεσμων πολιτικών
στόχων (McCubbins & Cox 2001). Από την άλλη μεριά,
το φαινόμενο της κοινοβουλευτικής συνέχειας συμ-
βάλλει στην αποτελεσματικότητα των νομοθετικών και
εκτελεστικών λειτουργιών, αλλά ταυτόχρονα, θα μπο-
ρούσε να θεωρηθεί και ως απειλή για την εύρυθμη λει-
τουργία της δημοκρατίας λόγω της υποβάθμισης της
αξιοπιστίας των βουλευτών και της συνεπακόλουθης
συρρίκνωσης της αποτελεσματικότητας των δημοσίων
πολιτικών (Matland & Studlar 2004).

Τις τελευταίες δεκαετίες, ο επιστημονικός και δημόσιος
διάλογος έχει εστιάσει στην ανάλυση των χαρακτηρι-
στικών που συνθέτουν το πολιτικό και κοινωνικο-δη-
μογραφικό προφίλ του κοινοβουλευτικού προσωπικού
σε μια προσπάθεια εντοπισμού συγκεκριμένων προ-
τύπων που συμβάλλουν στην είσοδο στο κοινοβού-
λιο (Norris 1997). Ως γνωστόν, οι αντιπροσωπευτικοί
θεσμοί δεν αντανακλούν την πραγματική κοινωνική
σύνθεση· σε γενικές γραμμές, το μέσο κοινοβουλευτικό
στέλεχος τείνει να είναι άνδρας, μεσήλικας, με υψηλό
εκπαιδευτικό επίπεδο και να ανήκει σε κυρίαρχες κοι-
νωνικο-οικονομικές ομάδες. Ως εκ τούτου, η ανάλυση
που ακολουθεί στοχεύει στη διερεύνηση της κοινωνι-
κο-δημογραφικής σύνθεσης των μελών του Ελληνικού
Κοινοβουλίου με βάση το φύλο, την ηλικία, το εκπαι-
δευτικό επίπεδο και την κοινωνικο-οικονομική ένταξη,
προκειμένου να διαπιστωθεί εάν υπάρχουν κοινωνικές
ομάδες που υπερ-εκπροσωπούνται, υπο-εκπροσω-
πούνται, ή ακόμη και δεν εκπροσωπούνται στο εθνικό
Κοινοβούλιο.

ΕΙΣΑΓΩΓΉ

3

Η κομματική σύνθεση του Ελληνικού Κοινοβουλίου

Το Ελληνικό Κοινοβούλιο συγκροτείται από 300 βουλευ-
τές που εκλέγονται από το εκλογικό σώμα μέσω γενικών
εκλογών για μια χρονική περίοδο τεσσάρων ετών. Σύμ-
φωνα με τις αρχές του ισχύοντος εκλογικού συστήματος,
δηλαδή την «ενισχυμένη αναλογική» που συνδυάζει στοι-
χεία απλής αναλογικής και πλειοψηφικού συστήματος,
250 έδρες κατανέμονται αναλογικά, ενώ το κλιμακωτό
μπόνους των 50 εδρών λαμβάνεται από το πρώτο κόμμα,
εφόσον αυτό έχει υπερβεί το όριο του 25%. Το Σχήμα 1
απεικονίζει την κατανομή των εδρών μεταξύ των πολιτι-
κών κομμάτων που ξεπέρασαν το κατώφλι του 3% στις
βουλευτικές εκλογές του Ιουνίου 2023 και εισήλθαν στο
εθνικό Κοινοβούλιο1. Η κεντροδεξιά Νέα Δημοκρατία

1	 Το Σχήμα 1 απεικονίζει την κομματική σύνθεση της Βουλής των
Ελλήνων μέχρι και τον Νοέμβριο του 2024.

(ΝΔ) κέρδισε τις εκλογές εξασφαλίζοντας 155 έδρες2,
ενώ ο ΣΥΡΙΖΑ (Συνασπισμός Ριζοσπαστικής Αριστεράς –
Προοδευτική Συμμαχία), ένα κόμμα προερχόμενο από το
αριστερό φάσμα του άξονα, έχασε τις μισές του έδρες σε
σχέση με τις βουλευτικές εκλογές του 2019. Πιο αναλυ-
τικά, τον Νοέμβριο του 2024, ο ΣΥΡΙΖΑ έχασε τον θεσμικό
ρόλο της αξιωματικής αντιπολίτευσης στο Κοινοβούλιο
ως συνέπεια της εσωτερικής κρίσης στην οποία εισήλθε
αμέσως μετά την εκλογική του κατάρρευση στις εκλογές
του 2023. Η εν λόγω κρίση συνοδεύτηκε αρχικά από την
αποχώρηση έντεκα βουλευτών και τη συγκρότηση μιας
νέας κοινοβουλευτικής ομάδας, με την ονομασία «Νέα

2	 Η Νέα Δημοκρατία κέρδισε τις βουλευτικές εκλογές του 2023
εξασφαλίζοντας 158 έδρες, αλλά μέχρι και τον Νοέμβριο
του 2024 τρεις βουλευτές έχουν απομακρυνθεί από την
κοινοβουλευτική της ομάδα παραμένοντας ως ανεξάρτητοι.

	

Η ΚΟΜΜΑΤΙΚΉ ΣΎΝΘΕΣΗ ΤΟΥ
ΕΛΛΗΝΙΚΟΎ ΚΟΙΝΟΒΟΥΛΊΟΥ

Σχήμα 1
Η κομματική σύνθεση του Ελληνικού Κοινοβουλίου

Βουλή των Ελλήνων
300 Bουλευτές

KKE 21

27

31

10

5

23
155

6

11

11

Νέα
Αριστερά

Πλεύση
Ελευθερίας

ΣΥΡΙΖΑ

ΠΑΣΟΚ-ΚΙΝΑΛ

Ανεξάρτητοι
Νέα Δημοκρατία

Ελληνική
Λύση

Σπαρτιάτες

ΝΙΚΗ

4

UNEQUAL DEMOCRACIES – ΕΛΛΑΔΑ: ΠΟΙΟΣ (ΔΕΝ) ΕΧΕΙ ΕΔΡΑ ΣΤΗ ΒΟΥΛΗ;

