
A VILÁG MAGYAR SZEMMEL
KÜLPOLITIKAI ATTITŰDÖK MAGYARORSZÁGON 2023-BAN

Budapest, 2023

A VILÁG MAGYAR SZEMMEL
KÜLPOLITIKAI ATTITŰDÖK

MAGYARORSZÁGON 2023-BAN

Impresszum

A VILÁG MAGYAR SZEMMEL
KÜLPOLITIKAI ATTITŰDÖK MAGYARORSZÁGON 2023-BAN
© Friedrich-Ebert-Stiftung – Policy Solutions, 2023

Felelős kiadó és szerkesztő: Bíró-Nagy András

Szerzők: Bíró-Nagy András (Policy Solutions, TK PTI)

Juhász Vanessza (Policy Solutions)

Szászi Áron (Policy Solutions, TK PTI)

Varga Attila (Policy Solutions)

Adatfelvétel: Závecz Research

Grafikai tervezés és tördelés: WellCom Stúdió

Kiadó: Friedrich-Ebert-Stiftung – Policy Solutions, Budapest

ISBN 978-615-6289-53-7

Ezen kiadvány a szerzők saját véleményét tartalmazza, mely nem feltétlenül tükrözi a Friedrich-Ebert-Stiftung (FES) hivatalos álláspontját.
A Friedrich-Ebert-Stiftung által publikált kiadványok kereskedelmi forgalomba kizárólag a FES előzetes írásos engedélyével kerülhetnek.

Tartalomjegyzék

Bevezetés . 4
Vezetői összefoglaló . 6
1. Magyarország helye a világban . 19

1.1. Nyugat vagy Kelet? Magyarország külpolitikai orientációja . 19
1.2. A magyar külpolitika céljai . 22
1.3. Magyarország legfontosabb partnerei . 28
1.4. Kik jelentenek veszélyt Magyarországra? . 38
1.5. Magyarország a nemzetközi szervezetekben . 42
1.6. Magyarország NATO tagságának és a NATO bővítésének megítélése . 44

2. Az orosz–ukrán háború megítélése . 48
2.1. Ukrajna támogatása . 48
2.2. A magyar társadalom és az ukrán menekültek . 54
2.3. Magyarország és a háborús veszély . 55
2.4. A szankciók megítélése . 63
2.5. Várakozások a háború kimenetelével kapcsolatosan . 67
2.6. A háború narratívái . 71

3. Az Egyesült Államok és Kína megítélése . 79
3.1. Az Egyesült Államokkal és Kínával kapcsolatos spontán asszociációk . 79
3.2. Az Egyesült Államok és Kína jellemzői . 83
3.3. Az Egyesült Államokkal és Kínával kapcsolatos szimpátiát meghatározó tényezők . 85

4. Nemzetközi közéleti szereplők ismertsége és népszerűsége . 89
5. A magyarok globális problématérképe . 95

A VILÁG MAGYAR SZEMMEL – KÜLPOLITIKAI ATTITŰDÖK MAGYARORSZÁGON 2023-BAN

4

Bevezetés

A külpolitikai attitűdök és vélemények súlya mára a magyar belpolitikában is egyre meghatározóbb. A politikai ver-
seny és a politikai polarizáció egyik központi elemévé váltak az Orbán-kormány és az ellenzéki pártok eltérő kül-
politikai víziói. Azt, hogy milyen komoly következményei lehetnek világpolitikai fejlemények hazai érzékelésének, jól
mutatja, hogy számos szakértő az újabb kétharmadot annak tulajdonította, hogy a Fidesz megnyerte az orosz–
ukrán háborúval kapcsolatos kommunikációs versenyt. A háború mellett Magyarország külpolitikai orientációja,
szövetségesi rendszere, vagy az Egyesült Államok és Kína világpolitikai szerepének megítélése egyaránt egyre
gyakrabban válnak a politikai viták részévé.

A Policy Solutions átfogó külpolitikai attitűdkutatása feltárja, hogy 2023-ban miként néz ki a világ a magyar köz-
vélemény szemében. E tanulmány célja bemutatni, hogy miként látja a magyar társadalom az ország helyét a világ-
ban, és hogyan vélekedik kulcsfontosságú nemzetközi ügyekről, konfliktusokról és szereplőkről. Megkérdeztük
a válaszadókat arról, hogy szerintük milyen céloknak kellene meghatározni a magyar külpolitikát, valamint hogy
melyik országokkal kellene Magyarországnak szorosan együttműködnie. Vizsgáltuk a világ vezető politikusainak
és közéleti szereplőinek magyarországi ismertségét és népszerűségét, valamint részletesen elemeztük az USA és
Kína megítélését. A magyar NATO-tagság mellett Finnország és Svédország NATO-csatlakozásának támogatott-
ságát is felmértük.

Kiemelt figyelmet szenteltünk az orosz–ukrán háborúval kapcsolatos attitűdök feltérképezésére. A kutatásunk
résztvevőit megkérdeztük Ukrajna EU-s és magyar támogatásáról, az Oroszország elleni szankciókról és a háború
várható kimeneteléről. Külön foglalkoztunk azzal is, hogy a magyarok mennyire tartanak a háborús veszélytől,
és mennyire tartják hitelesnek az ellenzéki háborúpártiságról és a kormányzati irredenta célokról szóló vádakat.
Három adatfelvételre támaszkodva azt is vizsgáltuk, hogy az elmúlt évben hogyan változott a háborúval kapcso-
latos nyugati/ukrán és a Kreml által terjesztett narratívák érzékelt hitelessége. Kutatásunk továbbá abba is bete-
kintést nyújt, hogy a világ jövőjével kapcsolatosan milyen félelmei vannak a magyaroknak, és ezek az aggodalmak
hogyan változtak az elmúlt két évben.

BEVEZETÉS

Az elemzés megalapozásához 2023. március 27. és április 4. között közvélemény-kutatást végeztünk, melyben
a Závecz Research volt a partnerünk. A személyes megkérdezéssel készült felmérés során elért 1000 fő életkor,
nem, iskolai végzettség és településtípus szerint az ország felnőtt népességét reprezentálta. Habár az ellenzéki
összefogás, mint politikai formáció jelenleg nem létezik, az „ellenzéki szavazót”, mint politikai-szociológiai kategó-
riát továbbra is relevánsnak tartottuk. Ezt támasztja alá, hogy a külön ellenzéki pártlistákra, valamint az esetleges
közös ellenzéki listára vonatkozó kérdések alapján nincs jelentős különbség abban, hogy kik számítanak a „hatpárti
ellenzék” támogatóinak. A legtöbb kérdésnél a különböző táborokat az ebből fakadó bontásban (Fidesz-KDNP, hat-
párti ellenzék, Mi Hazánk, pártnélküli/bizonytalan szavazók) mutatjuk be. Bizonyos kérdéseknél ugyanakkor részle-
tesebb bontást is adunk, a teljes népességben legalább 3 százalék támogatottságú pártok szavazóinak feltünteté-
sével. Az egyes politikai és szociodemográfiai csoportokon belüli bontások az arányok érzékeltetésére alkalmasak,
ezekben az esetekben a megnövekvő hibahatár miatt a pontos számok tájékoztató jellegűek. Kutatásunk egyik
újításaként több esetben a médiafogyasztási szokások alapján képzett bontásokban is bemutatjuk a külpolitikai
válaszok eloszlását.

5

A VILÁG MAGYAR SZEMMEL – KÜLPOLITIKAI ATTITŰDÖK MAGYARORSZÁGON 2023-BAN

6

Vezetői összefoglaló

A többség szerint Magyarország helye nyugaton van, de két év alatt duplájára nőtt
azok aránya, akik Oroszországhoz közelednének

A magyarok többsége (55%) szerint hazánk hagyományosan a nyugathoz tartozik értékek tekintetében, így
a jövőben is a nyugati partnereink felé kell törekednünk. Mindössze a megkérdezettek 13 százaléka nem ért ezzel
egyet. 2021-hez képest a magyar társadalomban csökkent a semleges állásponton lévők vagy a véleménnyel egy-
általán nem rendelkezők aránya, miközben 9 százalékponttal nőtt a nyugati orientációt támogatók aránya. A kor-
mánypárti szavazók relatív többsége (46%) is a nyugathoz és a nyugati értékekhez történő orientációt támogatja, de
minden ötödik (21%) Fidesz-KDNP voksoló nem ért ezzel egyet. A hatpárti ellenzéket támogatók kétharmada (67%)
ért egyet azzal, hogy hagyományosan a nyugathoz tartozunk értékek tekintetében, míg mindössze 9 százalékuk
utasítja el ezt az álláspontot.

A magyarok negyede (26%) szerint hazánknak az az érdeke, hogy Oroszországhoz közeledjünk és távolodjunk az
Európai Uniótól. A magyar társadalom relatív többsége (45%) ugyanakkor továbbra is elutasítja a szorosabb együtt-
működést az oroszokkal. Míg az Oroszországgal történő együttműködést elutasítók aránya nem változott két
év alatt (2021-ben 46%, 2023-ban 45%), addig 2023-ban kétszer annyian támogatják – 13% helyett 26% – az
Oroszországhoz közeledést, mint két évvel korábban. A kormánypárti szavazók szűk relatív többsége (35%) tartja
kívánatosnak, hogy Magyarország Oroszországhoz közeledjen, míg 6 százalékponttal kevesebben (29%) ellenzik
ezt a külpolitikai álláspontot. Ezzel szemben a hatpárti ellenzékre voksolók negyede (24%) támogatja a közeledést
az oroszokhoz, és döntő többségük (60%) ezt elutasítja. A Mi Hazánk szavazói az ellenzéki szavazókhoz hasonlóan
vélekednek a kérdésről: míg 22 százalékuk támogatná az Oroszországhoz való közeledést, addig 51 százalékuk
elutasítja.

VEZETŐI ÖSSZEFOGLALÓ

77

Nem hisz abban a többség, hogy Magyarország lehet a közép-európai régió
vezető hatalma

A nyugati és keleti orientáció mellett a hazánk közép-európai helyzetével kapcsolatos véleményeket is vizsgáltuk.
A megkérdezettek 56 százaléka szerint el kellene fogadnunk, hogy kis ország vagyunk, így a régiónk jövőjét nem
mi fogjuk meghatározni. Ezzel szemben a magyarok ötöde (21%) szerint megfelelő stratégiával régióvezetőkké is
válhatunk. Amikor arról kérdeztük a válaszadókat, hogy hazánknak Közép-Európa gazdasági motorjává kell-e
válnia, 39 százalék az egyetértését fejezte ki, míg negyedük (24%) nem látta realitását ennek. Ami a katonai erőt
illeti, a magyarok 30 százaléka szerint kellene arra törekedni, hogy Magyarország katonai szempontból a régió
vezető hatalmává váljon, többen vannak (40%) viszont azok, akik elutasítják ezt a lehetséges célkitűzést.

A magyar külpolitika két legfontosabb célja: a nemzeti szuverenitás védelme
és az együttműködés nyugati szövetségeseinkkel

Kutatásunkban arra is rákérdeztünk, hogy a magyar külpolitikának milyen szempontok és célkitűzések szerint kel-
lene működni. A válaszokból két fő irány emelkedik ki: a nemzeti szuverenitást védelmezők tábora (40%), és
azok, akik a nyugati szövetségeseinkkel való együttműködés fontosságát emelik ki (37%). A képzeletbeli dobogó
harmadik helyén a szomszédos országokkal fenntartott diplomáciai és gazdasági kapcsolatok erősítése áll (31%).
Érdekes az is, hogy mely szempontok és célkitűzések számítanak kevésbé fontosnak hazánk külpolitikája tekinte-
tében. A megkérdezettek 15 százaléka nyilatkozott úgy, hogy Magyarországnak prioritásként kell kezelni a keresz-
tény értékek és közösségek védelmét a nemzetközi politikában. Listánkon utolsó előtti helyen végzett a magyar
kultúra terjesztésének és népszerűsítésének szempontja (14%). Az utolsó helyre a kevésbé fejlett országok megse-
gítése, valamint a válságövezetekben való aktív segítségnyújtás került (10%).

A kormánypárti szavazók csaknem fele (48%) gondolja úgy, hogy a függetlenség és a szuverenitás védelme
a legfontosabb. A nyugati szövetségeseinkkel való együttműködés szorosabbra fűzését a Fidesz-KDNP szava-
zók 29 százaléka tartja kiemelt célnak, ami 8 százalékponttal alacsonyabb érték, mint a teljes népességen belül.
A hatpárti ellenzék szavazói közül viszont a legtöbben (44%) azon az állásponton vannak, hogy Magyarországnak
elsődlegesen a nyugati szövetségeseinkkel kell szorosabbra fűzni az együttműködést és erősíteni a bizalmat.
A lista második helyén (38%) körükben a diplomáciai és gazdasági együttműködés erősítése áll a szomszédos álla-
mokkal. Az ellenzékiek harmada (33%) támogatja továbbá, hogy a három fő prioritás között szerepeljen a függet-
lenség és szuverenitás védelme. Az ellenzékiek körében ez az arány tehát 15 százalékponttal elmarad a fideszesek
között mért eredménytől, de a szuverenitás védelme a hatpárti ellenzék szavazói körében is dobogós külpolitikai cél.

A VILÁG MAGYAR SZEMMEL – KÜLPOLITIKAI ATTITŰDÖK MAGYARORSZÁGON 2023-BAN

8

A legtöbben Ausztriával és Németországgal, a legkevesebben Ukrajnával
és Oroszországgal tartanának fent szoros partneri kapcsolatot

Felmértük azt is, hogy melyek azok az országok, amelyekkel a megkérdezettek szerint fontos lenne, hogy Magyar-
ország szoros partneri kapcsolatot alakítson ki. A spontán említések alapján a magyarok közel fele (47%) számára
a Németországgal kialakítandó és fenntartandó szoros partneri viszony kiemelt prioritást élvez. A környező
országok közül Ausztria (30%) a leggyakrabban említett ország, amellyel a jó kapcsolat elengedhetetlen Magyar-
ország számára. Harmadik helyen az Egyesült Államok szerepel (27%).

Kutatásunkban egyenként is rákérdeztünk 17 országra. A felsorolt országok közül a magyarok leginkább a szom-
szédos Ausztriával tartanának fent szoros együttműködést (90%), de Németország (87%), és az ugyancsak
szomszéd Horvátország (86%) is rendkívül jó értékelést kapott. A magyarok elsősorban a nyugat-európai országok
felé orientálódnának, őket követik a visegrádi négyek és Szlovénia. Az utolsó helyeken Kína, Dél-Korea, Ukrajna és
Oroszország szerepel. A Fidesz és a Mi Hazánk támogatói között Ukrajna, a hatpárti ellenzéki szavazók körében
Oroszország a legnépszerűtlenebb partner.

A kormánypárti szavazók jóval nagyobb arányban támogatják a szoros partneri viszonyt Oroszországgal (67%),
mint a hatpárti ellenzék szimpatizánsai (34%). A Mi Hazánk szavazói pedig még mindig szívesebben működnének
együtt Ukrajnával (54%), mint a Fidesz-KDNP támogatói (46%). A visegrádi országokkal való együttműködés mind-
egyik szavazótáborban népszerűnek bizonyult. Az Egyesült Államok a kormánypárti szavazók körében teljesített
a legrosszabbul, akik Ukrajna és Dél-Korea után az USA-val létesítenének legkevésbé szoros partnerséget. Az
Egyesült Államokkal való szoros együttműködéssel a Fidesz-KDNP szimpatizánsainak 64 százaléka ért egyet, míg
az Oroszországgal (67%) és Kínával (73%) való szorosabb kapcsolatot ennél valamivel többen támogatták. A leg-
népszerűbb nemzetközi partner minden szavazótáborban nyugati szomszédunk, Ausztria volt, keleti szomszé-
dunk, Románia pedig pártpreferenciától függetlenül az utolsó 5-6 ország között végzett.

A fideszesek közel fele szerint Ukrajna, az ellenzékiek kétharmada szerint
Oroszország jelent veszélyt Magyarországra

A partneri kapcsolatok mellett azt is megvizsgáltuk, hogy a résztvevők melyik országokat tartják veszélyesnek
Magyarországra nézve. A vizsgált országok közül a magyarok Oroszországot tekintik a legnagyobb fenyegetésnek
(47%), őket követi Ukrajna (35%), majd Kína (27%) és az USA (26%). Az Egyesült Államokat és Kínát a kitöltők relatív

VEZETŐI ÖSSZEFOGLALÓ

9

többsége nem tartja veszélyesnek Magyarországra nézve, míg Oroszországot és Ukrajnát többen tartják veszé-
lyesnek, mint veszélytelennek.

A kormánypárti szavazók szerint Ukrajna jelenti a legnagyobb veszélyt hazánkra (46%), 36 százalékuk az Egye-
sült Államoktól érzi fenyegetve Magyarországot, és 35 százalékuk tartja veszélyesnek Oroszországot. A Fidesz-
KDNP szimpatizánsainak több mint fele szerint (56%) Kína nem jelent veszélyt a magyarokra nézve, és csak 18
százalékuk látja ezt másként. A hatpárti ellenzéki szavazók több mint fele (64%) ítélte veszélyesnek Oroszor-
szágot, amelyből relatív többségük szerint (42%) az ország egyenesen komoly veszélyt jelent hazánkra nézve. Az
ellenzékiek csupán 26 százaléka vélekedett hasonlóan Ukrajnáról, további 39% pedig nem érezte fenyegetésnek.
Az ellenzékiek relatív többsége (47%) szerint Magyarországra nézve fenyegetést jelent Kína. Több mint felük
szerint viszont az USA nem veszélyezteti hazánkat (54%). A Mi Hazánk szavazóinak 40 százaléka gondolja, hogy
Oroszország veszélyt jelent Magyarországra nézve, és 33 százalékuk vélekedik hasonlóan Ukrajnáról. A szélső-
jobboldaliak között nagyon kevesen tartanak Kínától (14%), és felük (50%) nem is tartja hazánkra veszélyesnek.
Az USA-val kapcsolatban ezek a számok valamivel magasabbak (30% veszélyesnek tartja, 48% nem).

A NATO és az EU tagságot tartják a legtöbben, a Türk Tanácsot a legkevesebben
előnyösnek

A magyarok alapvetően előnyösnek látják azokat a nemzetközi közösségeket, amelyeknek tagjai vagyunk.
A válaszadók nagy többsége (68%) előnyösnek tartja a NATO tagságot, 64 százalékuk vélekedett hasonlóan az
Európai Unióról, 61 százalékuk pedig az ENSZ-ről. A magyarok több mint fele szerint előnyös a Visegrádi Együtt-
működés (55%) és a Nemzetközi Valutaalap (53%) tagság. A Türk Tanács megítélése lóg ki az összképből: mindösz-
sze 27 százalék gondolja, hogy az ország előnyére válik ez az együttműködés, 21% szerint hátrányos, miközben a
többi kérdéshez képest sokaknak nem volt véleménye a Türk Tanácsról (22%), vagy helyezkedtek semleges állás-
pontra (32%).

A magyarok háromnegyede támogatja az ország NATO-tagságát

A magyarok döntő többsége – 76 százaléka – támogatja, hogy Magyarország maradjon a NATO tagja, ha nép-
szavazást tartanának róla. A megkérdezettek mindössze 9 százaléka képvisel kilépéspárti álláspontot. Nincs olyan
magyarországi párt, amelynek támogatói körében ne lenne legalább kétharmados támogatottsága hazánk
NATO tagságának. A leginkább NATO-párti szavazók a Momentum (93%), a Demokratikus Koalíció (88%) és a Jobbik

A VILÁG MAGYAR SZEMMEL – KÜLPOLITIKAI ATTITŰDÖK MAGYARORSZÁGON 2023-BAN

10

(85%) támogatói. Az MSZP (74%), a Fidesz-KDNP (72%) és a Mi Hazánk (67%) táborában is alapvetően ez az álláspont
a mérvadó. A Mi Hazánk szavazóinak 18 százaléka, a kormánypárti támogatók 15 százaléka kilépéspárti.

A magyarok kétharmada (68%) azon az állásponton van, hogy Finnországnak és Svédországnak helye van
a NATO-ban. A megkérdezettek 12 százaléka ellenzi a két ország csatlakozását a katonai szövetséghez, és 20 szá-
zalékuk nem tudott vagy nem akart választ adni a kérdésre. A kormánypárti szavazók döntő többsége (62%) is
helyesli, hogy a két skandináv ország csatlakozzon a katonai szövetséghez, de minden ötödik Fidesz-KDNP szavazó
(19%) ezt ellenzi. A Mi Hazánk támogatói körében ennél is kevesebb, 57 százalék a támogatottsága a két ország
csatlakozásának, valamint szintén minden ötödik megkérdezett (21%) ellenzi. A Momentum (87%) és a Demokrati-
kus Koalíció (86%) szavazói támogatják a leginkább Finnország és Svédország csatlakozását.

Ukrajna támogatása: a többség támogatja a humanitárius segítségnyújtást
és az uniós pénzügyi támogatást, de ellenzi a katonai támogatást

Tanulmányunkban részletesen bemutatjuk a 2022-ben kitört orosz–ukrán háborúval kapcsolatos társadalmi atti-
tűdöket. Egyértelműen látszik, hogy a magyarok nagy többsége támogatja a humanitárius segélyezést az EU részé-
ről (80% vs. 17%) és Magyarország részéről (80% vs. 20%) egyaránt. Miközben a magyarok többsége egyetért azzal,
hogy az EU pénzügyi támogatást adjon Ukrajnának (57% vs. 41%), addig azt már a megkérdezettek kétharmada
elutasítja, hogy Magyarország is támogassa pénzügyileg a hadban álló szomszédunkat (33% vs. 66%). A katonai
támogatás esetében már mindkét esetben kisebbségben van a támogató álláspont (EU: 23% vs. 75%, Magyar-
ország: 14% vs. 84%).

Többváltozós elemzéssel vizsgáltuk, hogy a demográfiai tényezők, a pártpreferencia, valamint a médiafogyasztás
mennyiben határozzák meg az Ukrajna támogatásával kapcsolatos attitűdöket. A pártnélküliekhez képest a Fidesz
szavazók szignifikánsan kisebb mértékben értettek egyet Ukrajna EU-s támogatásával. Az ellenzéki szavazók
azonban szignifikánsan nagyobb mértékben értettek egyet Ukrajna EU-s és magyar segélyezésével egyaránt.
A 60 év feletti korcsoport tagjai szignifikánsan kevésbé támogatták az EU-s és a magyar segítséget Ukrajnának,
mint a 30 év alatti felnőttek. A médiafogyasztás politikai alapú, átfogó kategorizálása alapján egy csoport mutatott
egyedi mintázatot. A többnyire kormánykritikus média fogyasztói szignifikánsan nagyobb mértékben támogat-
ták Ukrajna EU-s és magyar megsegítését. A külön médiacsatornákat vizsgálva négy esetben találtunk szignifi-
káns hatásokat. A TV2 rendszeres nézői szignifikánsan kevésbé értettek egyet Ukrajna magyar támogatásával. Az
RTL rendszeres nézői viszont szignifikánsan nagyobb mértékben támogatták az EU-s segítséget. A Telex.hu olva-
sótábora az EU-s és magyar segítségnyújtást is jobban támogatta.

VEZETŐI ÖSSZEFOGLALÓ

11

Egy év alatt jelentősen romlott az ukrán menekültekhez való hozzáállás, de még
mindig jobb a megítélésük, mint a közel-keleti menekülteké

A segítségnyújtás része az is, hogy miként viszonyulunk a háború elől menekülőkhöz. Adataink alapján jelentős
romlás állt be egy év alatt az ukrán menekültekhez való hozzáállásban. 2023 tavaszán a megkérdezettek mind-
össze 16 százaléka érezné jól magát, ha ukrán menekültek költöznének a szomszédba, míg 43 százalékuk ettől
rosszul érezné magát. Egy évvel korábban még 25 százalékuk állt pozitívan a kérdéshez (9 százalékpontos csök-
kenés) és 30 százalékuk negatívan (13 százalékpontos növekedés).

Az ukrán menekültekhez való viszonyulás számai ahhoz hasonlíthatóak, ahogy a kínai családokkal és személyek-
kel kapcsolatban érez a magyar társadalom (16% vs. 44%). A kormánypártok hosszú éveken át tartó kommuniká-
ciós kampánya továbbra is érezteti hatását: a magyarok leginkább a közel-keleti menekültekkel szemben táplálnak
negatív érzéseket. A megkérdezettek több mint 50 százaléka (56%) rosszul érezné magát, míg csupán 8 százalékuk
jól, ha közel-keleti menekültek költöznének a szomszédságukba. Ezek továbbra is jóval negatívabb értékek, mint
ahogy az ukrán menekültekhez áll a magyar társadalom.

A kormánypártiak között elterjedtebb az a félelem, hogy a másik politikai tábor
háborúba sodorja az országot

A megkérdezettek nagy többsége (79%) egyetért azzal a hivatalosan vállalt és hirdetett állásponttal, miszerint a kor-
mány célja, hogy Magyarország kimaradjon a háborúból (18% volt ellentétes állásponton). Ugyanakkor a magyarok
többsége szerint (59%) fennáll a veszélye, hogy az ország belesodródik a háborúba (37% ezt nem tartotta reá-
lis veszélynek). A kizárólag kormánykritikus médiát fogyasztó emberek között többségében voltak azok, akik nem
tartottak attól, hogy belesodródunk a háborúba (54% vs. 44%). A többi médiafogyasztási csoportban többségében
voltak azok, akik komolyan tartanak a háborús veszélytől (54–64%).

Tízből négy megkérdezett (40%) fogadta el a kormány 2022-es választási kampánya során terjesztett, ám az
ellenzék által cáfolt állítását arról, hogy az ellenzék magyar katonákat küldene Ukrajnába az oroszok ellen har-
colni. A megkérdezettek többsége (55%) elutasította ezt az állítást. A megkérdezettek negyede (24%) gondolta azt,
hogy a kormány Kárpátalja katonai annektálására készül, kétharmad elutasította ezt az állítást (66%).

Összességében elmondható, hogy a kormánypártiak között elterjedtebb az a félelem, hogy a másik politikai tábor
háborúba sodorja az országot. Míg a fideszesek többsége (57%) elhiszi, hogy az ellenzék katonákat küldene Ukraj-

A VILÁG MAGYAR SZEMMEL – KÜLPOLITIKAI ATTITŰDÖK MAGYARORSZÁGON 2023-BAN

12

nába, addig a hatpárti ellenzék támogatói között kisebbségi véleménynek számít megkérdőjelezni a kormány
békepártiságát (28%), vagy az Ukrajnával szembeni elhidegülés mögött irredenta célokat feltételezni (36%).

A Fidesz és a Mi Hazánk szavazói szerint az EU gazdaságának jobban ártottak
a szankciók, mint Oroszországnak, a hatpárti ellenzékiek relatív többsége szerint
mindkét félnek egyformán ártottak

A válaszadók 44 százaléka szerint az EU gazdaságának ártottak jobban az Oroszországot sújtó EU-s szankciók.
Valamivel kevesebben vannak (37%), akik szerint hasonló mértékben szenvedi meg az EU és Oroszország gaz-
dasága a szankciókat. Csupán a magyarok tizede (11%) véli úgy, hogy károsabbak a szankciók az orosz gazda-
ságnak. A szankciók megítélése követi a pártpolitikai törésvonalakat. A válaszadók abszolút többsége a kormány-
pártiak (56%) és a Mi Hazánk támogatóinak a körében (52%) úgy gondolja, hogy visszafele sült el az EU-s szankciós
politika. Ezeknek a politikai táboroknak a harmada vélte úgy, hogy hasonlóan károsak az EU-nak és Oroszországnak
a szankciók (32% és 30%). A hatpárti ellenzék támogatóinak körében a „mindenkinek ártanak” álláspont volt rela-
tív többségben (43%), de az ellenzékiek között is sokan gondolták, hogy az EU jobban megszenvedi a szankciókat.
Többen értettek egyet a kormány narratívájával (vagyis azzal, hogy az EU-nak jobban ártottak a szankciók) azok
között, akik többnyire vagy kizárólag kormánypárti médiából tájékozódnak (56% és 50%). A semlegesnek tekint-
hető álláspont aránya (ami szerint hasonló mértékben ártottak a szankciók az EU-nak és Oroszországnak) a ki-
egyensúlyozott médiafogyasztók körében átlag feletti (42%), míg a többnyire kormánypárti médiafogyasztók köré-
ben átlag alatti (30%).