Αριστερά» τον Δεκέμβριο του 2023, ενώ κορυφώθηκε
μετά και την απομάκρυνση του αρχηγού του κόμματος,
Στέφανου Κασσελάκη. Η πρωτοβουλία του Στέφανου Κασ-
σελάκη να ιδρύσει ένα νέο πολιτικό κίνημα πυροδότησε
ένα νέο ντόμινο αποχωρήσεων, καθώς οκτώ βουλευτές
ανεξαρτητοποιήθηκαν, μειώνοντας την κοινοβουλευτική
δύναμη του ΣΥΡΙΖΑ σε 27 βουλευτές και προκαλώντας
την έκπτωσή του από τον ρόλο της αξιωματικής αντιπο-
λίτευσης. Το κεντροαριστερό ΠΑΣΟΚ-ΚΙΝΑΛ (Πανελλήνιο
Σοσιαλιστικό Κίνημα – Κίνημα Αλλαγής), έχοντας ενισχύ-
σει την κοινοβουλευτική του δύναμη στις βουλευτικές
εκλογές του 2023, έγινε η αξιωματική αντιπολίτευση του
Κοινοβουλίου με 31 βουλευτές, για πρώτη φορά μετά από
15 χρόνια. Σε ό,τι αφορά το Κομμουνιστικό Κόμμα (ΚΚΕ)
και την Ελληνική Λύση (ΕΛ), – ένα κόμμα της λαϊκιστικής
ριζοσπαστικής δεξιάς – παρατηρήθηκε αύξηση της κοινο-
βουλευτικής τους δύναμης σε σχέση με τις προηγούμενες
εκλογές, ενώ οι πρόσφατες εκλογές συνοδεύτηκαν και
από την είσοδο στο Κοινοβούλιο τριών νέων κομμάτων
με αριστερά (Πλεύση Ελευθερίας) και ακροδεξιά (ΝΙΚΗ και
Σπαρτιάτες) ιδεολογικά χαρακτηριστικά. Τέλος, αξίζει να
σημειωθεί πως μετά τις βουλευτικές εκλογές του 2023,
23 βουλευτές παραμένουν ως ανεξάρτητοι έχοντας είτε
αποχωρήσει είτε διαγραφεί από τα κόμματα με τα οποία
αρχικά εξελέγησαν, γεγονός που έχει επιφέρει την ανα-
διαμόρφωση του κοινοβουλευτικού χάρτη. Εστιάζοντας
στην κομματική προέλευση των ανεξάρτητων βουλευτών,
παρατηρείται πως η πλειοψηφία αυτών εξελέγη με τον
ΣΥΡΙΖΑ (9 βουλευτές), και ακολουθούν οι Σπαρτιάτες (7
βουλευτές), η Νέα Δημοκρατία (3 βουλευτές), η Πλεύση
Ελευθερίας (2 βουλευτές), η Ελληνική Λύση (1 βουλευτής)
και το ΠΑΣΟΚ-ΚΙΝΑΛ (1 βουλευτής).

Η ανάλυση που ακολουθεί βασίζεται σε δεδομένα που
απεικονίζουν την κοινωνικο-δημογραφική σύνθεση του
Κοινοβουλίου που συγκροτήθηκε μετά τις βουλευτι-
κές εκλογές του Ιουνίου 2023. Επιπλέον, η ανάλυση θα
εμπλουτιστεί προς μία συγκριτική κατεύθυνση μέσω
της επεξεργασίας της βάσης δεδομένων «Βουλευτές του
Ελληνικού Κοινοβουλίου (1989-2019)»3, η οποία παρέχει
πληροφορίες σε σχέση με την κοινωνικο-δημογραφική
τους ταυτότητα για τη χρονική περίοδο 1989-2019. Μέσω
της συγκριτικής ανάλυσης θα αναδειχθεί τόσο εάν έχουν
υπάρξει μεταβολές στο προφίλ των βουλευτών στη διάρ-
κεια της εν λόγω περιόδου όσο και εάν υπάρχουν κοινω-
νικο-δημογραφικά μοτίβα που συμβάλλουν στην είσοδο
συγκεκριμένων κοινωνικών ομάδων στο Κοινοβούλιο.

3	 Περισσότερες πληροφορίες διατίθενται στη διεύθυνση: https://
socioscope.gr/dataset/deputies.

https://socioscope.gr/dataset/deputies
https://socioscope.gr/dataset/deputies

5

Η υπο-εκπροσώπηση των νέων και η υπερ-εκπροσώπηση των μεγαλύτερων ηλικιών

Το Σχήμα 2 απεικονίζει την ηλικιακή σύνθεση του Ελλη-
νικού Κοινοβουλίου. Σε γενικές γραμμές, παρατηρούμε
ότι οι πρόσφατες εθνικές εκλογές συνοδεύτηκαν από την
απουσία εκλογής βουλευτών κάτω των 30 ετών. Μέσα
από την επεξεργασία της βάσης δεδομένων «Βουλευτές
του Ελληνικού Κοινοβουλίου (1989-2019)» προκύπτει
ότι αυτό το μοτίβο επαναλαμβάνεται ήδη από το 1989,
καθώς η εκπροσώπηση της ηλικιακής ομάδας κάτω των
30 ετών κυμαινόταν από απούσα έως αμελητέα. Επιπλέον,
τα ευρήματά μας επιβεβαιώνουν πως το φαινόμενο της
υπο-εκπροσώπησης επηρεάζει και την ηλικιακή ομάδα
μεταξύ 30 και 39 ετών, καθώς αποτελεί τη μειοψηφία
του Ελληνικού Κοινοβουλίου με μόλις 25 κοινοβουλευτι-
κούς. Αξίζει επίσης να σημειωθεί ότι η εκπροσώπηση της
ηλικιακής ομάδας 30-39 παρέμεινε σε χαμηλά επίπεδα
από το δεύτερο μισό της δεκαετίας του 1990 έως και τις
βουλευτικές εκλογές του 2009· η ηλικιακή ομάδα μεταξύ
30 και 39 ετών φαίνεται να παρουσιάζει ελαφρώς υψηλό-
τερα επίπεδα εκπροσώπησης αρχής γενομένης από τον
διπλό εκλογικό σεισμό του Μαΐου/Ιουνίου 2012 (Βούλ-
γαρης & Νικολακόπουλος 2014), ο οποίος συνοδεύτηκε

από την αναδιάρθρωση του κομματικού συστήματος και
τη μερική ανανέωση του κοινοβουλευτικού προσωπικού.
Όσον αφορά την ηλικιακή ομάδα 40-49 ετών, παρατη-
ρούμε ότι αποτελείται από 81 βουλευτές (28,8%), αντι-
στρέφοντας την πτωτική τάση που τη χαρακτήριζε από
τις βουλευτικές εκλογές του 2004 έως και του 2019. Τέλος,
είναι προφανές ότι οι βουλευτές ηλικίας άνω των 60 ετών
αποτελούν την πλειοψηφία του σημερινού Ελληνικού Κοι-
νοβουλίου, ανατρέποντας την κυριαρχία της ηλικιακής
ομάδας 50-59 ετών, όπως αυτή ίσχυε από τις βουλευτι-
κές εκλογές του 2000 έως και του 2019. Η υπερ-εκπρο-
σώπηση της ηλικιακής ομάδας των 60 ετών και άνω σε
συνδυασμό με την ανεπαρκή ή και μηδαμινή εκπροσώ-
πηση των νεότερων ηλικιακών ομάδων καταδεικνύουν ότι
το Ελληνικό Κοινοβούλιο αντιμετωπίζει μια μακροχρόνια
ανισορροπία στην εκπροσώπηση όσον αφορά την ηλικι-
ακή διάσταση.

Εξετάζοντας το ποσοστό των βουλευτών ανά ηλικιακή
κατηγορία και πολιτικό κόμμα (Σχήμα 3), παρατηρούμε ότι
οι κοινοβουλευτικές ομάδες της Νέας Αριστεράς και του

	
Η ΥΠΟ-ΕΚΠΡΟΣΏΠΗΣΗ ΤΩΝ
ΝΈΩΝ ΚΑΙ Η ΥΠΕΡ-ΕΚΠΡΟΣΏΠΗΣΗ
ΤΩΝ ΜΕΓΑΛΎΤΕΡΩΝ ΗΛΙΚΙΏΝ

Σχήμα 2
Η ηλικιακή σύνθεση του Ελληνικού Κοινοβουλίου

Ηλικιακές
κατηγορίες

Αριθμός εδρών
Ποσοστό

εδρών
(%)

Αριθμός
Βουλευτών

Ποσοστό
Βουλευτών

(%)

Αριθμός
Βουλευτριών

Ποσοστό
Βουλευτριών

(%)

Κάτω των 30 0 0 0 0 0 0

30–39 25 8,9 17 68 8 32

40–49 81 28,8 59 72,8 22 27,2

50–59 85 30,2 72 84,7 13 15,3

Άνω των 60 90 32 73 81,1 17 18,9

6

UNEQUAL DEMOCRACIES – ΕΛΛΑΔΑ: ΠΟΙΟΣ (ΔΕΝ) ΕΧΕΙ ΕΔΡΑ ΣΤΗ ΒΟΥΛΗ;

ΠΑΣΟΚ-ΚΙΝΑΛ παρουσιάζουν τα υψηλότερα ποσοστά σε
νεότερους βουλευτές (ηλικιακή ομάδα 30-39 ετών), 18,2%
και 14,3% αντίστοιχα, σε σύγκριση με τις υπόλοιπες κοι-
νοβουλευτικές ομάδες.4 Επιπλέον, αξίζει να σημειωθεί ότι
τα ευρήματά μας καταδεικνύουν την απουσία βουλευτών
ηλικίας 30-39 ετών τόσο από την κοινοβουλευτική ομάδα
της Πλεύσης Ελευθερίας όσο και της Νίκης. Κάτι παρα-
πάνω από το ένα τρίτο της κοινοβουλευτικής δύναμης
του ΠΑΣΟΚ-ΚΙΝΑΛ και του ΣΥΡΙΖΑ ανήκει στην ηλικιακή
ομάδα 40-49 ετών, ενώ το 34% των βουλευτών της ΝΔ
ανήκει στην ηλικιακή ομάδα 50-59 ετών. Τέλος, είναι
σημαντικό να αναφερθεί ότι ένας σημαντικός αριθμός
βουλευτών με αριστερόστροφο ιδεολογικό προσανατο-
λισμό (δηλ. βουλευτές του ΚΚΕ και της Νέας Αριστεράς)
ανήκουν στην ηλικιακή κατηγορία των 60 ετών και άνω.

4	 Το ποσοστό των βουλευτών των Σπαρτιατών ηλικίας 30-39
ετών θα πρέπει να θεωρείται αποπροσανατολιστικό λόγω της
περιορισμένης δυναμικής της κοινοβουλευτικής τους ομάδας
(μόλις 5 βουλευτές συνολικά).

Σχήμα 3
Το ποσοστό των Βουλευτών ανά ηλικιακή ομάδα και πολιτικό κόμμα

Πολιτικά Κόμματα
Αριθμός

εδρών

Ποσοστό Βουλευτών (%)

κάτω των 30 30–39 40–49 50–59 άνω των 60

Κομμουνιστικό Κόμμα Ελλάδας 21 0 10,5 10,5 21,1 57,9

Νέα Αριστερά 11 0 18,2 27,3 9 45,5

Πλεύση Ελευθερίας 6 0 0 40 40 20

Συνασπισμός Ριζοσπαστικής
Αριστεράς-Προοδευτική Συμμαχία

27 0 7,5 44,4 25,9 22,2

Πανελλήνιο Σοσιαλιστικό Κίνημα-
Κίνημα Αλλαγής

31 0 14,3 35,7 25 25

Νέα Δημοκρατία 155 0 7,6 26,2 33,8 32,4

Ελληνική Λύση 11 0 9,1 36,3 27,3 27,3

ΝΙΚΗ 10 0 0 30 50 20

Σπαρτιάτες 5 0 20 60 20 0

Ανεξάρτητοι 23 0 9,5 19 28,6 42,9

Σύνολο Βουλευτών 300 0 8,9 28,8 30,2 32

7

Η υπο-εκπροσώπηση των νέων και η υπερ-εκπροσώπηση των μεγαλύτερων ηλικιών

Το επόμενο βήμα της ανάλυσής μας εστιάζει στη διερεύ-
νηση της σύνθεσης του Ελληνικού Κοινοβουλίου με βάση
το φύλο. Οι βουλευτικές εκλογές του 2023 συνοδεύτηκαν
από την εκλογή 69 γυναικών (23%). Το γεγονός αυτό έρχε-
ται σε πλήρη αντιδιαστολή με τη διάταξη του εκλογικού
νόμου περί ποσόστωσης, η οποία υποχρεώνει τα πολιτικά
κόμματα να συμπεριλάβουν τουλάχιστον 40% των γυναι-
κών στα ψηφοδέλτιά τους σε μια προσπάθεια αντιμετώ-
πισης ενδεχόμενων διακρίσεων λόγω φύλου. Γενικά, αξίζει
να σημειωθεί ότι μέχρι και τις βουλευτικές εκλογές του
1996, το ποσοστό των βουλευτριών ανερχόταν περίπου
στο 6% και ακόμη χαμηλότερα. Ωστόσο, από τις εθνικές

εκλογές του 2000 και μετέπειτα παρατηρείται μία στα-
διακή αύξηση του αριθμού των βουλευτριών, η οποία
αποτυπώθηκε και στις πρόσφατες βουλευτικές εκλογές.
Τα ευρήματα της βάσης δεδομένων «Βουλευτές του Ελλη-
νικού Κοινοβουλίου (1989-2019)» καταδεικνύουν πως αν
και έχει υπάρξει μια σταδιακή αριθμητική βελτίωση της
εκπροσώπησης των γυναικών καθ› όλη τη διάρκεια της
εν λόγω περιόδου, εντούτοις εξακολουθούν να υπο-εκ-
προσωπούνται. Το Σχήμα 4 αναδεικνύει ότι οι κοινοβου-
λευτικές ομάδες κομμάτων με αριστερόστροφο ή και
κεντρο-αριστερό ιδεολογικό προσανατολισμό χαρακτη-
ρίζονται από υψηλότερα επίπεδα έμφυλης ισορροπίας.