Az oroszok további területszerzését vagy a frontvonalak befagyását valószínűsítik
a magyarok, az ukránok előretörésére kevesen számítanak

Arról is megkérdeztük a válaszadókat, hogy szerintük milyen irányba fognak elmozdulni a háborúban az erőviszo-
nyok. Tízből négy válaszadó szerint az oroszok fognak több területet szerezni (39%). Ugyanennyien (39%) vála-
szolták azt, hogy nem fognak változni a mostani frontvonalak, míg csupán 7% gondolta azt, hogy az ukránok
lesznek sikeresebbek a következő egy évben. A válaszok politikai csoportok közötti megoszlása a szankciók meg-
ítéléséhez hasonló mintázatot mutat. A kormánypártiak fele (50%) gondolta azt, hogy az orosz erők fognak több
területet szerezni. Ennél kevesebben gondolkoztak hasonlóan a Mi Hazánk szavazók (38%), a hatpárti ellenzék
támogatói (32%), a pártnélküliek (33%), valamint az egyéb pártok támogatói között (27%). Az ellenzéki szimpatizán-

VEZETŐI ÖSSZEFOGLALÓ

13

sok között gondolták a legtöbben, hogy a konfliktus be fog fagyni (45%), míg a pártnélküliek és a kormánypártiak
között számítottak erre a legkevesebben (35% és 36%). Az összes politikai csoportban kisebbségben voltak azok,
akik az ukrán előretörést reálisnak gondolták (4–11%).

A kizárólag kormánypárti médiát fogyasztók inkább tartják bűnösnek az
ukránokat, míg a többnyire kormánykritikus médiát fogyasztók azzal értenek
jobban egyet, hogy Putyin háborús bűnös

Az orosz–ukrán háború orosz, valamint nyugati/ukrán magyarázatának elfogadottságát 2023 tavaszán már har-
madszor mértük fel, így alkalmunk adódott az egyes narratívák elfogadottságának változását követni. Azzal az
állítással, miszerint „Vlagyimir Putyin háború bűnös, mert tömegmészárlást hajt végre Ukrajnában” a magyarok
többsége egyetértett 2023 tavaszán (53%). Ugyanakkor tízből négyen nem értettek egyet az orosz elnököt elítélő
állítással (40%). A teljes idősor tekintetében elmondhatjuk, hogy a háború első hat hónapjában jelentősen csök-
kent az orosz agressziót elítélő álláspont támogatottsága, majd a háború után egy évvel visszatért a háború
kitörését követő szintre, így újra többségbe kerültek a Putyint elítélő vélemények. 2022 őszén, amikor a legma-
gasabb volt az elutasítottsága a nyugati narratívának, a pártnélküliek és a fideszesek álláspontja nem tért el jelen-
tősen. A háború kitörése utáni hónapokban és 2023 tavaszán viszont a pártnélkülieknek már a hatpárti ellenzék
támogatóihoz volt hasonló a vélekedése a háború nyugati narratívájával kapcsolatosan.

Mindhárom adatfelvétel során felmértük a Kreml-által terjesztett narratíva elfogadottságát is. Az állítás, amivel
kapcsolatosan kérdeztük a kutatásunk résztvevőit az alábbi volt: „Az oroszok azért támadták meg Ukrajnát, mert az
ukránok népirtást hajtottak végre az oroszajkúakkal szemben”. A háború kitörése után kiegyenlített volt a társadalom
annak tekintetében, hogy hányan fogadták el és hányan utasították el a Kreml narratíváját, majd a háború első sza-
kaszát követően, máig tartóan kis többségbe kerültek azok, akik nem adtak hitelt az Ukrajnát érő vádaknak.

A 2023-as adatfelvételünkben azt is meg tudtuk vizsgálni, hogy van-e összefüggés a nyugati/ukrán, valamint az
orosz narratíva elfogadottsága és a médiafogyasztási szokások között. Az átfogó médiafogyasztási kategóriák
szerint két szignifikáns különbséget találtunk. Azokhoz képest, akik hasonló arányban fogyasztanak kormány-
párti és kormánykritikus médiát, a kizárólag kormánypárti média fogyasztói hajlamosabbak voltak elfogadni az
ukránokat bűnösként beállító magyarázatot. A többnyire ellenzéki médiát fogyasztó válaszadók azzal értettek
jobban egyet, hogy Putyin háborús bűnös.

A VILÁG MAGYAR SZEMMEL – KÜLPOLITIKAI ATTITŰDÖK MAGYARORSZÁGON 2023-BAN

14

Az Egyesült Államok a magyarok szemében: katonai és politikai világhatalom,
mely veszít pozícióiból, de még mindig a szabadság és jólét országa

A következő kérdéskörrel azt néztük meg, hogy a magyarok szemében milyen megítélés alá esnek az Egyesült Álla-
mok és Kína. A legtöbben azt említették spontán módon (38%), hogy az USA katonai és politikai nagyhatalom,
valamint a NATO vezető állama. Emellett a válaszok ötöde (21%) azt emelte ki, hogy az Egyesült Államok gyakran
indít vagy vesz részt háborúkban, illetve agresszíven érvényesíti az érdekeit. Kína felemelkedése az Egyesült Álla-
mokra adott válaszokban is megjelenik: a megkérdezettek 7 százaléka számára az USA pozícióvesztése a kieme-
lendő. Több válaszban arra utaltak, hogy általános értelemben gyengül és hanyatlik az Egyesült Államok, de többen
kifejezték a gazdasági szerepének gyengülését is.

Ezt követően különböző tulajdonságokat soroltunk fel a résztvevőknek, és arra kértük őket, hogy döntsék el, ezen
sajátosságok mennyire jellemzőek az Egyesült Államokra. A magyarok az USA-t elsősorban a jóléttel (66%), és
a szabadsággal (63%) azonosítják, azonban a kitöltők több mint fele (52%) azt is gondolja, hogy a nagyhata-
lom agresszívan terjeszkedik. Szintén több mint felük véli úgy, hogy az Egyesült Államok egy veszélyes hely (51%).
Habár a résztvevők nagy többsége a jóléttel azonosította az országot, csupán 37 százalék értett egyet azzal, hogy
Amerikában gondoskodnak a rászorulókról. A megkérdezettek szerint a felsorolt tulajdonságok közül legkevésbé
a kisebbségek elnyomása jellemzi az USA-t (33%).

Pártszimpátia szempontjából azonban vannak különbségek a különböző táborok között: a Fidesz-KDNP szavazói-
nak 62 százaléka azonosítja jóléttel az országot, a hatpárti ellenzék szimpatizánsainak 69 százaléka, a Mi Hazánk
szavazóinak pedig 71 százaléka. Az ellenzéki szavazók 68 százaléka szerint jellemző az USA-ra a szabadság, a kor-
mánypártiaknak viszont 60, a Mi Hazánk szavazóinak pedig csupán 52 százaléka vélekedik hasonlóan. A hatpárti
ellenzék szavazóinak 43 százaléka, a kormánypártiak 33 százaléka, és a Mi Hazánk szimpatizánsok 29 százaléka
szerint gondoskodnak a szegényekről az Egyesült Államokban. A Fidesz-KDNP szavazók 42 százaléka, a szélső-
jobboldaliak 38 százaléka, és a hatpárti ellenzék szimpatizánsainak pedig 31 százaléka gondolja, hogy a nyugati
nagyhatalom elnyomja a kisebbségeit.

VEZETŐI ÖSSZEFOGLALÓ

15

A magyarok Kína-képe: gazdasági és politikai térnyerés, de nem jellemző rá a jólét
és elnyomja a kisebbségeit

A magyarok ötödének (21%) Kína világgazdaságban és a világkereskedelemben betöltött központi szerepe jut
elsőként eszébe. Emellett szintén 21 százaléknak az első asszociációja a térnyerés volt: az, hogy Kína az utóbbi
években erőteljes terjeszkedésbe kezdett világszerte politikai, gazdasági és kulturális téren egyaránt. A dobogó
harmadik helyére (13%) az került, hogy Kína a másik katonai és politikai nagyhatalom az Egyesült Államok mellett.
A Kínából érkező olcsó és alacsony minőségű tömegcikkeket szintén a megkérdezettek 8 százaléka emelte ki.

Kínával kapcsolatban a felsorolt jelzők közül a leginkább az agresszív terjeszkedéssel (50%) és a kisebbségek el-
nyomásával (39%) értettek egyet a válaszadók, illetve azzal, hogy Kína egy veszélyes hely (37%). Nagyjából ugyan-
annyian gondolják az Egyesült Államokról, hogy agresszívan terjeszkedik, mint Kínáról. Az USA-t ráadásul jóval
többen tartják veszélyes helynek (51%), mint Kínát (37%). A magyarok csupán 31 százaléka szerint jellemző Kínára
a jólét, 26 százalékuk gondolja szabad országnak, és mindössze 23 százalék véli úgy, hogy Kínában gondoskodnak
a rászorulókról.

A Kínával kapcsolatos véleményekben is vannak különbségek pártpreferencia szerint. Míg a kormánypártiak 42 szá-
zaléka szerint jellemző az országra a jólét, addig a hatpárti ellenzék és a Mi Hazánk szimpatizánsai között alig volt,
aki ezzel egyetértett. A kormánypártiak körében a relatív többség szerint a szabadság is releváns jelző Kínával
kapcsolatban. Ezzel szemben a hatpárti ellenzékiek többsége, és a Mi Hazánk 40 százaléka nem tartja szabad-
nak a távol-keleti országot. Az ellenzéki szavazók 48 százaléka, a Mi Hazánkosok 54 százaléka, míg a kormány-
pártiaknak csupán 33 százaléka vélte úgy, hogy Kínában elnyomják a kisebbségeket. Amerikáról a Mi Hazánkosok
(63%) és a kormánypártiak (64%) több mint fele gondolja azt, hogy agresszívan terjeszkedik, miközben Kínáról csak
a Mi Hazánk szavazóinak fele (50%) és a Fidesz-KDNP szimpatizánsainak relatív többsége (43%). Ezzel szemben
a hatpárti ellenzék szavazói a távol-keleti ország térnyerését látják agresszívebbnek (59%) az Egyesült Államokhoz
képest (46%).

A VILÁG MAGYAR SZEMMEL – KÜLPOLITIKAI ATTITŰDÖK MAGYARORSZÁGON 2023-BAN

16

A fideszesek negatívabbak az USA-val és pozitívabbak Kínával szemben,
az ellenzékiek pontosan fordítva vélekednek a két országról

Többváltozós elemzéssel vizsgáltuk, hogy milyen tényezők határozzák meg az USA és Kína „szimpátia indexét”.
A pártpreferencia hatása látványos, a Fidesz szavazók és a hatpárti ellenzék szavazói, mintha egymás tükör-
képei lennének a nagyhatalmi orientáltságukat illetően. A pártnélküliekhez képest a fideszesek szignifikánsan
negatívabbak az USA-val, és pozitívabbak Kínával szemben. Az ellenzékiek ezzel szemben az USA-val pozitívabbak
és Kínával szemben negatívabbak a pártnélküliekhez képest. Az idősebb korosztályok körében rosszabb az Egye-
sült Államok imázsa, mint a 30 év alatti felnőttek között. A diplomások szemében rosszabb Kína megítélése, mint
a legfeljebb alapfokú végzettségűek között.

A magyarok megosztottak az EU-s szankciók kivetésével kapcsolatban arra az
esetre, ha Kína megtámadná Tajvant, és nem támogatnák NATO katonák küldését
Tajvan védelmére

Tajvan kérdése a Kína és az Egyesült Államok közötti feszültségek egyik fontos terepe. Két kérdéssel teszteltük,
hogy a magyarok szerint milyen intézkedésekre lenne szükség abban az esetben, ha Kína megtámadja Tajvant.
A magyarok megosztottak az EU-s szankciók kivetésével kapcsolatban arra az esetre, ha Kína megtámadná
Tajvant: 43 százalékuk ellenzi, 42 százalékuk támogatja a döntést. A szankciókat a kormánypártiak elleneznék
a leginkább (56%, és csak 33% támogatná), de a hatpárti ellenzék többsége támogatná (a DK-sok és a Momentum
szavazói között 60% a támogatók aránya). A Mi Hazánk szavazók fele (50%) is támogatná az EU-s szankciók kive-
tését Kínára. A NATO katonák küldését az összes kitöltő több mint fele (55%) utasította el, a kormánypárti sza-
vazók többsége (63%) a Mi Hazánk támogatóinak 58 százaléka, és a hatpárti ellenzék fele (50%) sem értett egyet
a javaslattal.

A legismertebb nemzetközi közéleti szereplők Magyarországon:
Vlagyimir Putyin, Ferenc pápa, Donald Trump

Kutatásunkban 23 nemzetközi politikus és közéleti szereplő kapcsán lehetett kifejezni, hogy mennyire negatívnak
vagy pozitívnak látják őket – már amennyiben ismerik őket. A magyarok körében a három legismertebb politikus
és közszereplő Vlagyimir Putyin (95%), Ferenc pápa (91%) és Donald Trump (90%). 80 százalék feletti ismertség-

VEZETŐI ÖSSZEFOGLALÓ

17

gel rendelkezik Ukrajna elnöke, Volodimir Zelenszkij (87%) és az Egyesült Államok jelenlegi elnöke, Joe Biden
(83%). Egyértelmű mintázat továbbá, hogy a környező országok vezetőit a magyarok többsége nem ismeri: Alek-
sandar Vučić (45%), Andrzej Duda (44%), Zuzana Čaputová (38%) és Klaus Johannis (39%) ismertsége egyaránt 50
százaléknál alacsonyabb.

Ferenc pápa a legnépszerűbb, Putyin a legnépszerűtlenebb nemzetközi
közéleti szereplő

A népszerűségi arányokat azok körében vizsgáltuk, akik ismerik az adott személyt. A 23 személy közül a legpozití-
vabb és a legnegatívabb szereplők egyaránt kiemelkednek: Ferenc pápa a legpozitívabb megítélésű nemzetközi
közszereplő (60% van róla kedvező véleménnyel), és a legnegatívabb imázsa egyértelműen Oroszország elnöké-
nek, Vlagyimir Putyinnak van (69% van róla kedvezőtlen véleménnyel).

Azok a kormánypárti szavazók, akik ismerik az orosz elnököt, többségében (54%) negatívan ítélik őt meg, azonban
ennél a Mi Hazánknál 12 százalékponttal (66%), a hatpárti ellenzék körében pedig 33 százalékponttal (87%) maga-
sabb arányt látunk. Volodimir Zelenszkijjel kapcsolatban is ellentétes attitűd figyelhető meg az egyes politikai tábo-
rokban. A Fidesz-KDNP (74%) és a Mi Hazánk (78%) szavazói többségében negatívan ítélik meg az ukrán elnököt, míg
a hatpárti ellenzék körében csak 37% gondolkodik hasonlóképp.

Joe Bident, az Egyesült Államok jelenlegi elnökét is különböző módon ítélik meg a különböző politikai preferenciá-
val rendelkező magyarok. A fideszesek többségében (63%) negatív véleménnyel vannak a jelenlegi elnökről, és el-
hanyagolható azok aránya (11%), akik ellentétes álláspontot képviselnek. Az ellenzék esetében szűk relatív többség
figyelhető meg a negatív oldalon (37%), és 9 százalékponttal alacsonyabb (28%) azok aránya, akik ismerik és pozití-
van ítélik meg Joe Bident. Hszi Csin-Ping, Kína elnökének megítélése a hatpárti ellenzék (60%), valamint a Mi Hazánk
(51%) voksolói esetében negatív, míg a kormánypárti szavazóknak csak 30 százaléka vélekedik hasonlóképp.