	
ΓΥΝΑΊΚΕΣ: ΕΞΑΚΟΛΟΥΘΟΎΝ ΝΑ
ΥΠΟ-ΕΚΠΡΟΣΩΠΟΎΝΤΑΙ, ΑΛΛΆ ΔΙΑΘΈΤΟΥΝ
ΥΨΗΛΌ ΕΚΠΑΙΔΕΥΤΙΚΌ ΕΠΊΠΕΔΟ

Σχήμα 4
Το ποσοστό των Βουλευτριών ανά ηλικιακή ομάδα και πολιτικό κόμμα

Πολιτικά Κόμματα
Αριθμός

Βουλευτριών
Ποσοστό

Βουλευτριών

Ποσοστό Βουλευτριών (%)

κάτω των
30

30–39 40–49 50–59
άνω των

60

Κομμουνιστικό Κόμμα Ελλάδας 6 28,6 0 20 0 20 60

Νέα Αριστερά 5 45,5 0 20 0 0 80

Πλεύση Ελευθερίας 3 50 0 0 33,3 67,3 0

Συνασπισμός Ριζοσπαστικής
Αριστεράς-Προοδευτική Συμμαχία

8 29,6 0 12,5 50 12,5 25

Πανελλήνιο Σοσιαλιστικό
Κίνημα-Κίνημα Αλλαγής

8 25,8 0 33,3 33,3 33,3 0

Νέα Δημοκρατία 30 19,3 0 11,5 50 23,1 15,4

ΝΙΚΗ 1 10 0 0 100 0 0

Ελληνική Λύση 2 18,2 0 0 0 0 100

Σπαρτιάτες 0 0 0 0 0 0 0

Ανεξάρτητοι 6 26,1 0 0 16,7 16,7 66,6

Σύνολο Βουλευτών 69 23 0 13,1 36,1 21,3 29,5

8

UNEQUAL DEMOCRACIES – ΕΛΛΑΔΑ: ΠΟΙΟΣ (ΔΕΝ) ΕΧΕΙ ΕΔΡΑ ΣΤΗ ΒΟΥΛΗ;

Πιο συγκεκριμένα, το 50% των βουλευτών της Πλεύσης
Ελευθερίας είναι γυναίκες, ενώ ακολουθεί η Νέα Αριστερά
με 45,5%, ο ΣΥΡΙΖΑ με 29,6%, το Κομμουνιστικό Κόμμα
με 28,6% και το ΠΑΣΟΚ-ΚΙΝΑΛ με 25,8%. Όσον αφορά
το κυβερνών κόμμα (ΝΔ), παρατηρούμε ότι η κοινοβου-
λευτική του ομάδα περιλαμβάνει 30 βουλεύτριες (19,3%),
αριθμός που απέχει κατά πολύ από τον στόχο της ισόρρο-
πης εκπροσώπησης των δύο φύλων. Όπως συμβαίνει και
σε άλλες χώρες της Ευρώπης, η εκπροσώπηση των γυναι-
κών στις κοινοβουλευτικές ομάδες των ακροδεξιών κομ-
μάτων, όπως η Ελληνική Λύση, η Νίκη και οι Σπαρτιάτες,
είναι από πολύ χαμηλή έως και ανύπαρκτη. Η περαιτέρω
ανάλυση της ηλικιακής διάστασης με βάση το φύλο κατα-
δεικνύει ότι οι κοινοβουλευτικές ομάδες του ΠΑΣΟΚ-ΚΙ-
ΝΑΛ, του ΣΥΡΙΖΑ, αλλά και της Νέας Δημοκρατίας περι-
λαμβάνουν περισσότερες νεότερες βουλεύτριες (ηλικίας
30-39 και 40-49 ετών) σε σχέση με τις κοινοβουλευτικές
ομάδες των κομμάτων που χαρακτηρίζονται από έναν
αριστερόστροφο ιδεολογικό προσανατολισμό (Σχήμα 4).
Πιο συγκεκριμένα, οι μισές βουλεύτριες της Νέας Δημο-
κρατίας προέρχονται από την ηλικιακή κατηγορία 40-49
ετών, ενώ το 60% και το 80% των βουλευτριών που ανή-
κουν στις κοινοβουλευτικές ομάδες του Κομμουνιστικού
Κόμματος και της Νέας Αριστεράς, αντίστοιχα, ανήκουν
στην ηλικιακή κατηγορία των 60 ετών και άνω.

Εστιάζοντας στο εκπαιδευτικό επίπεδο, παρατηρούμε ότι
η συντριπτική πλειοψηφία του κοινοβουλευτικού προσω-

πικού χαρακτηρίζεται από ανώτατα ακαδημαϊκά προσό-
ντα, ένα φαινόμενο που αναφέρεται στη «δημοκρατία των
διπλωμάτων» (‘diploma democracy’) (Bovens & Wille 2017)
λόγω της αυξανόμενης εκλογής βουλευτών με πανεπι-
στημιακό πτυχίο. Σε γενικές γραμμές, μόνο 5 βουλευτές
(1,8%) έχουν ολοκληρώσει έναν κύκλο μετα-δευτερο-
βάθμιας μη τριτοβάθμιας εκπαίδευσης (ISCED 5), ενώ το
98,2% από αυτούς διαθέτει ανώτατη ακαδημαϊκή εκπαί-
δευση (ISCED 6-7-8). Πιο συγκεκριμένα, 80 βουλευτές
(28,8%) διαθέτουν πτυχίο, 138 βουλευτές (49,6%) έχουν
αποκτήσει μεταπτυχιακό, ενώ 55 βουλευτές (19,8%) έχουν
ολοκληρώσει διδακτορικές σπουδές. Προχωρώντας στην
ανάλυση του εκπαιδευτικού επιπέδου με βάση το φύλο
(Σχήμα 5 και 6), παρατηρούμε ότι τα ποσοστά μεταξύ βου-
λευτών και βουλευτριών δεν παρουσιάζουν σημαντικές
διαφοροποιήσεις. Συγκεκριμένα, σε ό,τι αφορά τα διαφο-
ρετικά επίπεδα της ανώτατης εκπαίδευσης, παρατηρεί-
ται πως το 23,4% των βουλευτριών διαθέτουν πτυχίο σε
σύγκριση με το 30,4% των βουλευτών. Επιπλέον, το 54,7%
των βουλευτριών έχουν ολοκληρώσει έναν μεταπτυχιακό
κύκλο σπουδών, ενώ το 48,1% των βουλευτών έχει πραγ-
ματοποιήσει αντίστοιχες σπουδές. Τέλος, το 20,3% των
βουλευτριών και το 19,6% των βουλευτών έχουν αποκτή-
σει διδακτορικό δίπλωμα. Συνοψίζοντας, τα ευρήματά
μας επιβεβαιώνουν τον προσανατολισμό του ελληνικού
κοινοβουλίου προς μια «δημοκρατία των διπλωμάτων».

Σχήμα 5
Το ποσοστό των Βουλευτών ανά εκπαιδευτικό επίπεδο

Μετα-δευτεροβάθμια μη
ανώτατη εκπαίδευση

Προπτυχιακές
σπουδές

Μεταπτυχιακές
σπουδές

Διδακτορικές
σπουδές

Σχήμα 5
Το ποσοστό των Βουλευτών ανά εκπαιδευτικό επίπεδο

ΤΟ ΠΟΣΟΣΤΌ ΤΩΝ
ΓΥΝΑΙΚΏΝ ΒΟΥΛΕΥΤΏΝ

ΤΟ ΠΟΣΟΣΤΌ ΤΩΝ
ΑΝΔΡΏΝ ΒΟΥΛΕΥΤΏΝ

1,6

23,4

54,7

48,1

30,4

1,9

19,6

20,3

9

Όσο υψηλότερη η κοινωνική τάξη τόσο περισσότερες οι πιθανότητες του «ΕΚΛΕΓΕΣΘΑΙ»

Σε ό,τι αφορά την κοινωνική σύνθεση των μελών του
Ελληνικού Κοινοβουλίου, παρατηρούμε ότι η συντριπτική
πλειοψηφία των βουλευτών ανήκει στην ανώτερη τάξη.
Η ταξινόμηση του αναφερόμενου επαγγελματικού υπο-
βάθρου των βουλευτών βασίστηκε στο σύστημα τάξεων
του Oesch (2006). Σε γενικές γραμμές, τα ευρήματά μας
καταδεικνύουν την υπερ-εκπροσώπηση της ανώτερης
τάξης, καθώς και την υπο-εκπροσώπηση τόσο της κατώ-
τερης τάξης όσο και της εργατικής τάξης. Πιο συγκεκρι-
μένα, 255 βουλευτές (87%) ανήκουν στην ανώτερη τάξη,
ενώ 20 βουλευτές (6,9%) προέρχονται από την κατώτερη
τάξη και 18 βουλευτές (6,1%) θεωρούνται μέρος της εργα-

τικής τάξης (Σχήμα 7). Εξετάζοντας την κοινωνική σύν-
θεση του Κοινοβουλίου με βάση την κομματική ένταξη,
διαπιστώνουμε ότι οι βουλευτές της εργατικής τάξης δεν
κατανέμονται εξίσου στα πολιτικά κόμματα (Σχήμα 8). Η
πλειοψηφία των βουλευτών της εργατικής τάξης φαίνεται
να ανήκει σε πολιτικά κόμματα που βρίσκονται είτε στην
ακροαριστερή (ΚΚΕ) είτε στην ακροδεξιά (ΕΛ) πλευρά του
πολιτικού φάσματος. Αντίστοιχα, διαπιστώνεται πως η
πλειοψηφία των βουλευτών που ανήκουν στην κατώτερη
τάξη αποτελούν μέλη των κοινοβουλευτικών ομάδων με
έναν αριστερόστροφο (ΣΥΡΙΖΑ και Πλεύση Ελευθερίας)
αλλά και ακροδεξιό ιδεολογικό προσανατολισμό (Νίκη και

	
ΌΣΟ ΥΨΗΛΌΤΕΡΗ Η ΚΟΙΝΩΝΙΚΉ ΤΆΞΗ
ΤΌΣΟ ΠΕΡΙΣΣΌΤΕΡΕΣ ΟΙ ΠΙΘΑΝΌΤΗΤΕΣ
ΤΟΥ «ΕΚΛΕΓΕΣΘΑΙ»

Σχήμα 6
Σύστημα τάξεων του Oesch

Υπάλληλοι Αυτοαπασχολούμενοι

Διοικητική
εργασία

Διαπροσωπική
εργασία

Τεχνική
εργασία

Ανεξάρτητη
εργασία

Ανώτερη τάξη Ανώτερα
διευθυντικά στελέχη

λογιστές, ανώτερα
στελέχη υπουργείου,
επαγγελματίες της

διαφήμισης

Kοινωνικο-
πολιτισμικοί

εμπειρογνώμονες
καθηγητές

δευτεροβάθμιας
εκπαίδευσης,

ιατροί, καθηγητές
πανεπιστημίου

Τεχνικοί
εμπειρογνώμονες
μηχανικοί, ειδικοί

πληροφορικής

Ανεξάρτητα
επαγγέλματα

δικηγόροι, ιατροί,
ανεξάρτητοι
σύμβουλοι

Μεγάλοι εργοδότες
διευθυντές, ιδιοκτήτες
επιχειρήσεων, αγρότες

Κατώτερη τάξη Κατώτερα
διευθυντικά στελέχη

εξειδικευμένο
διοικητικό προσωπικό,

εξειδικευμένα
εμπορικά

επαγγέλματα

Kοινωνικο-
πολιτισμικά

επαγγέλματα
κοινωνικοί λειτουργοί,

δάσκαλοι

Tεχνικά
ημι-επαγγέλματα

ειδικευμένοι
εργαζόμενοι σε
επαγγέλματα

μηχανικής,
ιατροτεχνίτες

Ιδιοκτήτες μικρών επιχειρήσεων
 με υπαλλήλους

Εργατική τάξη Ειδικευμένοι
υπάλληλοι
ειδικευμένοι
γραμματείς,

υπάλληλοι αποθήκης

Ειδικευμένοι
πάροχοι υπηρεσιών
πωλητές, δάσκαλοι

προσχολικής αγωγής,
νοσοκόμοι

Ειδικευμένοι
βιοτέχνες

ηλεκτρολόγοι,
ηλεκτρολόγοι

οικοδομής

Ιδιοκτήτες μικρών επιχειρήσεων
χωρίς υπαλλήλους

Υπάλληλοι
ρουτίνας γραφείου

υπάλληλοι
τηλεφωνικών κέντρων

Πάροχοι
υπηρεσιών ρουτίνας

σερβιτόροι,
επαγγέλματα
καθαριότητας,
επαγγέλματα

ασφάλειας

Ειδικευμένοι
εργαζόμενοι

ρουτίνας
χειριστές μηχανών,

επαγγέλματα
μεταφοράς

εμπορευμάτων

10

UNEQUAL DEMOCRACIES – ΕΛΛΑΔΑ: ΠΟΙΟΣ (ΔΕΝ) ΕΧΕΙ ΕΔΡΑ ΣΤΗ ΒΟΥΛΗ;

Σχήμα 8
Η σύνθεση του Ελληνικού Κοινοβουλίου με βάση τις κοινωνικές τάξεις και τα πολιτικά κόμματα

Σχήμα 7
Η σύνθεση του Ελληνικού Κοινοβουλίου με βάση τις κοινωνικές τάξεις

ΚΚΕ

Νέα Αριστερά

Πλεύση Ελευθερίας

ΣΥΡΙΖΑ

ΠΑΣΟΚ-ΚΙΝΑΛ

Ανεξάρτητοι

Νέα Δημοκρατία

ΝΙΚΗ

Ελληνική Λύση

Σπαρτιάτες

Ανώτερη τάξη Κατώτερη τάξη Εργατική τάξη

2,0

22,216,761,1

100,0

50,050,0

7,411,181,5

6,793,3

14,39,576,2

10,020,070,0

18,281,8

20,020,060,0

3,994,1

Ανώτερη τάξη

Κατώτερη
τάξη

Εργατική
τάξη

87,0%

6,9%

6,1%Βουλή των Ελλήνων

11

Όσο υψηλότερη η κοινωνική τάξη τόσο περισσότερες οι πιθανότητες του «ΕΚΛΕΓΕΣΘΑΙ»

Σπαρτιάτες). Δεδομένου ότι 255 από τους 300 βουλευτές
(87%) προέρχονται από την ανώτερη τάξη, γίνεται κατανο-
ητό πως δεν ανήκουν αποκλειστικά σε κοινοβουλευτικές
ομάδες κομμάτων με κεντροαριστερό (ΠΑΣΟΚ-ΚΙΝΑΛ) ή
και κεντροδεξιό (ΝΔ) ιδεολογικό πρόσημο. Όλα τα πολι-
τικά κόμματα, ανεξαρτήτως ιδεολογικού προσανατολι-
σμού, φαίνεται να ακολουθούν μια διαδικασία «εξομοίω-
σης» (Ilonszki 2007) λόγω της διείσδυσής τους σε επαγ-
γελματικές ομάδες στις οποίες μέχρι πρότινος δεν είχαν
πρόσβαση. Με άλλα λόγια, οι κοινοβουλευτικές ομάδες
των αριστερόστροφων και δεξιόστροφων κομμάτων δεν
φαίνεται να διαφέρουν από εκείνες των συστημικών κομ-
μάτων όσον αφορά την κοινωνική τους σύνθεση, καθώς
αποτελούνται από βουλευτές που ανήκουν σε υψηλό-
βαθμες επαγγελματικές ομάδες. Εστιάζοντας στη διερεύ-
νηση της επαγγελματικής σύνθεσης της ανώτερης τάξης
(Σχήμα 9), διαπιστώνουμε ότι η πλειοψηφία των βουλευ-
τών είναι δικηγόροι (66), ενώ ακολουθούν οι ιατροί (31),
οι τεχνικοί εμπειρογνώμονες (29), οι καθηγητές πανεπι-
στημίου (29), τα κομματικά και πολιτικά στελέχη (20) και
οι δημοσιογράφοι (19).