Az Európai Bizottság elnökéről, Ursula von der Leyenről merőben másképp gondolkodnak a kormánypárti és a Mi
Hazánk szavazók, mint a hatpárti ellenzéket támogatók. A kormánypárti szavazók (55%) és a szélsőjobboldali pártot
támogatók (52%) többsége negatívan ítéli meg von der Leyent, és szinte elhanyagolható a pozitívan vélekedők ará-
nya mindkét csoport esetében (12% és 20%). Teljesen máshogy látják őt az ellenzéki szavazók: az Európai Bizottság
elnökéről 52 százalék a pozitív, és 6 százalék a negatív vélemények aránya a hatpárti ellenzékiek körében.

A VILÁG MAGYAR SZEMMEL – KÜLPOLITIKAI ATTITŰDÖK MAGYARORSZÁGON 2023-BAN

18

A jövőbeli háborúk és geopolitikai fenyegetések kerültek a magyarok globális
problématérképének élére

Kutatásunkban végül felmértük, hogy milyen események aggasztják leginkább a magyarokat a világ jövőjével kap-
csolatosan. A legújabb adataink alapján a jövőbeli háborúk és geopolitikai fenyegetések kerültek a lista első
helyére. Míg két évvel ezelőtt csupán a válaszadók ötöde (19%), addig 2023 tavaszára már a megkérdezettek
fele (49%) sorolta ezt a legfontosabb veszélyek közé. Habár két évig a járványok vezették a magyarok globá-
lis problémalistáját, 2023-ban ez a második helyre csúszott vissza. Ez egy fokozatos csökkenő trendbe illeszke-
dik: 2021-ben 59%, 2022-ben 47%, 2023-ban 40% sorolta a jövőbeli pandémiákat a legfontosabb globális problé-
mák közé. A járványokkal holtversenyben van a jövőbeli gazdasági válságok említése (40%). Ez hasonló arány, mint
a két évvel ezelőtti adat (38%), de valamivel magasabb, mint a 2022. szeptemberi mérésünk (35%). A lista negyedik
helyére a klímaváltozás jelensége került 37 százalékos említési aránnyal, ami enyhe növekedés a 2021-es arányhoz
képest (33%). Szintén kismértékű növekedést mutat a világszintű demokratikus lejtmenettől való félelem (22 szá-
zalékról 28 százalékra nőtt), ami az ötödik leggyakrabban említett probléma 2023-ban. Összességében elmond-
ható, hogy a ritkábban említett globális problémák említési aránya csak kis mértékben változott. A leginkább meg-
határozó trend a háború okozta veszélyérzet nagymértékű növekedése, és az újabb járványoktól való félelem
fokozatos visszaszorulása.

1. MAGYARORSZÁG HELYE A VILÁGBAN

19

1. Magyarország helye a világban

1.1. Nyugat vagy Kelet? Magyarország külpolitikai orientációja

Elsőként azt mértük fel, hogy a magyarok szerint hazánknak nyugati vagy keleti külpolitikai orientációt kellene
követni, valamint, hogy miként látják Magyarország szerepét a közép-európai régióban. A vizsgált állítások eseté-
ben a válaszadóknak egy ötfokú skálán kellett kifejezniük álláspontjukat (az „egyáltalán nem ért egyet” lehetőség-
től a „teljes mértékben egyetért” opcióig). Mivel 2021-ben már megvizsgáltuk a magyar társadalom álláspontját
a külpolitikai orientáció kérdésében, így az időbeli változást is értékeltük.

A magyarok többsége (55%) szerint hazánk hagyományosan a nyugathoz tartozik értékek tekintetében, így a jövő-
ben is a nyugati partnereink felé kell törekednünk (1. ábra). Mindössze a megkérdezettek 13 százaléka képviseli
az ellenkező álláspontot. 2021-hez képest a magyar társadalomban csökkent a semleges állásponton lévők vagy
a véleménnyel egyáltalán nem rendelkezők aránya, miközben 9 százalékponttal nőtt a nyugati orientációt támoga-
tók aránya. A nyugati orientációt elutasítók aránya gyakorlatilag változatlan maradt.

A különböző politikai preferenciával rendelkező magyarok eltérő módon gondolkodnak a kérdésről. A kormánypárti
szavazók relatív többsége (46%) is a nyugathoz és a nyugati értékekhez történő orientációt támogatja, de minden
ötödik (21%) Fidesz-KDNP voksoló nem ért ezzel egyet. A hatpárti ellenzéket támogatók kétharmada (67%) ért egyet
azzal, hogy hagyományosan a nyugathoz tartozunk értékek tekintetében, míg mindössze 9 százalékuk utasítja el
ezt az álláspontot. A Mi Hazánk szavazóinak is közel kétharmada (64%) a nyugati orientációt támogatja, és csak
minden tizedik (12%) szavazójuk ellenzi.

A VILÁG MAGYAR SZEMMEL – KÜLPOLITIKAI ATTITŰDÖK MAGYARORSZÁGON 2023-BAN

20

1. ábra
Magyarország az értékek tekintetében hagyományosan a nyugathoz tartozik,
ezért a jövőben a nyugat felé kell törekednie

4%

4%

9%

10%

33%

29%

26%

31%

20%

24%

7%

2%

2021. JANUÁR

2023. MÁRCIUS

1 - EGYÁLTALÁN NEM ÉRT EGYET 2 3 4 5 - TELJES MÉRTÉKBEN EGYETÉRT NEM TUDJA/NEM VÁLASZOL

1. MAGYARORSZÁG HELYE A VILÁGBAN

21

A magyarok negyede (26%) szerint hazánknak az az érdeke, hogy Oroszországhoz közeledjünk és távolodjunk az
Európai Uniótól (2. ábra). Fontos hangsúlyozni, hogy a magyar társadalom relatív többsége (45%) továbbra is el-
utasítja a szorosabb együttműködést az oroszokkal. Míg az Oroszországgal történő együttműködést elutasítók
aránya nem változott két év alatt (2021-ben 46%, 2023-ban 45%), addig 2023-ban kétszer annyian támogatják –
13 százalék helyett 26 százalék – az Oroszországhoz közeledést, mint két évvel korábban. E kérdésben is a semle-
ges állásponton lévők és a véleménnyel nem rendelkezők körében látunk csökkenést.

A kormánypárti szavazók szűk relatív többsége (35%) tartja kívánatosnak, hogy Magyarország Oroszországhoz
közeledjen, míg 6 százalékponttal kevesebben (29%) ellenzik ezt a külpolitikai álláspontot. Ezzel szemben a hatpárti
ellenzékre voksolók negyede (24%) támogatja a közeledést az oroszokhoz, és döntő többségük (60%) ezt elutasítja.
A Mi Hazánk szavazói az ellenzéki szavazókhoz hasonlóan vélekednek a kérdésről: míg 22 százalékuk támogatná
az Oroszországhoz való közeledést, addig 51 százalékuk elutasítja.

2. ábra
Magyarországnak az az érdeke, hogy Oroszországhoz közeledjen és távolodjon
az Európai Uniótól

25%

25%

21%

20%

32%

25%

10%

19%

3%

7%

8%

3%

2021. JANUÁR

2023. MÁRCIUS

1 - EGYÁLTALÁN NEM ÉRT EGYET 2 3 4 5 - TELJES MÉRTÉKBEN EGYETÉRT NEM TUDJA/NEM VÁLASZOL

A VILÁG MAGYAR SZEMMEL – KÜLPOLITIKAI ATTITŰDÖK MAGYARORSZÁGON 2023-BAN

22

Többségi álláspontként (50%) rajzolódik ki, hogy az Európai Unióhoz tartozás Magyarország gazdasági érdeke, de
ettől még az értékrend tekintetében nem szükséges igazodni (3. ábra). Ezzel az állásponttal mindössze a magya-
rok ötöde (21%) nem ért egyet. 2021-ben még 10 százalékponttal kevesebben (40 százalék) gondolták úgy, hogy az
értékrend tekintetében nem kell az EU-hoz igazodni.

A Fidesz-KDNP szavazók kétharmada (66%) gondolja úgy, hogy az értékrend tekintetében nem kell az EU-hoz iga-
zodni. Minden második ellenzéki szavazó (48%) szerint is főként a gazdasági érdekek kötnek minket az Unióhoz, és
nem kell, hogy ez szükségszerűen értékrendbeli azonossággal járjon. A Mi Hazánk szavazói körében ez az arány 52%.

3. ábra
Az Európai Unióhoz való tartozás Magyarországnak anyagi, gazdasági érdeke,
de ettől még az értékrend tekintetében nem kell az EU-hoz igazodni

5%

8%

9%

13%

39%

27%

26%

31%

14%

19%

7%

2%

2021. JANUÁR

2023. MÁRCIUS

1 - EGYÁLTALÁN NEM ÉRT EGYET 2 3 4 5 - TELJES MÉRTÉKBEN EGYETÉRT NEM TUDJA/NEM VÁLASZOL

1.2. A magyar külpolitika céljai

A nyugati és keleti orientáció mellett a hazánk közép-európai helyzetével kapcsolatos véleményeket is vizsgáltuk
(4. ábra). A megkérdezettek 56 százaléka szerint el kellene fogadnunk, hogy kis ország vagyunk, így a régiónk jövő-
jét nem mi fogjuk meghatározni. Ezzel szemben a magyarok ötöde (21%) szerint megfelelő stratégiával régióveze-
tőkké is válhatunk. Amikor arról kérdeztük a válaszadókat, hogy hazánk lehet-e Közép-Európa gazdasági motorja,
39 százalék az egyetértését fejezte ki, míg negyedük (24%) nem látja realitását ennek. Ami a katonai erőt illeti,

1. MAGYARORSZÁG HELYE A VILÁGBAN

23

4. ábra
Mennyire ért egyet az állításokkal?

10%

9%

19%

11%

15%

21%

23%

34%

28%

33%

28%

23%

23%

11%

7%

1%

2%

2%

EL KELL FOGADNUNK, HOGY KIS ORSZÁG
VAGYUNK, ÉS NEM MAGYARORSZÁG

FOGJA MEGHATÁROZNI A RÉGIÓNK
JÖVŐJÉT.

MAGYARORSZÁGNAK KÖZÉP-EURÓPA
GAZDASÁGI KÖZPONTJÁVÁ KELL VÁLNIA.

MAGYARORSZÁGNAK KATONAI
SZEMPONTBÓL KÖZÉP-EURÓPA VEZETŐ

EREJÉVÉ KELL VÁLNIA.

1 - EGYÁLTALÁN NEM ÉRT EGYET 2 3 4 5 - TELJES MÉRTÉKBEN EGYETÉRT NEM TUDJA/NEM VÁLASZOL

a magyarok 30 százaléka szerint kellene arra törekedni, hogy Magyarország katonai szempontból a régió vezető
hatalmává váljon, többen vannak (40%) viszont azok, akik elutasítják ezt a lehetséges célkitűzést.

Következő kérdésünkkel azt vizsgáltuk, hogy a magyar külpolitikának milyen szempontok és célkitűzések szerint
kellene működni. A felsorolt tizenkét válaszlehetőség közül legfeljebb hármat választhattak a megkérdezettek.
A következő kérdésre kellett választ adniuk: „Megoszlanak a vélemények arról, hogy a magyar külpolitikának milyen
szempontok és célkitűzések szerint kell működnie. Arra kérjük, hogy válassza ki, hogy az alábbiak közül Ön szerint melyik az
a három cél, amelynek elsősorban meg kellene határoznia a magyar külpolitikát!”.

A magyar külpolitika céljaira vonatkozó válaszokból két fő irány emelkedik ki: a nemzeti szuverenitást védelmezők
tábora, és azok, akik a nyugati szövetségeseinkkel való együttműködés fontosságát emelik ki (5. ábra). A magyarok
40 százaléka szerint a legfontosabb külpolitikai mozgatórugónak az ország függetlenségének és szuverenitásá-
nak megvédése kellene lenni a nagyhatalmi befolyással szemben. Mindössze három százalékponttal kevesebben
választották azt, hogy a magyar kormánynak erősítenie kell a nyugati szövetségeseinkkel (NATO és Európai Unió)
az együttműködést (37%). A képzeletbeli dobogó harmadik helyén a szomszédos országokkal fenntartott diplomá-
ciai és gazdasági kapcsolatok erősítése áll (31%).

A VILÁG MAGYAR SZEMMEL – KÜLPOLITIKAI ATTITŰDÖK MAGYARORSZÁGON 2023-BAN

24

5. ábra
Ön szerint melyik az a három cél, amelynek elsősorban meg kellene határozni a magyar
külpolitikát? (Összes megkérdezett, %)

40%

37%

31%

24%

23%

23%

21%

21%

20%

15%

14%

10%

MEGVÉDENI MAGYARORSZÁG FÜGGETLENSÉGÉT ÉS SZUVERENITÁSÁT
A NAGYHATALMI BEFOLYÁSSAL SZEMBEN.

EGYÜTTMŰKÖDÉS ÉS A BIZALOM ÉPÍTÉSE MAGYARORSZÁG NYUGATI
SZÖVETSÉGESEIVEL (NATO, EU).

A DIPLOMÁCIAI ÉS GAZDASÁGI KAPCSOLATOK MÉLYÍTÉSE
A SZOMSZÉDOS ORSZÁGOKKAL.

A MAGYAR GAZDASÁGI SZEREPLŐK EXPORTJÁNAK ÉS KÜLFÖLDI
TERJESZKEDÉSÉNEK TÁMOGATÁSA.

VILÁGSZINTŰ FELLÉPÉS AZ EMBERI JOGOK VÉDELME ÉRDEKÉBEN.

KÜLFÖLDI BEFEKTETÉSEKET HOZNI MAGYARORSZÁGRA.

A TERRORIZMUS ÉS NEMZETKÖZI BŰNÖZÉS
 (PL. DROGKERESKEDELEM, EMBERCSEMPÉSZET) ELLENI HARC.

ÚJ PARTNERI KAPCSOLATOK KIALAKÍTÁSA A VILÁG FELEMELKEDŐ
ORSZÁGAIVAL (PL. KÍNA, INDIA).

A KÖRNYEZŐ ORSZÁGOKBAN ÉLŐ MAGYARSÁG ÉS A VILÁG MÁS
RÉSZEIRE KIVÁNDOROLT MAGYAROK ÉRDEKEINEK KÉPVISELETE.