Σχήμα 9
Τα κυριότερα επαγγέλματα των βουλευτών της ανώτερης τάξης

Δικηγόροι

Ιατροί

Καθηγητές πανεπιστημίου

Τεχνικοί εμπειρογνώμονες

Πολιτικά και κομματικά στελέχη

Δημοσιογράφοι

Διευθυντικά στελέχη

Σύμβουλοι

Λοιπά επαγγέλματα

66

31

29

29

20

19

16

11

34

12

UNEQUAL DEMOCRACIES – ΕΛΛΑΔΑ: ΠΟΙΟΣ (ΔΕΝ) ΕΧΕΙ ΕΔΡΑ ΣΤΗ ΒΟΥΛΗ;

Το Σχήμα 10 καταδεικνύει ότι 105 (35%) από τους 300
βουλευτές κατείχαν αξιώματα τοπικής/περιφερειακής
αυτοδιοίκησης πριν από την είσοδό τους στο εθνικό Κοι-
νοβούλιο. Με άλλα λόγια, κάτι παραπάνω από το ένα
τρίτο των βουλευτών διέθεταν τοπικά/περιφερειακά αξι-
ώματα, δηλαδή είχαν διατελέσει δήμαρχοι, περιφερειάρ-
χες ή και μέλη δημοτικού/περιφερειακού συμβουλίου,
γεγονός που καταδεικνύει ότι η προγενέστερη εμπειρία
στην τοπική αυτοδιοίκηση διευκολύνει την είσοδο στην
κοινοβουλευτική αρένα.

Ένας από τους κύριους λόγους που εξηγεί την εγκατά-
λειψη της τοπικής και περιφερειακής σκηνής υπέρ της κοι-

νοβουλευτικής αρένας συνδέεται με την πολιτική ορατό-
τητα. Τα πολιτικά κόμματα τείνουν να συμπεριλαμβάνουν
στα ψηφοδέλτιά τους στελέχη της τοπικής αυτοδιοίκη-
σης, καθώς οι δεσμοί που έχουν αναπτύξει με την τοπική/
περιφερειακή κοινότητα5 τείνουν να συμβάλλουν στη
διεύρυνση της δεξαμενής των ψηφοφόρων τους και την

5	 Το γεγονός ότι οι αξιωματούχοι της τοπικής αυτοδιοίκησης
τείνουν να δημιουργούν στενούς δεσμούς με την τοπική/
περιφερειακή κοινότητά τους μπορεί να συνεπάγεται ότι ένα
λιγότερο κομματικοποιημένο εκλογικό σώμα θα μπορούσε να
ψηφίσει υπέρ τους στις εθνικές εκλογές, ανεξάρτητα από την
ιδεολογική ταυτότητα του κόμματος.

	
Η ΣΗΜΑΣΊΑ ΤΗΣ ΘΗΤΕΊΑΣ ΣΤΗΝ ΤΟΠΙΚΉ
ΑΥΤΟΔΙΟΊΚΗΣΗ ΓΙΑ ΤΗΝ ΕΊΣΟΔΟ ΣΤΟ
ΕΘΝΙΚΌ ΚΟΙΝΟΒΟΎΛΙΟ

Σχήμα 10
Ποσοστό βουλευτών με θητεία στην τοπική αυτοδιοίκηση πριν από την είσοδο στο κοινοβούλιο και με «πολιτική καριέρα»

Πολιτικά Κόμματα
Αριθμός

εδρών

Βουλευτές με πολιτικό
αξίωμα πριν από την είσοδο

στο Κοινοβούλιο

Βουλευτές με
“πολιτική καριέρα”

Αριθμός Ποσοστό (%) Αριθμός Ποσοστό (%)

Κομμουνιστικό Κόμμα Ελλάδας 21 4 19 11 52

Νέα Αριστερά 11 4 36 5 45

Πλεύση Ελευθερίας 6 0 0 0 0

Συνασπισμός Ριζοσπαστικής
Αριστεράς-Προοδευτική Συμμαχία

27 13 48 13 48

Πανελλήνιο Σοσιαλιστικό Κίνημα-
Κίνημα Αλλαγής

31 13 42 10 32

Νέα Δημοκρατία 155 62 40 79 51

Ελληνική Λύση 11 0 0 1 9

ΝΙΚΗ 10 2 20 0 0

Σπαρτιάτες 5 0 0 0 0

Ανεξάρτητοι 23 7 30 5 22

Σύνολο Βουλευτών 300 105 35 124 41

13

Η σημασία της θητείας στην τοπική αυτοδιοίκηση για την είσοδο στο εθνικό κοινοβούλιο

ενίσχυση της εκλογικής δυναμικής των πολιτικών κομμά-
των. Πιο συγκεκριμένα, τα ευρήματά μας καταδεικνύουν
ότι το 48,2% των βουλευτών του ΣΥΡΙΖΑ διέθεταν θητεία
στην τοπική αυτοδιοίκηση πριν από την είσοδό τους στο
εθνικό Κοινοβούλιο, και ακολουθούν οι βουλευτές του
ΠΑΣΟΚ-ΚΙΝΑΛ με 41,9% και της Νέας Δημοκρατίας με
40%. Είναι προφανές πως τόσο η Νέα Δημοκρατία όσο
και το ΠΑΣΟΚ-ΚΙΝΑΛ διαθέτουν μακροχρόνιους δεσμούς
με τα στελέχη της τοπικής αυτοδιοίκησης, γεγονός που
επιβεβαιώνεται ήδη από τις εκλογές του 1989. Ωστόσο,
μετά τις διπλές βουλευτικές εκλογές του 2012, παρατη-
ρείται η ισχυροποίηση των δεσμών μεταξύ του ΣΥΡΙΖΑ και
των στελεχών της τοπικής αυτοδιοίκησης, γεγονός που
θα μπορούσε να αποδοθεί στις απώλειες των στελεχών
που υπέστη το ΠΑΣΟΚ στην τοπική αυτοδιοίκηση.

Επιπλέον, το ελληνικό κοινοβούλιο του 2023 αποτελείται
από 124 βουλευτές (41,3%) που θα μπορούσαν να χαρα-
κτηριστούν ως «πολιτικοί καριέρας». Το κριτήριο για την
απόδοση του εν λόγω χαρακτηρισμού τεκμηριώνεται
από το γεγονός ότι ο εκάστοτε βουλευτής θα πρέπει να
έχει διανύσει μια κοινοβουλευτική πορεία τουλάχιστον
οκτώ ετών, να έχει δηλαδή υπηρετήσει σε τουλάχιστον
δύο κοινοβουλευτικές περιόδους. Οι «πολιτικοί καριέ-
ρας» εξαρτώνται από την οικοδόμηση μιας επιτυχημένης
πολιτικής καριέρας, καθώς η ενασχόληση με την πολιτική
υπερτερεί της οικοδόμησης επαγγελματικής καριέρας
(O’Grady 2019). Το Σχήμα 10 καταδεικνύει ότι το 52,4%
των βουλευτών του Κομμουνιστικού Κόμματος θα μπο-
ρούσαν να χαρακτηριστούν ως «πολιτικοί καριέρας», ενώ
ακολουθούν οι βουλευτές της Νέας Δημοκρατίας (51%),
του ΣΥΡΙΖΑ (48,2%), της Νέας Αριστεράς (45,4%) και του
ΠΑΣΟΚ-ΚΙΝΑΛ (32,3%).

Σε μια προσπάθεια να σκιαγραφήσουμε το προφίλ του
τυπικού βουλευτή του Ελληνικού Κοινοβουλίου του 2023,
καταλήγουμε στο συμπέρασμα ότι πρόκειται για έναν
«πολιτικό καριέρας», ο οποίος είναι άνδρας και ανήκει
στην ηλικιακή ομάδα των 60 ετών και άνω. Παράλληλα,
διαθέτει ανώτατο εκπαιδευτικό επίπεδο και προέρχεται
από την ανώτερη κοινωνική τάξη έχοντας προηγούμενη
θητεία στην τοπική/περιφερειακή αυτοδιοίκηση πριν από
την είσοδό του στο εθνικό Κοινοβούλιο.

14

UNEQUAL DEMOCRACIES – ΕΛΛΑΔΑ: ΠΟΙΟΣ (ΔΕΝ) ΕΧΕΙ ΕΔΡΑ ΣΤΗ ΒΟΥΛΗ;

Συνοψίζοντας τα βασικά ευρήματα που προέκυψαν από
την ανάλυση των δεδομένων μας, διαπιστώνουμε ότι οι
νεότερες ηλικιακές ομάδες (30-39 ετών) σαφώς υπο-εκ-
προσωπούνται ή ακόμη και δεν εκπροσωπούνται, όπως
συμβαίνει στην περίπτωση των ατόμων κάτω των 30 ετών,
στο Ελληνικό Κοινοβούλιο. Αντιθέτως, οι πολίτες ώρι-
μων (50-59 ετών) ή και μεγαλύτερων ηλικιών (60 ετών και
άνω) υπερ-εκπροσωπούνται στο Ελληνικό Κοινοβούλιο.
Παράλληλα, οι γυναίκες εξακολουθούν να υπο-εκπρο-
σωπούνται παρά τη διάταξη του εκλογικού νόμου για την
υιοθέτηση ποσόστωσης στα ψηφοδέλτια των πολιτικών
κομμάτων. Επιπλέον, παρατηρείται η υπο-εκπροσώπηση
των πολιτών που δεν διαθέτουν ακαδημαϊκά προσόντα,
ενώ η κοινωνική σύνθεση του Ελληνικού Κοινοβουλίου
του 2023 δεν αντανακλά την πραγματική κοινωνική δια-
στρωμάτωση λόγω της υπερ-εκπροσώπησης της ανώ-
τερης τάξης αλλά και της υπο-εκπροσώπησης τόσο της
κατώτερης όσο και της εργατικής τάξης. Συνοπτικά, το
Ελληνικό Κοινοβούλιο αποτελείται κυρίως από άνδρες
μεγαλύτερων ηλικιών με υψηλό κοινωνικο-οικονομικό
επίπεδο και ως εκ τούτου, απέχει κατά πολύ από την περι-
γραφική αντιπροσώπευση του εκλογικού σώματος.

Θεωρητικά, ένα ιδανικό εθνικό κοινοβούλιο θα πρέπει να
αντανακλά, έστω και μερικώς, την κοινωνική πολυμορ-
φία μιας χώρας. Ωστόσο, όπως είναι ευρέως γνωστό, ένα
ιδανικό κοινοβούλιο με όρους κοινωνικο-δημογραφικής
σύνθεσης δεν έχει υπάρξει· επομένως, το Ελληνικό Κοι-
νοβούλιο δεν θα μπορούσε να καταστεί εξαίρεση στον
κανόνα. Είναι γνωστό από τη βιβλιογραφία ότι η κρίση
αντιπροσώπευσης δημιουργεί πρόσφορο έδαφος για την
εμφάνιση περαιτέρω μορφών διακρίσεων/αποκλεισμού
και την καλλιέργεια δυσπιστίας απέναντι στον κοινοβου-
λευτικό θεσμό, γεγονός που συνοδεύεται από την περαι-
τέρω αποξένωση των πολιτών από την πολιτική. Ως εκ
τούτου, η λήψη μέτρων προς την επίτευξη της λεγόμενης
περιγραφικής αντιπροσώπευσης κρίνεται απαραίτητη.

Τα μέτρα θα μπορούσαν να περιλαμβάνουν τη θέσπιση
ποσόστωσης στον εκλογικό νόμο και για τις νεότερες ηλι-
κιακές ομάδες σε μια προσπάθεια επαρκέστερης εκπρο-
σώπησης των πολιτών που ανήκουν σε αυτές. Η κατάρτιση
των πολιτικών κομμάτων με στόχο να κατανοηθεί πλήρως
η ενσωμάτωση της διάστασης του φύλου σε συνδυασμό
με την εφαρμογή πολιτικών για την εξάλειψη κάθε μορφής
διακρίσεων/αποκλεισμού λόγω φύλου, π.χ. άνιση συμμε-

τοχή στην αγορά εργασίας, χάσμα αποδοχών, έμφυλη βία,
μπορεί να συμβάλει στην άμβλυνση του έμφυλου χάσμα-
τος. Αντίστοιχα, τα πολιτικά κόμματα θα πρέπει να οργα-
νώσουν προγράμματα κατάρτισης για μελλοντικές γυναί-
κες πολιτικούς και να προωθήσουν το γυναικείο στελεχικό
τους δυναμικό σε θέσεις εξουσίας και λήψης αποφάσεων
με στόχο την επίτευξη της έμφυλης ισότητας. Παράλ-
ληλα, τα πολιτικά κόμματα θα πρέπει να εισαγάγουν και
να αναδείξουν τη συζήτηση περί περιγραφικής αντιπρο-
σώπευσης τόσο στο δίκτυό τους (συνδικάτα, μη-κυβερνη-
τικές οργανώσεις, κέντρα μελέτης) όσο και στο εκλογικό
τους σώμα. Επιπλέον, τα πολιτικά κόμματα θα πρέπει να
επενδύσουν στους νέους διοργανώνοντας εκπαιδευτικά
σεμινάρια για την κατάρτιση των μελλοντικών στελεχών
τους. Τέλος, τα πολιτικά κόμματα θα πρέπει να θέσουν τις
κοινωνικά υπο-εκπροσωπούμενες ομάδες στο προσκήνιο
της εκστρατείας τους και να προωθήσουν το γυναικείο
αλλά και το νεότερο στελεχικό τους δυναμικό στα πάνελ
των μέσων ενημέρωσης.