A KERESZTÉNY ÉRTÉKEK ÉS KÖZÖSSÉGEK VÉDELME AZ EGÉSZ
VILÁGBAN.

A MAGYAR KULTÚRA TERJESZTÉSE ÉS NÉPSZERŰSÍTÉSE A VILÁGBAN.

SEGÍTSÉGNYÚJTÁS A KEVÉSBÉ FEJLETT ORSZÁGOK SZÁMÁRA
ÉS A VÁLSÁGÖVEZETEKBEN.

Érdekes az is, hogy mely szempontok és célkitűzések számítanak kevésbé fontosnak hazánk külpolitikája tekinte-
tében. A megkérdezettek 15 százaléka nyilatkozott úgy, hogy Magyarországnak prioritásként kell kezelni a keresz-
tény értékek és közösségek védelmét a nemzetközi politikában. Listánkon utolsó előtti helyen végzett a magyar
kultúra terjesztésének és népszerűsítésének szempontja (14%). Az utolsó helyre a kevésbé fejlett országok megse-
gítése, valamint a válságövezetekben való aktív segítségnyújtás került (10%).

1. MAGYARORSZÁG HELYE A VILÁGBAN

25

A teljes társadalomra vonatkozó összesített eredmények mellett arra is kíváncsiak voltunk, hogy a különböző poli-
tikai preferenciával rendelkező megkérdezettek milyen szempontokat preferálnak. A kormánypárti szavazók csak-
nem fele (48%) gondolja úgy, hogy a függetlenség és a szuverenitás védelme a legfontosabb (6. ábra). A nyugati szö-
vetségeseinkkel való együttműködés szorosabbra fűzését a Fidesz-KDNP szavazók 29 százaléka tartja kiemelt
célnak, ami 8 százalékponttal alacsonyabb érték, mint a teljes népességen belül. Egyaránt negyedük véli úgy, hogy
elsősorban a szomszédos országokkal kell szorosabb kapcsolatokat kialakítani (25%), a magyar gazdasági szerep-
lők külföldi terjeszkedését támogatni (24%), külföldi befektetéseket hozni Magyarországra (24%), valamint a külhoni
– környező országokban élő és kivándorolt – magyarok érdekeit képviselni (24%).

6. ábra
Ön szerint melyik az a három cél, amelynek elsősorban meg kellene határozni a magyar
külpolitikát? (Kormánypárti szavazók, %)

MEGVÉDENI MAGYARORSZÁG FÜGGETLENSÉGÉT ÉS SZUVERENITÁSÁT
A NAGYHATALMI BEFOLYÁSSAL SZEMBEN.

EGYÜTTMŰKÖDÉS ÉS A BIZALOM ÉPÍTÉSE MAGYARORSZÁG NYUGATI
SZÖVETSÉGESEIVEL (NATO, EU).

A DIPLOMÁCIAI ÉS GAZDASÁGI KAPCSOLATOK MÉLYÍTÉSE
A SZOMSZÉDOS ORSZÁGOKKAL.

A MAGYAR GAZDASÁGI SZEREPLŐK EXPORTJÁNAK ÉS KÜLFÖLDI
TERJESZKEDÉSÉNEK TÁMOGATÁSA.

VILÁGSZINTŰ FELLÉPÉS AZ EMBERI JOGOK VÉDELME ÉRDEKÉBEN.

KÜLFÖLDI BEFEKTETÉSEKET HOZNI MAGYARORSZÁGRA.

A TERRORIZMUS ÉS NEMZETKÖZI BŰNÖZÉS
 (PL. DROGKERESKEDELEM, EMBERCSEMPÉSZET) ELLENI HARC.

ÚJ PARTNERI KAPCSOLATOK KIALAKÍTÁSA A VILÁG FELEMELKEDŐ
ORSZÁGAIVAL (PL. KÍNA, INDIA).

A KÖRNYEZŐ ORSZÁGOKBAN ÉLŐ MAGYARSÁG ÉS A VILÁG MÁS
RÉSZEIRE KIVÁNDOROLT MAGYAROK ÉRDEKEINEK KÉPVISELETE.

A KERESZTÉNY ÉRTÉKEK ÉS KÖZÖSSÉGEK VÉDELME AZ EGÉSZ
VILÁGBAN.

A MAGYAR KULTÚRA TERJESZTÉSE ÉS NÉPSZERŰSÍTÉSE A VILÁGBAN.

SEGÍTSÉGNYÚJTÁS A KEVÉSBÉ FEJLETT ORSZÁGOK SZÁMÁRA
ÉS A VÁLSÁGÖVEZETEKBEN.

48%

29%

25%

24%

24%

24%

21%

20%

20%

19%

15%

11%

A VILÁG MAGYAR SZEMMEL – KÜLPOLITIKAI ATTITŰDÖK MAGYARORSZÁGON 2023-BAN

26

A hatpárti ellenzék szavazói közül a legtöbben (44%) azon az állásponton vannak, hogy Magyarországnak elsőd-
legesen a nyugati szövetségeseinkkel kell szorosabbra fűzni az együttműködést és erősíteni a bizalmat (7. ábra).
A lista második helyén (38%) a diplomáciai és gazdasági együttműködés erősítése áll a szomszédos államokkal.
Az ellenzékiek harmada (33%) támogatja továbbá, hogy a három fő prioritás között szerepeljen a függetlenség és
szuverenitás védelme. Fontos hangsúlyozni, hogy habár az ellenzékiek körében ez az arány jóval elmarad (15 szá-
zalékponttal alacsonyabb) a fideszesek között mért eredménytől, de a szuverenitás védelme a hatpárti ellenzék
szavazói körében is dobogós külpolitikai cél.

7. ábra
Ön szerint melyik az a három cél, amelynek elsősorban meg kellene határozni a magyar
külpolitikát? (A hatpárti ellenzék szavazói, %)

MEGVÉDENI MAGYARORSZÁG FÜGGETLENSÉGÉT ÉS SZUVERENITÁSÁT
A NAGYHATALMI BEFOLYÁSSAL SZEMBEN.

EGYÜTTMŰKÖDÉS ÉS A BIZALOM ÉPÍTÉSE MAGYARORSZÁG NYUGATI
SZÖVETSÉGESEIVEL (NATO, EU).

A DIPLOMÁCIAI ÉS GAZDASÁGI KAPCSOLATOK MÉLYÍTÉSE
A SZOMSZÉDOS ORSZÁGOKKAL.

A MAGYAR GAZDASÁGI SZEREPLŐK EXPORTJÁNAK ÉS KÜLFÖLDI
TERJESZKEDÉSÉNEK TÁMOGATÁSA.

VILÁGSZINTŰ FELLÉPÉS AZ EMBERI JOGOK VÉDELME ÉRDEKÉBEN.

KÜLFÖLDI BEFEKTETÉSEKET HOZNI MAGYARORSZÁGRA.

A TERRORIZMUS ÉS NEMZETKÖZI BŰNÖZÉS
 (PL. DROGKERESKEDELEM, EMBERCSEMPÉSZET) ELLENI HARC.

ÚJ PARTNERI KAPCSOLATOK KIALAKÍTÁSA A VILÁG FELEMELKEDŐ
ORSZÁGAIVAL (PL. KÍNA, INDIA).

A KÖRNYEZŐ ORSZÁGOKBAN ÉLŐ MAGYARSÁG ÉS A VILÁG MÁS
RÉSZEIRE KIVÁNDOROLT MAGYAROK ÉRDEKEINEK KÉPVISELETE.

A KERESZTÉNY ÉRTÉKEK ÉS KÖZÖSSÉGEK VÉDELME AZ EGÉSZ
VILÁGBAN.

A MAGYAR KULTÚRA TERJESZTÉSE ÉS NÉPSZERŰSÍTÉSE A VILÁGBAN.

SEGÍTSÉGNYÚJTÁS A KEVÉSBÉ FEJLETT ORSZÁGOK SZÁMÁRA
ÉS A VÁLSÁGÖVEZETEKBEN.

44%

38%

33%

26%

23%

23%

20%

17%

17%

16%

15%

14%

1. MAGYARORSZÁG HELYE A VILÁGBAN

27

A Mi Hazánk Mozgalom szavazóinak több mint 40 százaléka (42%) is elsősorban a NATO, valamint az EU tagor-
szágokkal növelné az együttműködés szintjét (8. ábra). Második helyen Magyarország szuverenitásának védelme
(35%) áll a szélsőjobboldali párt támogatói körében, míg a többi vizsgált csoporttal ellentétben dobogós helyre került
a külföldi befektetések bevonzásának célja (31%). Ez a szempont a kormánypárti szavazók között 7 százalékponttal
(24%), míg a hatpárti ellenzékiek körében 14 százalékponttal (17%) alacsonyabb értéket ért el.

8. ábra
Ön szerint melyik az a három cél, amelynek elsősorban meg kellene határozni a magyar
külpolitikát? (Mi Hazánk Mozgalom szavazói, %)

MEGVÉDENI MAGYARORSZÁG FÜGGETLENSÉGÉT ÉS SZUVERENITÁSÁT
A NAGYHATALMI BEFOLYÁSSAL SZEMBEN.

EGYÜTTMŰKÖDÉS ÉS A BIZALOM ÉPÍTÉSE MAGYARORSZÁG NYUGATI
SZÖVETSÉGESEIVEL (NATO, EU).

A DIPLOMÁCIAI ÉS GAZDASÁGI KAPCSOLATOK MÉLYÍTÉSE
A SZOMSZÉDOS ORSZÁGOKKAL.

A MAGYAR GAZDASÁGI SZEREPLŐK EXPORTJÁNAK ÉS KÜLFÖLDI
TERJESZKEDÉSÉNEK TÁMOGATÁSA.

VILÁGSZINTŰ FELLÉPÉS AZ EMBERI JOGOK VÉDELME ÉRDEKÉBEN.

KÜLFÖLDI BEFEKTETÉSEKET HOZNI MAGYARORSZÁGRA.

A TERRORIZMUS ÉS NEMZETKÖZI BŰNÖZÉS
 (PL. DROGKERESKEDELEM, EMBERCSEMPÉSZET) ELLENI HARC.

ÚJ PARTNERI KAPCSOLATOK KIALAKÍTÁSA A VILÁG FELEMELKEDŐ
ORSZÁGAIVAL (PL. KÍNA, INDIA).

A KÖRNYEZŐ ORSZÁGOKBAN ÉLŐ MAGYARSÁG ÉS A VILÁG MÁS
RÉSZEIRE KIVÁNDOROLT MAGYAROK ÉRDEKEINEK KÉPVISELETE.

A KERESZTÉNY ÉRTÉKEK ÉS KÖZÖSSÉGEK VÉDELME AZ EGÉSZ
VILÁGBAN.

A MAGYAR KULTÚRA TERJESZTÉSE ÉS NÉPSZERŰSÍTÉSE A VILÁGBAN.

SEGÍTSÉGNYÚJTÁS A KEVÉSBÉ FEJLETT ORSZÁGOK SZÁMÁRA
ÉS A VÁLSÁGÖVEZETEKBEN.

42%

35%

31%

29%

25%

23%

23%

19%

17%

17%

14%

12%

A VILÁG MAGYAR SZEMMEL – KÜLPOLITIKAI ATTITŰDÖK MAGYARORSZÁGON 2023-BAN

28

Összefoglalásként kijelenthető, hogy mind a teljes népesség, mind a különböző politikai pártok szavazói számára
egyaránt fontos külpolitikai cél, hogy a magyar külpolitika hazánk függetlenségét és szuverenitását védje meg.
A nyugati szövetségesekkel (NATO, EU) való együttműködés és a bizalom építése szintén előkelő helyen szerepel
minden vizsgált csoportban, valamint a szomszédos országokkal való kapcsolatok mélyítése is fontos prioritásnak
számít.

A leginkább preferált célok mellett a legkevésbé támogatott szempontok körében is szinte konszenzus mutatható
ki a magyar társadalomban. A magyarok a legkevésbé azokat a külpolitikai célokat preferálják, amelyek kevésbé
járnak direkt politikai vagy gazdasági haszonnal Magyarország számára. A kevésbé fejlett országok támogatása,
a keresztény értékek védelme, a magyar kultúra népszerűsítése egyaránt az utolsó helyeken szerepeltek minden
politikai tábor esetében. Emellett azonban kiemelhető egy-egy eltérés is: a kormánypártok szavazói az emberi
jogok világszintű védelmét nem tartják kiemelt célnak, míg a Mi Hazánk szavazói számára a terrorizmus és a nem-
zetközi bűnözés elleni harc nem a legfontosabb külpolitikai célok egyike.

1.3. Magyarország legfontosabb partnerei

A következő, nyitott kérdéssel azt mértük fel, hogy melyek azok az országok, amelyekkel a megkérdezettek sze-
rint fontos lenne, hogy Magyarország szoros partneri kapcsolatot alakítson ki. A következő kérdésre kellett választ
adniuk: „Az Ön véleménye szerint melyik az a három ország, amelyekkel a legfontosabb lenne, hogy Magyarországnak szo-
ros partneri kapcsolata legyen?”. A nyitott kérdésre összesen 49 országot említettek, amelyek közül a legalább 5 szá-
zalékot elért országokat ábrázoltuk (9. ábra).

A magyarok közel fele (47%) számára a Németországgal kialakítandó és fenntartandó szoros partneri viszony ki-
emelt prioritást élvez. A környező országok közül Ausztria (30%) a leggyakrabban említett ország, amellyel a jó
kapcsolat elengedhetetlen Magyarország számára. Harmadik helyen az Amerikai Egyesült Államok szerepel (27%).

Az ezt követő helyeken olyan jelenlegi vagy korábbi világhatalmak szerepelnek, mint Kína (22%), Oroszország (18%),
Franciaország (16%) és az Egyesült Királyság (14%). A magyarok jelentős hányada szerint a világpolitikai szerep-
lők mellett a régiós partneri kapcsolatainkat is ápolni kell, így Lengyelország (14%), Szlovákia (9%), Csehország (6%),
Románia (6%), Szerbia (5%) és Horvátország (5%) is felkerültek a listára. Mellettük Svájc (7%), Olaszország (6%) és
Japán (5%) is azon tizenhat ország közé tartozik, amelyek legalább 5 százalékos említést értek el.

1. MAGYARORSZÁG HELYE A VILÁGBAN

29

9. ábra
Az Ön véleménye szerint melyik az a három ország, amelyekkel a legfontosabb lenne, hogy
Magyarországnak szoros partneri kapcsolata legyen? (Az érdemi válaszadók körében, N=799)

47%

30%

27%

22%

18%

16%

14%

14%

9%

7%

6%

6%

6%

5%

5%

5%

NÉMETORSZÁG

AUSZTRIA

AMERIKAI EGYESÜLT ÁLLAMOK

KÍNA

OROSZORSZÁG

FRANCIAORSZÁG

LENGYELORSZÁG

EGYESÜLT KIRÁLYSÁG

SZLOVÁKIA

SVÁJC

CSEHORSZÁG

ROMÁNIA

OLASZORSZÁG

SZERBIA

HORVÁTORSZÁG

JAPÁN

Az említések kevesebb mint 5 százaléka, de legalább 1 százaléka érkezett a következő 15 országra: Hollandia (3%),
Ukrajna (3%), Svédország (2%), Szlovénia (2%), Törökország (2%), India (2%), Spanyolország (2%), Dánia (2%), Finnor-
szág (2%), Belgium (1%), Norvégia (1%), Görögország (1%), Egyesült Arab Emírségek (1%), Lettország (1%) és Izrael (1%).

A VILÁG MAGYAR SZEMMEL – KÜLPOLITIKAI ATTITŰDÖK MAGYARORSZÁGON 2023-BAN

30

Kutatásunkban egyenként is rákérdeztünk 17 országra (10. ábra). Az összesített táblázatunkból kiderül, hogy a fel-
sorolt országok közül a magyarok leginkább a szomszédos Ausztriával tartanának fent szoros együttműködést
(90%), de Németország (87%), és az ugyancsak szomszéd Horvátország (86%) is rendkívül jó értékelést kapott. E táb-
lázatból is jól látszik, hogy a magyarok elsősorban a nyugat-európai országok felé orientálódnának, őket követik
a visegrádi négyek és Szlovénia, majd az Egyesült Királyság, Szerbia és a tengeren túli országok. Az utolsó helyeken
Oroszország, Ukrajna, Dél-Korea és Kína szerepel. Kutatásunkból azonban megállapítható, hogy a magyar társa-
dalom alapvetően nyitott a más országokkal való szorosabb partneri kapcsolat kialakítására, hiszen még a legnép-
szerűtlenebb szövetségek is többnyire relatív többséget, de (mint Oroszország esetében) legalább kiegyenlített
támogatást élveztek az ellenzőkkel szemben.

1. MAGYARORSZÁG HELYE A VILÁGBAN

31

10. ábra
Ön inkább támogatja vagy inkább ellenzi, hogy Magyarország szoros partneri kapcsolatot
tartson fenn az alábbi országokkal? (Összes megkérdezett, %)

2%

3%

2%

3%

2%

2%

3%

2%

3%

6%

5%

8%

9%

13%

15%

16%

21%

4%

6%

7%

6%

9%

8%

8%

9%

8%

13%

16%

15%

19%

24%

21%

26%

26%

40%

36%

46%

44%

41%

46%

46%

44%

40%

41%

45%

38%

42%

33%

36%

36%

32%

50%

51%

40%

42%

44%

38%

38%

40%

44%

34%

30%

34%

26%

25%

20%

17%

16%

4%

4%

5%

5%

4%

6%

5%

5%

5%

5%

5%

4%

4%

5%

7%

6%

5%

AUSZTRIA

NÉMETORSZÁG

HORVÁTORSZÁG

FRANCIAORSZÁG

LENGYELORSZÁG

SZLOVÉNIA

SZLOVÁKIA

CSEHORSZÁG

EGYESÜLT KIRÁLYSÁG

JAPÁN

SZERBIA

AMERIKAI EGYESÜLT ÁLLAMOK

ROMÁNIA

KÍNA

DÉL-KOREA

UKRAJNA

OROSZORSZÁG

TELJES MÉRTÉKBEN ELLENZI INKÁBB ELLENZI
INKÁBB TÁMOGATJATELJES MÉRTÉKBEN TÁMOGATJA

NEM TUDJA/NEM VÁLASZOL

A VILÁG MAGYAR SZEMMEL – KÜLPOLITIKAI ATTITŰDÖK MAGYARORSZÁGON 2023-BAN

32

A kormánypárti szavazók prioritási listája némileg eltér az összesített adatoktól (11. ábra). Ausztria a fideszesek
körében is a legnépszerűbb partnernek számít 89 százalékos támogatottsággal, második helyen pedig Horvát-
ország szerepel 87 százalékkal. Őket követi Csehország (84%) és Lengyelország (84%), Németország a fideszesek-
nél csak az ötödik helyen szerepel (83%). A kormánypártiak körében a legutolsó helyen Ukrajna szerepel, 50 szá-
zalékuk elutasítja a szoros partneri kapcsolatot. A második legnépszerűtlenebb országnak Dél-Korea bizonyult, de
a Fidesz-KDNP szimpatizánsainak 64 százaléka még így is támogatja a szoros kapcsolatot, 32 százalékuk viszont
már elutasította azt. Utóbbi azért is érdekes, mivel az Orbán-kormány már hosszú évek óta tart fent szoros gazda-
sági együttműködést a kelet-ázsiai országgal, melynek keretében jött létre többek között a Gödön működő Sam-
sung akkumulátorgyár is. Az Egyesült Államokkal való szoros együttműködéssel a Fidesz-KDNP szimpatizánsainak
64 százaléka ért egyet, míg az Oroszországgal (67%) és Kínával (73%) való szorosabb kapcsolatot ennél is többen
támogatták.

1. MAGYARORSZÁG HELYE A VILÁGBAN

33

11. ábra
Ön inkább támogatja vagy inkább ellenzi, hogy Magyarország szoros partneri kapcsolatot
tartson fenn az alábbi országokkal? (Kormánypárti szavazók, %)

TELJES MÉRTÉKBEN ELLENZI INKÁBB ELLENZI
INKÁBB TÁMOGATJATELJES MÉRTÉKBEN TÁMOGATJA

NEM TUDJA/NEM VÁLASZOL

5%

3%

4%

4%

4%

7%

7%

5%

6%

4%

6%

7%

8%

7%

13%

11%

19%

4%

7%

9%

11%

11%

9%

8%

12%

12%

14%

15%

18%

22%

24%

19%

23%

31%

48%

50%

47%

43%

50%

38%

45%

46%

40%

48%

40%

39%

42%

39%

42%

36%

34%

41%

37%

37%

41%

33%

45%

37%

34%

39%

31%

36%

34%

25%

28%

22%

28%

12%

1%

2%

3%

2%

3%

2%

3%

2%

2%

2%

3%

2%

4%

2%

5%

1%

4%

AUSZTRIA

HORVÁTORSZÁG

CSEHORSZÁG

LENGYELORSZÁG

SZLOVÉNIA

NÉMETORSZÁG

FRANCIAORSZÁG

SZLOVÁKIA

EGYESÜLT KIRÁLYSÁG

SZERBIA

JAPÁN

KÍNA

OROSZORSZÁG

ROMÁNIA

DÉL-KOREA

AMERIKAI EGYESÜLT ÁLLAMOK

UKRAJNA

A VILÁG MAGYAR SZEMMEL – KÜLPOLITIKAI ATTITŰDÖK MAGYARORSZÁGON 2023-BAN

34

A hatpárti ellenzék szavazói körében Ausztria, Franciaország és Németország is 92 százalékos támogatottságot
élvez (12. ábra). Őket követi nem sokkal lemaradva Szlovákia (90%), az Egyesült Királyság (88%) és Szlovénia (88%),
Horvátország körükben csak a hetedik helyen szerepel, de még így is 87 százalékos támogatottságot ért el. Az ada-
tok alapján a hatpárti ellenzék szimpatizánsai elsősorban a nyugat-európai, és visegrádi országokkal kötött szö-
vetségeket preferálják, míg a balkáni és a kelet-ázsiai régióval elutasítóbbak. A hatpárti ellenzéki szavazók között
az utolsó helyen Oroszország végzett, 64 százalékuk utasította el esetükben a szoros partneri kapcsolatot. Kíná-
val 51%, Dél-Koreával pedig 45% nem szeretne közeli együttműködést. Ukrajna szintén nem bizonyult túl népszerű
választásnak, de még így is többségi támogatottságot élvez az országgal való közös kooperáció (64%).

1. MAGYARORSZÁG HELYE A VILÁGBAN

35

12. ábra
Ön inkább támogatja vagy inkább ellenzi, hogy Magyarország szoros partneri kapcsolatot
tartson fenn az alábbi országokkal? (A hatpárti ellenzék szavazói, %)

TELJES MÉRTÉKBEN ELLENZI INKÁBB ELLENZI
INKÁBB TÁMOGATJATELJES MÉRTÉKBEN TÁMOGATJA

NEM TUDJA/NEM VÁLASZOL

2%

1%

3%

2%

3%

3%

2%

3%

3%

9%

9%

11%

14%

15%

24%

26%

39%

4%

5%

5%

7%

5%

7%

8%

8%

8%

8%

17%

14%

16%

19%

21%

25%

25%

32%

42%

31%

46%

42%

35%

42%

40%

40%

41%

43%

38%

43%

42%

32%

29%

24%

60%

50%

61%

44%

46%

53%

45%

48%

47%

41%

30%

33%

26%

22%

19%

17%

10%

2%

2%

1%

2%

4%

2%

3%

3%

2%

2%

2%

3%

1%

2%

4%

3%

3%

AUSZTRIA

FRANCIAORSZÁG

NÉMETORSZÁG

SZLOVÁKIA

SZLOVÉNIA

EGYESÜLT KIRÁLYSÁG

HORVÁTORSZÁG

CSEHORSZÁG

LENGYELORSZÁG

AMERIKAI EGYESÜLT ÁLLAMOK

SZERBIA

JAPÁN

ROMÁNIA

UKRAJNA

DÉL-KOREA

KÍNA

OROSZORSZÁG

A VILÁG MAGYAR SZEMMEL – KÜLPOLITIKAI ATTITŰDÖK MAGYARORSZÁGON 2023-BAN

36

A hatpárti ellenzék és a kormánypártok szavazói mellett külön megvizsgáltuk a Mi Hazánk szimpatizánsok pre-
ferenciáit is, ahol Ausztria ismét elsöprő népszerűségnek örvendett (95%). A második leginkább preferált együtt-
működési partner Csehország (90%), majd Japán (86%). Alulteljesített viszont a szélsőjobboldali szavazók között
az összesített adatokban elsők között szereplő Németország (85%) és Horvátország (84%). Oroszországgal a Mi
Hazánk szavazóinak 57 százaléka fűzné szorosabbra a viszonyt, Kínával pedig 64%. A legkevésbé népszerűbb szö-
vetséges partner a szélsőjobboldaliak körében Ukrajna, de 54 százalékkal még így is többségi támogatottságot
élvez (13. ábra).

Felmérésünkből kiderül tehát, hogy a kormánypárti szavazók jóval nagyobb arányban támogatják a szoros partneri
viszonyt Oroszországgal (67%), mint a hatpárti ellenzék szimpatizánsai (34%). A Mi Hazánk szavazói pedig még min-
dig szívesebben működnének együtt Ukrajnával (54%), mint a Fidesz-KDNP támogatói (46%). A visegrádi országok-
kal való együttműködés mindegyik szavazótáborban népszerűnek bizonyult. Kutatásunkban az Egyesült Államok
a kormánypárti szavazók körében teljesített a legrosszabbul, akik Ukrajna és Dél-Korea után az USA-val létesíte-
nének legkevésbé szoros partnerséget. A legnépszerűbb szövetséges partner minden szavazótáborban nyugati
szomszédunk, Ausztria volt, keleti szomszédunk, Románia pedig pártpreferenciától függetlenül az utolsó 5-6
ország között végzett.

1. MAGYARORSZÁG HELYE A VILÁGBAN

37

13. ábra
Ön inkább támogatja vagy inkább ellenzi, hogy Magyarország szoros partneri kapcsolatot
tartson fenn az alábbi országokkal? (Mi Hazánk Mozgalom szavazói, %)

TELJES MÉRTÉKBEN ELLENZI INKÁBB ELLENZI
INKÁBB TÁMOGATJATELJES MÉRTÉKBEN TÁMOGATJA

NEM TUDJA/NEM VÁLASZOL

2%

4%

2%

2%

2%

2%

8%

12%

13%

10%

16%

19%

4%

6%

12%

8%

8%

10%

14%

12%

12%

13%

14%

15%

19%

19%

23%

23%

25%

35%

46%

39%

40%

48%

44%

31%

42%

50%

33%

29%

42%

27%

37%

20%

38%

35%

60%

44%

48%

46%

38%

42%

54%

42%

34%

50%

54%

33%

40%

29%

44%

21%

19%

2%

4%

2%

4%

2%

2%

2%

4%

2%

2%

2%

2%

2%

2%

4%

2%

2%

AUSZTRIA

CSEHORSZÁG

EGYESÜLT KIRÁLYSÁG

SZLOVÉNIA

JAPÁN

SZLOVÁKIA

NÉMETORSZÁG

HORVÁTORSZÁG

SZERBIA

FRANCIAORSZÁG

LENGYELORSZÁG

ROMÁNIA

AMERIKAI EGYESÜLT ÁLLAMOK

DÉL-KOREA

KÍNA

OROSZORSZÁG

UKRAJNA

A VILÁG MAGYAR SZEMMEL – KÜLPOLITIKAI ATTITŰDÖK MAGYARORSZÁGON 2023-BAN

38

1.4. Kik jelentenek veszélyt Magyarországra?

A partneri kapcsolatok mellett kutatásunkban azt is megvizsgáltuk, hogy a résztvevők melyik országokat tart-
ják veszélyesnek Magyarországra nézve (14. ábra). Az összesített adatokból egyértelműen látszik, hogy a vizsgált
országok közül a magyarok Oroszországot tekintik a legnagyobb fenyegetésnek (47%), őket követi Ukrajna (35%),
majd Kína (27%) és az USA (26%). Az Egyesült Államokat és Kínát a kitöltők relatív többsége nem tartja veszélyesnek
Magyarországra nézve, míg Oroszországot és Ukrajnát többen tartják veszélyesnek, mint veszélytelennek.

14. ábra
Ön szerint mennyire jelentenek veszélyt Magyarország számára az alábbi országok?
(Összes megkérdezett, %)

10%

18%

20%

25%

14%

14%

21%

19%

26%

30%

28%

26%

22%

18%

15%

14%

25%

17%

12%

12%

3%

3%

4%

4%

OROSZORSZÁG

UKRAJNA

KÍNA

EGYESÜLT ÁLLAMOK

1 - EGYÁLTALÁN NEM JELENT VESZÉLYT 2 3 4 5 - KOMOLY VESZÉLYT JELENT NEM TUDJA/NEM VÁLASZOL

1. MAGYARORSZÁG HELYE A VILÁGBAN

39

Pártpreferencia szintjén e kérdésben is komoly eltérések mutatkoztak az országok között. A kormánypárti szava-
zók szerint Ukrajna jelenti a legnagyobb veszélyt hazánkra (46%), 36 százalékuk az Egyesült Államoktól érzi fenye-
getve Magyarországot, és 35 százalékuk tartja veszélyesnek Oroszországot (15. ábra). A Fidesz-KDNP szimpati-
zánsainak több mint fele szerint (56%) Kína nem jelent veszélyt a magyarokra nézve, és csak 18 százalékuk látja ezt
másként.