	

ΣΥΜΠΕΡΆΣΜΑΤΑ ΚΑΙ
ΠΡΟΤΆΣΕΙΣ ΠΟΛΙΤΙΚΉΣ

15

Βιβλιογραφικές αναφορές

Bovens, M. and Wille, A. (2017): Diploma Democracy: The Rise of
Political Meritocracy. Oxford: Oxford University Press.

Campbell, R. and Cowley, P. (2014): Rich Man, Poor Man, Politician
Man: Wealth Effects in a Candidate Biography Survey Experiment. British
Journal of Politics and International Relations, 16, 56–74.

Ilonszki, G. (2007): Socialist and communist members of parliament:
Distinctive ness, convergence, and variance. In: M. Cotta and H. Best (eds),
Democratic representation in Europe: Diversity, change, and convergence,
pp. 417–473. Oxford: Oxford University Press.

Matland, R. and Studlar, D. (2004): Determinants of Legislative
Turnover: A Cross-National Analysis. British Journal of Political Science, 34,
87–108.

McCubbins, M. and Cox, G. W. (2001): The institutional determinants of
economic policy outcomes. In: S. Haggart and G.W. Cox (eds), Presidents,
Parliaments and Policy, pp. 21–63). New York: Cambridge University Press.

Norris, P. (1997): Passages to power: Legislative recruitment in advanced
democracies. Cambridge University Press.

O’Grady, T. (2019): Careerists Versus Coal-Miners: Welfare Reforms and
the Substantive Representation of Social Groups in the British Labour
Party. Comparative Political Studies, 52 (4), 544–578.

Oesch, D. (2006): Redrawing the Class Map: Stratification and institutions
in Britain, Germany, Sweden and Switzerland, Houndmills/Basingstoke/
Hampshire. New York: Palgrave Macmillan.

Βούλγαρης, Γ. & Νικολακόπουλος, H. (Επιμ.). (2014). 2012. Ο διπλός
εκλογικός σεισμός. Αθήνα: Εκδόσεις Θεμέλιο.

ΒΙΒΛΙΟΓΡΑΦΙΚΈΣ ΑΝΑΦΟΡΈΣ

Q

ΕΠΙΓΡΑΦΗ

ΠΕΡΙ ΤΟΥ ΣΥΓΓΡΑΦΕΑ ΕΠΙΓΡΑΦΗ

Η Τζένη Μαυροπούλου είναι Υποψήφια Διδάκτωρ στο
Τμήμα Πολιτικής Επιστήμης και Ιστορίας του Παντείου
Πανεπιστημίου και Επιστημονική Συνεργάτης του Κέντρου
Πολιτικών Ερευνών (ΚΠΕ). Τα κύρια ερευνητικά της ενδια-
φέροντα επικεντρώνονται στη μελέτη της Άκρας Δεξιάς
στη δυτική Ευρώπη, των κομμάτων που στρέφονται ενα-
ντίον του κατεστημένου, της εκλογικής συμπεριφοράς
και των μεθόδων έρευνας στις Κοινωνικές Επιστήμες.
Συμμετείχε ως ερευνήτρια στο ερευνητικό πρόγραμμα
Horizon 2020 “Enlightened Trust: An examination of trust
and distrust in governance”.

Εκδότης:
FES Περιφερειακό Γραφείο Διεθνούς Συνεργασίας
Η Δημοκρατία του Μέλλοντος
Reichsratsstr. 13/5
A-1010 Βιέννη

Ευθύνη για το περιεχόμενο:
Johanna Lutz | Επικεφαλής, Δημοκρατία του Μέλλοντος
Τηλέφωνο: +43 1 890 3811 301
X: FES_Democracy
democracy.fes.de

Επικοινωνία: democracy.vienna@fes.de

Σχεδιασμός: pertext, Βερολίνο | www.pertext.de

Οι απόψεις που εκφράζονται στην παρούσα δημοσίευση
δεν είναι απαραίτητα αυτές του Ιδρύματος Friedrich-
Ebert-Stiftung (FES) ή του οργανισμού για τον οποίο
εργάζεται ο συγγραφέας. Εμπορική χρήση των πολυμέ-
σων που δημοσιεύονται από το Ίδρυμα FES δεν επιτρέ-
πεται χωρίς τη γραπτή συγκατάθεση του τελευταίου. Οι
δημοσιεύσεις του Ιδρύματος FES δεν επιτρέπεται να χρη-
σιμοποιούνται για προεκλογικούς σκοπούς.

ISBN 978-3-98628-685-9

© 2025

ΣΧΕΤΙΚΑ ΜΕ ΤΙΣ ΑΝΙΣΕΣ ΔΗΜΟΚΡΑΤΙΕΣ

Οι Άνισες Δημοκρατίες συνιστούν ένα έργο που υλοποι-
είται από το Ίδρυμα FES για τη Δημοκρατία του Μέλλο-
ντος. Κύριος στόχος είναι η προώθηση της συγκριτικής
κατανόησης των αιτιών για τις οποίες η ανισότητα στην
ψήφο άλλες άλλες δημοκρατικές διαδικασίες πλήττουν
τις δημοκρατίες μας.

Στις εκθέσεις ανά χώρα παρέχουμε αναλύσεις σχετικά με
την κατάσταση που επικρατεί στο εκάστοτε εθνικό πλαί-
σιο με στόχο να αναπτύξουμε και να συζητήσουμε προ-
τάσεις πολιτικής για τους υπεύθυνους λήψης αποφάσεων.

Περισσότερες πληροφορίες:
https://democracy.fes.de/topics/inequality-democracy

https://democracy.fes.de/topics/inequality-democracy

Η υιοθέτηση μέτρων σε τρία δια-
φορετικά επίπεδα (π.χ. διαδικασία
χάραξης πολιτικών, πολιτικά κόμ-
ματα, επικοινωνία-προεκλογική
εκστρατεία) κρίνεται αναγκαία προ-
κειμένου να γεφυρωθεί το χάσμα
εκπροσώπησης και να επιτευχθεί
η λεγόμενη περιγραφική εκπροσώ-
πηση του εκλογικού σώματος.

Η παρούσα μελέτη στοχεύει στη
διερεύνηση της κοινωνικο-δημο-
γραφικής σύνθεσης των μελών
του Ελληνικού Κοινοβουλίου, που
συγκροτήθηκε μετά τις βουλευτικές
εκλογές του Ιουνίου 2023, με βάση
το φύλο, την ηλικία, το εκπαιδευτικό
επίπεδο και την κοινωνικο-οικονο-
μική ένταξη.

Το Ελληνικό Κοινοβούλιο του 2023
χαρακτηρίζεται από την υπο-εκ-
προσώπηση των γυναικών, των
νεότερων ηλικιακών ομάδων, αλλά
και των κατώτερων κοινωνικών
στρωμάτων. Σε γενικές γραμμές, το
Ελληνικό Κοινοβούλιο αποτελείται
κυρίως από άνδρες μεγαλύτερων
ηλικιών με υψηλό κοινωνικο-οικο-
νομικό επίπεδο.

ΕΛΛΑΔΑ: ΠΟΙΟΣ (ΔΕΝ) ΕΧΕΙ ΕΔΡΑ ΣΤΗ ΒΟΥΛΗ;

	Inhalt