15. ábra
Ön szerint mennyire jelentenek veszélyt Magyarország számára az alábbi országok?
(Kormánypárti szavazók, %)

14%

18%

18%

30%

10%

19%

19%

26%

30%

25%

28%

25%

26%

22%

23%

11%

20%

14%

12%

7%

1%

1%

1%

1%

UKRAJNA

EGYESÜLT ÁLLAMOK

OROSZORSZÁG

KÍNA

1 - EGYÁLTALÁN NEM JELENT VESZÉLYT 2 3 4 5 - KOMOLY VESZÉLYT JELENT NEM TUDJA/NEM VÁLASZOL

A VILÁG MAGYAR SZEMMEL – KÜLPOLITIKAI ATTITŰDÖK MAGYARORSZÁGON 2023-BAN

40

A hatpárti ellenzéki szavazók több mint fele (64%) ítélte veszélyesnek Oroszországot, amelyből relatív többsé-
gük szerint (42%) az ország egyenesen komoly veszélyt jelent hazánkra nézve (16. ábra). Az ellenzékiek csupán
26 százaléka vélekedett hasonlóan Ukrajnáról, további 39% pedig nem érezte fenyegetésnek. Az ellenzékiek relatív
többsége (47%) szerint Magyarországra nézve fenyegetést jelent Kína. Több mint felük szerint viszont az USA nem
veszélyezteti hazánkat (54%).

16. ábra
Ön szerint mennyire jelentenek veszélyt Magyarország számára az alábbi országok?
(A hatpárti ellenzék szavazói, %)

4%

12%

23%

32%

11%

14%

16%

22%

20%

25%

34%

25%

22%

21%

10%

11%

42%

26%

16%

9%

1%

1%

1%

2%

OROSZORSZÁG

KÍNA

UKRAJNA

EGYESÜLT ÁLLAMOK

1 - EGYÁLTALÁN NEM JELENT VESZÉLYT 2 3 4 5 - KOMOLY VESZÉLYT JELENT NEM TUDJA/NEM VÁLASZOL

1. MAGYARORSZÁG HELYE A VILÁGBAN

41

A Mi Hazánk szavazóinak 40 százaléka gondolja, hogy Oroszország veszélyt jelent Magyarországra nézve, és
33 százalékuk vélekedik hasonlóan Ukrajnáról (17. ábra). A szélsőjobboldaliak között nagyon kevesen tartanak Kíná-
tól (14%), és felük (50%) nem is tartja hazánkra veszélyesnek. Az USA-val kapcsolatban ezek a számok valamivel
magasabbak (30% veszélyesnek tartja, 48% nem).

17. ábra
Ön szerint mennyire jelentenek veszélyt Magyarország számára az alábbi országok?
(Mi Hazánk Mozgalom szavazói, %)

13%

15%

31%

27%

14%

14%

17%

23%

31%

36%

20%

33%

21%

16%

19%

8%

19%

17%

11%

6%

2%

2%

2%

4%

OROSZORSZÁG

UKRAJNA

EGYESÜLT ÁLLAMOK

KÍNA

1 - EGYÁLTALÁN NEM JELENT VESZÉLYT 2 3 4 5 - KOMOLY VESZÉLYT JELENT NEM TUDJA /NEM VÁLASZOL

A VILÁG MAGYAR SZEMMEL – KÜLPOLITIKAI ATTITŰDÖK MAGYARORSZÁGON 2023-BAN

42

1.5. Magyarország a nemzetközi szervezetekben

A kutatásban a különböző nemzetközi szervezetek előnyeiről és hátrányairól is megkérdeztük a válaszadókat
(18. ábra). Az összesített adatsorból kiderül, hogy a magyarok alapvetően előnyösnek látják azokat a nemzetközi
közösségeket, amelyeknek tagjai vagyunk. A válaszadók nagy többsége (68%) előnyösnek tartja a NATO tagságot,
64 százalékuk vélekedett hasonlóan az Európai Unióról, 61 százalékuk pedig az ENSZ-ről. A magyarok több mint
fele szerint előnyös a Visegrádi Együttműködés (55%) és a Nemzetközi Valutaalap (53%) tagság. A Türk Tanács meg-
ítélése lóg ki az összképből: mindössze 27 százalék gondolja, hogy az ország előnyére válik ez az együttműködés,
21% szerint hátrányos, miközben a többi kérdéshez képest sokaknak nem volt véleménye a Türk Tanácsról (22%),
vagy helyezkedtek semleges álláspontra (32%).

18. ábra
Ön szerint összességében inkább előnyös vagy inkább hátrányos Magyarország
számára, hogy tagja, illetve megfigyelő tagja az alábbi nemzetközi szervezeteknek,
együttműködéseknek?

2%

3%

2%

3%

4%

8%

5%

9%

5%

6%

8%

13%

19%

20%

25%

27%

24%

31%

40%

36%

34%

32%

32%

18%

28%

28%

27%

23%

21%

9%

5%

4%

7%

9%

11%

22%

NATO

EURÓPAI UNIÓ

EGYESÜLT NEMZETEK SZERVEZETE
(ENSZ)

VISEGRÁDI EGYÜTTMŰKÖDÉS
(V4-EK)

NEMZETKÖZI VALUTAALAP
(IMF)

TÜRK ÁLLAMOK SZERVEZETE
(TÜRK TANÁCS)

EGYÉRTELMŰEN HÁTRÁNYOS INKÁBB HÁTRÁNYOS
SE NEM HÁTRÁNYOS, SE NEM ELŐNYÖS INKÁBB ELŐNYÖS
TELJES MÉRTÉKBEN ELŐNYÖS NEM TUDJA/NEM VÁLASZOL

1. MAGYARORSZÁG HELYE A VILÁGBAN

43

Pártpreferenciák szintjén összességében a hatpárti ellenzék és a Mi Hazánk szavazói előnyösebbnek látták a nem-
zetközi szervezetekkel való együttműködést, mint a kormánypártiak. A legnépszerűbbnek a NATO tagság bizo-
nyult, a Fidesz-KDNP szimpatizánsok 63 százaléka, a hatpárti ellenzék 77 százaléka, és a Mi Hazánk 61 százaléka
vélte előnyösnek. Az európai uniós tagságot az ellenzék 74 százaléka, a Mi Hazánk 61 százaléka, és a kormánypár-
tiak több mint fele (56%) gondolta kedvezőnek Magyarországra nézve. Az ENSZ tagság a hatpárti ellenzék 70 szá-
zaléka, a szélsőjobboldaliak 61 százaléka, és a Fidesz-KDNP szavazóinak 54 százaléka szerint előnyös. A Mi Hazánk
szavazók körében a V4 együttműködés bizonyult a legelőnyösebbnek (69%), a visegrádi országok szövetségéről
az ellenzéki szavazók (58%) és a fideszesek (56%) több mint fele vélekedett hasonlóan. A kormánypártiak és a Mi
Hazánk szavazói (34%), valamint a hatpárti ellenzék (27%) egyaránt a Türk Tanács tagságot gondolta a legkevésbé
előnyösnek.

A VILÁG MAGYAR SZEMMEL – KÜLPOLITIKAI ATTITŰDÖK MAGYARORSZÁGON 2023-BAN

44

1.6. Magyarország NATO tagságának és a NATO bővítésének megítélése

A következő kérdésekkel megvizsgáltuk, hogy a magyarok hogyan ítélik meg Magyarország NATO tagságát, vala-
mint hogyan viszonyulnak Finnország és Svédország csatlakozásához, amely az utóbbi hónapok egyik fontos poli-
tikai kérdése volt. Magyarország NATO tagságával kapcsolatban a következő kérdésre kellett választ adniuk a meg-
kérdezetteknek: „Ha népszavazást tartanának arról, hogy Magyarország a NATO tagja maradjon vagy kilépjen a NATO-ból,
Ön mire szavazna?”.

A magyarok döntő többsége – 76 százaléka – támogatja, hogy Magyarország maradjon a NATO tagja, ha népsza-
vazást tartanának róla (19. ábra). A megkérdezettek mindössze 9 százaléka képvisel kilépéspárti álláspontot, vala-
mint 6 százalékuk nem menne el szavazni. További 9 százalék nem tudott vagy nem akart választ adni a kérdésre.
Az eredményekből jól látható, hogy a NATO tagságunk támogatottsága kifejezetten erősnek tekinthető, a magya-
rok továbbra is a nyugati szövetségesekkel szeretnének együttműködni katonai téren.

19. ábra
Ha népszavazást tartanának arról,
hogy Magyarország a NATO tagja
maradjon vagy kilépjen a NATO-ból,
Ön mire szavazna?

76%

9%

6%

9%

MAGYARORSZÁG MARADJON A NATO TAGJA
MAGYARORSZÁG LÉPJEN KI A NATO-BÓL
NEM MENNE EL SZAVAZNI
NEM TUDJA/NEM VÁLASZOL

1. MAGYARORSZÁG HELYE A VILÁGBAN

45

Nincs olyan magyarországi párt, amelynek támogatói körében ne lenne legalább kétharmados támogatottsága
hazánk NATO tagságának (20. ábra). A leginkább NATO-párti szavazók a Momentum (93%), a Demokratikus Koalí-
ció (88%) és a Jobbik (85%) támogatói. Az MSZP (74%), a Fidesz-KDNP (72%) és a Mi Hazánk (67%) táborában is alap-
vetően ez az álláspont a mérvadó. A Mi Hazánk szavazóinak 18 százaléka, a kormánypárti támogatók 15 százaléka
kilépéspárti. A pártnélküli szavazók körében is magas a NATO tagság támogatottsága (71%).

20. ábra
Ha népszavazást tartanának arról, hogy Magyarország a NATO tagja maradjon
vagy kilépjen a NATO-ból, Ön mire szavazna?

72%

88%

67%

93%

74%

85%

89%

71%

15%

6%

18%

2%

10%

5%

1%

4%

4%

3%

4%

4%

5%

8%

8%

11%

10%

4%

12%

11%

3%

2%

13%

FIDESZ-KDNP

DK

MI HAZÁNK

MOMENTUM

MSZP

JOBBIK

EGYÉB PÁRT

PÁRTNÉLKÜLI

MAGYARORSZÁG MARADJON A NATO TAGJA MAGYARORSZÁG LÉPJEN KI A NATO-BÓL
NEM MENNE EL SZAVAZNI NEM TUDJA/NEM VÁLASZOL

A VILÁG MAGYAR SZEMMEL – KÜLPOLITIKAI ATTITŰDÖK MAGYARORSZÁGON 2023-BAN

46

A tagság mellett megvizsgáltuk azt is, hogy miként viszonyulnak a magyarok Finnország és Svédország NATO-
csatlakozásához (21. ábra). A magyarok kétharmada (68%) azon az állásponton van, hogy Finnországnak és Svéd-
országnak helye van a NATO-ban. A megkérdezettek 12 százaléka ellenzi a két ország csatlakozását a katonai szö-
vetséghez, és 20 százalékuk nem tudott vagy nem akart választ adni a kérdésre.

21. ábra
Ön támogatja vagy ellenzi Finnország és Svédország csatlakozását a NATO-hoz?

68%

12%

20%

TÁMOGATJA
ELLENZI
NEM TUDJA/NEM VÁLASZOL

1. MAGYARORSZÁG HELYE A VILÁGBAN

47

A kormánypárti szavazók döntő többsége (62%) is helyesli, hogy a két skandináv ország csatlakozzon a katonai
szövetséghez, de minden ötödik Fidesz-KDNP szavazó (19%) ezt ellenzi (22. ábra). A Mi Hazánk támogatói körében
ennél is kevesebb, 57 százalék a támogatottsága a két ország csatlakozásának, valamint szintén minden ötödik
megkérdezett (21%) ellenzi. A Momentum (87%) és a Demokratikus Koalíció (86%) szavazói támogatják a leginkább
a két ország csatlakozását.

22. ábra
Ön támogatja vagy ellenzi Finnország és Svédország csatlakozását a NATO-hoz?

62%

86%

57%

87%

63%

73%

85%

63%

19%

8%

21%

2%

16%

10%

3%

6%

18%

6%

21%

11%

21%

18%

11%

31%

FIDESZ-KDNP

DK

MI HAZÁNK

MOMENTUM

MSZP

JOBBIK

EGYÉB PÁRT

PÁRTNÉLKÜLI

TÁMOGATJA ELLENZI NEM TUDJA/NEM VÁLASZOL

A VILÁG MAGYAR SZEMMEL – KÜLPOLITIKAI ATTITŰDÖK MAGYARORSZÁGON 2023-BAN

48

2. Az orosz–ukrán háború megítélése

Tanulmányunkban részletesen bemutatjuk a 2022-ben kitört orosz–ukrán háborúval kapcsolatos társadalmi atti-
tűdöket. Először arra vonatkozóan tettünk fel kérdéseket, hogy a válaszadók mennyire értenek egyet Ukrajna
humanitárius, gazdasági és katonai támogatásával. Ezt követően a háborús veszély érzékelését mértük fel. Arról is
kérdeztük a válaszadókat, hogy miként ítélik meg a szankciók hatásait, milyenek a várakozásaik a háború kimenetét
illetően, valamint a háborúval kapcsolatos, nyugati és orosz-párti narratívák elfogadottságát is vizsgáltuk.

2.1. Ukrajna támogatása

A válaszadókat külön kérdeztük arról, hogy az EU-nak, illetve Magyarországnak különböző módokon támogat-
nia kellene-e Ukrajnát (23. ábra). Egyértelműen látszik, hogy a magyarok nagy többsége támogatja a humanitárius
segélyezést az EU részéről (80% vs. 17%) és Magyarország részéről (80% vs. 20%) egyaránt. Miközben a magyarok
többsége egyetért azzal, hogy az EU pénzügyi támogatást adjon Ukrajnának (57% vs. 41%), addig azt már a megkér-
dezettek kétharmada elutasítja, hogy Magyarország is támogassa pénzügyileg a hadban álló szomszédunkat (33%
vs. 66%). A katonai támogatás esetében már mindkét esetben kisebbségben van a támogató álláspont (EU: 23% vs.
75%, Magyarország: 14% vs. 84%).

2. AZ OROSZ-UKRÁN HÁBORÚ MEGÍTÉLÉSE

49

23. ábra
Ukrajna támogatásának megítélése

7%

22%

55%

9%

34%

64%

10%

19%

20%

11%

32%

20%

36%

36%

17%

43%

25%

10%

44%

21%

5%

37%

8%

4%

2%

3%

3%

1%

2%

2%

AZ EU-NAK HUMANITÁRIUS SEGÉLYT KELL NYÚJTANIA
UKRAJNÁNAK (PL. GYÓGYSZER, ÉLELMISZER)

AZ EU-NAK PÉNZÜGYILEG TÁMOGATNIA KELL UKRAJNÁT

AZ EU-NAK FEGYVEREKKEL KELL TÁMOGATNIA UKRAJNÁT

MAGYARORSZÁGNAK HUMANITÁRIUS SEGÉLYT KELL
NYÚJTANIA UKRAJNÁNAK (PL. GYÓGYSZER, ÉLELMISZER)

MAGYARORSZÁGNAK PÉNZÜGYILEG TÁMOGATNIA KELL
UKRAJNÁT

MAGYARORSZÁGNAK FEGYVEREKKEL KELL TÁMOGATNIA
UKRAJNÁT

TELJES MÉRTÉKBEN ELLENZI INKÁBB ELLENZI INKÁBB TÁMOGATJA
TELJES MÉRTÉKBEN TÁMOGATJA NEM TUDJA / NEM VÁLASZOL

A fenti kérdésekre adott válaszok átlagolásával létrehoztunk két változót, amelyek azt mutatják, hogy a válaszadók
mennyire értenek egyet Ukrajna EU-s és magyar támogatásával. Ezeket a változókat egy 0-tól 100-ig tartó ská-
lára konvertáltuk, ahol a két végpont azt jelzi, hogy a válaszadó teljes mértékben elutasítja, vagy teljes mértékben
támogatja a hadban álló szomszédunk támogatását.1 Ezt követően többváltozós elemzéssel (lineáris regressziós
modellekkel) vizsgáltuk, hogy a demográfiai tényezők, a pártpreferencia, valamint a médiafogyasztás mennyiben
határozzák meg az Ukrajna támogatásával kapcsolatos attitűdöket (24. ábra).

1 Az érdemi válaszok átlagolásából számoltuk ki ezeket az értékeket. Vagyis ha egy vagy két kérdésre nem tudott vagy nem akart a meg-
kérdezett válaszolni, akkor a másik kettő válasz átlaga, vagy az egyedüli érdemi válasz alapján számoltuk ki az átfogó változóinkat.

A VILÁG MAGYAR SZEMMEL – KÜLPOLITIKAI ATTITŰDÖK MAGYARORSZÁGON 2023-BAN

50

A pártnélküliekhez képest a Fidesz szavazók szignifikánsan kisebb mértékben értettek egyet Ukrajna EU-s támo-
gatásával (-5 pont a 100-as skálán). A hadban álló szomszédunk magyar támogatását illetően már nem volt szigni-
fikáns különbség a pártnélküliek és kormánypártiak között. Az ellenzéki szavazók azonban szignifikánsan nagyobb
mértékben értettek egyet Ukrajna EU-s és magyar segélyezésével egyaránt (+8 pont és +11 pont). A nők szignifi-
kánsan nagyobb mértékben támogatták az EU-s segítséget Ukrajnának (+4 pont). A 60 év feletti korcsoport tag-
jai szignifikánsan kevésbé támogatták az EU-s és a magyar segítséget Ukrajnának, mint a 30 év alatti felnőttek
(-5 pont mindkét esetben). A kisvárosok lakói a magyar támogatás esetén szignifikánsan támogatóbbak voltak,
mint a falvak lakói (+4 pont), az EU-s támogatás megítélésében azonban már nem volt szignifikáns a különbség.
A megyeszékhelyek lakói esetén szignifikáns és nagymértékű különbségeket találtunk: a falvakhoz képest jelentő-
sen nagyobb a támogatottsága mind az EU-s szintű, mind a magyar segítségnek Ukrajna részére (+13 pont és +10
pont).

2. AZ OROSZ-UKRÁN HÁBORÚ MEGÍTÉLÉSE

51

24. ábra:
Az Ukrajnát támogató attitűdöket meghatározó tényezők: pártpreferencia és demográfiai
tulajdonságok (OLS-regresszió koefficiensek és konfidencia intervallumok)

MEGYESZÉKHELY

VÁROS

60+

NŐ

HATPÁRTI ELLENZÉK SZAVAZÓ

FIDESZ-KDNP SZAVAZÓ

-10 0 10
BECSÜLT HATÁS

EU-S TÁMOGATÁS
UKRAJNÁNAK

MAGYAR TÁMOGATÁS
UKRAJNÁNAK

Megjegyzés: 95%-os konfidencia intervallumokat ábrázoltunk. Csak azok a változók vannak feltüntetve, melyek legalább
5%-os szinten szignifikánsak voltak legalább egy modellben. Referenciacsoportok: pártnélküliek, férfiak, 18–29 évesek, fal-
vak lakói.

A VILÁG MAGYAR SZEMMEL – KÜLPOLITIKAI ATTITŰDÖK MAGYARORSZÁGON 2023-BAN

52

A médiafogyasztás politikai alapú, átfogó kategorizálása alapján egy csoport mutatott egyedi mintázatot (25. ábra).
A többnyire kormánykritikus média fogyasztói szignifikánsan nagyobb mértékben támogatták Ukrajna EU-s és
magyar megsegítését (+8 pont mindkettő esetben). A külön médiacsatornákat vizsgálva négy esetben találtunk
szignifikáns hatásokat. A TV2 rendszeres nézői szignifikánsan kevésbé értettek egyet Ukrajna magyar támoga-
tásával (-4 pont). Az RTL rendszeres nézői viszont szignifikánsan nagyobb mértékben támogatták az EU-s segít-
séget (+4 pont). A Telex.hu olvasótábora az EU-s és magyar segítségnyújtást is jobban támogatta (+8 pont és +9
pont). A TikTok rendszeres használóinak körében a magyar segítség támogatottsága volt szignifikánsan magasabb
(+4 pont). Habár ezekben a modellekben kiszűrtük a főbb demográfiai tényezők és a pártpreferencia hatását, el-
képzelhető, hogy vannak olyan nem megfigyelt tulajdonságok, amik egyedileg jellemzőek az egyes médiacsatornák
közönségére. Így fontos hangsúlyozni, hogy a bemutatott szignifikáns hatások nem feltétlenül csak az egyes csa-
tornákon megjelenő tartalmak attitűdökre gyakorolt hatásait mutatják.

2. AZ OROSZ-UKRÁN HÁBORÚ MEGÍTÉLÉSE

53

25. ábra
Az Ukrajnát támogató attitűdöket meghatározó tényezők: médiafogyasztási szokások
(OLS-regresszió koefficiensek és konfidencia intervallumok)

TIKTOK FELHASZNÁLÓK

TELEX.HU OLVASÓI

RTL NÉZŐI

TV2 NÉZŐI

TÖBBNYIRE KORMÁNYKRITIKUS
 MÉDIA FOGYASZTÓI

-5 0 5 10 15
BECSÜLT HATÁS

EU-S TÁMOGATÁS UKRAJNÁNAK
(ÁTFOGÓ MÉDIA CSOPORTOK)

EU-S TÁMOGATÁS UKRAJNÁNAK
(KÜLÖN MÉDIACSATORNÁK)

MAGYAR TÁMOGATÁS UKRAJNÁNAK
(ÁTFOGÓ MÉDIA CSOPORTOK)

MAGYAR TÁMOGATÁS UKRAJNÁNAK
(KÜLÖN MÉDIACSATORNÁK)

Megjegyzés: 95%-os konfidencia intervallumokat ábrázoltunk. Csak azok a változók vannak feltüntetve, melyek legalább
5%-os szinten szignifikánsak voltak legalább egy modellben. Referenciacsoportok: kiegyensúlyozott médiafogyasztók (átfogó
médiacsatornák), azok a válaszadók, akik az adott csatornát nem követik rendszeresen – naponta vagy hetente többször
(külön médiacsatornák). Az ábrázolt modellekben kiszűrtük a főbb demográfiai tényezők és a pártpreferencia hatását.

A VILÁG MAGYAR SZEMMEL – KÜLPOLITIKAI ATTITŰDÖK MAGYARORSZÁGON 2023-BAN

54

2.2. A magyar társadalom és az ukrán menekültek

A segítségnyújtás része az is, hogy miként viszonyulunk a háború elől menekülőkhöz. Ezért azt is megvizsgáltuk,
hogy a magyarok hogyan éreznék magukat, ha ukrán menekültek költöznének a szomszédságukba – és ezt a közel-
keleti menekültekhez és a kínaiakhoz hasonlítottuk. Mivel az ukrán menekültek kapcsán 2022-ben már felmértük
a magyar társadalom álláspontját, így összehasonlítási alappal is rendelkeztünk. A megkérdezetteknek egy ötfokú
skálán („nagyon rosszul” válaszopciótól a „nagyon jól” lehetőségig) kellett értékelniük a kérdést. A következő kér-
dést tettük fel: „Hogyan érezné magát, ha a következő családok vagy személyek költöznének a szomszédságába?”.

Adataink alapján jelentős romlás állt be egy év alatt az ukrán menekültekhez való hozzáállásban. 2023 tavaszán
a megkérdezettek mindössze 16 százaléka érezné jól magát, ha ukrán menekültek költöznének a szomszédba, míg
43 százalékuk ettől rosszul érezné magát (26. ábra). Egy évvel korábban még 25 százalékuk állt pozitívan a kérdés-
hez (9 százalékpontos csökkenés) és 30 százalékuk negatívan (13 százalékpontos növekedés).

26. ábra
Hogyan érezné magát, ha a következő családok vagy személyek költöznének
a szomszédságába?

14%

22%

20%

28%

16%

21%

24%

28%

40%

38%

38%

32%

18%

13%

13%

6%

7%

3%

3%

2%

4%

3%

3%

3%

UKRÁN MENEKÜLTEK (2022)

UKRÁN MENEKÜLTEK (2023)

KÍNAIAK

KÖZEL-KELETI MENEKÜLTEK

NAGYON ROSSZUL ROSSZUL A KETTŐ KÖZÖTT JÓL NAGYON JÓL NEM TUDJA/NEM VÁLASZOL

2. AZ OROSZ-UKRÁN HÁBORÚ MEGÍTÉLÉSE

55

Az ukrán menekültekhez való viszonyulás számai ahhoz hasonlíthatóak, ahogy a kínai családokkal és személyek-
kel kapcsolatban érez a magyar társadalom (16% vs. 44%). A kormánypártok hosszú éveken át tartó kommuniká-
ciós kampánya továbbra is érezteti hatását: a magyarok leginkább a közel-keleti menekültekkel szemben táplálnak
negatív érzéseket. A megkérdezettek több mint 50 százaléka (56%) rosszul érezné magát, míg csupán 8 százalékuk
jól, ha közel-keleti menekültek költöznének a szomszédságukba. Ezek továbbra is jóval negatívabb értékek, mint
ahogy az ukrán menekültekhez áll a magyar társadalom.

2.3. Magyarország és a háborús veszély

A megkérdezettek nagy többsége (79%) egyetért azzal a hivatalosan vállalt és hirdetett állásponttal, misze-
rint a kormány célja, hogy Magyarország kimaradjon a háborúból (18% volt ellentétes állásponton). Ugyanakkor
a magyarok többsége szerint (59%) fennáll a veszélye, hogy az ország belesodródik a háborúba (37% ezt nem tar-
totta reális veszélynek). Tízből négy megkérdezett (40%) fogadta el a kormány 2022-es választási kampánya során
terjesztett, ám az ellenzék által cáfolt állítását arról, hogy az ellenzék magyar katonákat küldene Ukrajnába az oro-
szok ellen harcolni. A megkérdezettek többsége (55%) elutasította ezt az állítást, míg 5% nem válaszolt érdemben
erre a kérdésre. A megkérdezettek negyede (24%) gondolta azt, hogy a kormány Kárpátalja katonai annektálására
készül, kétharmad elutasította ezt az állítást (66%), míg a megkérdezettek tizede (10%) nem tudott vagy nem akart
válaszolni erre a kérdésre (27. ábra).

A VILÁG MAGYAR SZEMMEL – KÜLPOLITIKAI ATTITŰDÖK MAGYARORSZÁGON 2023-BAN

56

27. ábra
A háborús veszély megítélése

7%

10%

32%

42%

11%

27%

23%

24%

31%

42%

25%

18%

48%

17%

15%

6%

3%

4%

5%

10%

A KORMÁNYNAK AZ A CÉLJA, HOGY MAGYARORSZÁG
KIMARADJON A HÁBORÚBÓL.

FENNÁLL ANNAK A VESZÉLYE, HOGY MAGYARORSZÁG
BELESODRÓDIK AZ OROSZ-UKRÁN HÁBORÚBA.

AZ ELLENZÉKNEK AZ A CÉLJA, HOGY MAGYAR
KATONÁKAT KÜLDJENEK UKRAJNÁBA AZ OROSZOK

ELLEN HARCOLNI.

A KORMÁNY ARRA KÉSZÜL, HOGY A MAGYAR
HONVÉDSÉG BEVONULJON UKRAJNÁBA ÉS

VISSZACSATOLJA KÁRPÁTALJÁT MAGYARORSZÁGHOZ.

EGYÁLTALÁN NEM ÉRT EGYET INKÁBB NEM ÉRT EGYET
INKÁBB EGYETÉRTTELJES MÉRTÉKBEN EGYETÉRT

NEM TUDJA / NEM VÁLASZOL

A települési bontás azt mutatja, hogy Budapesten a legmagasabb az emberek geopolitikai biztonságérzete (50%
egyetértett azzal, hogy az ország belesodródhat a háborúba, 45% gondolta az ellenkezőjét), míg a falvakban a leg-
alacsonyabb (66% vs. 31%). Az általános háborús veszély megítélésében azonban nem volt jelentős különbség a poli-
tikai csoportok között. Csupán a Mi Hazánk és a pártnélküli válaszadók között tartottak valamivel kevesebben attól,
hogy Magyarország belesodródik a háborúba (32% és 31%).

2. AZ OROSZ-UKRÁN HÁBORÚ MEGÍTÉLÉSE

57

Jelentős különbségek voltak ugyanakkor a médiafogyasztási szokások alapján (28. ábra). A kizárólag kormánykri-
tikus médiát fogyasztó emberek között többségében voltak azok, akik nem tartottak attól, hogy belesodródunk
a háborúba (54% vs. 44%). A többi médiafogyasztási csoportban többségében voltak azok, akik komolyan tartanak
a háborús veszélytől (54–64%) és kevesebben voltak ellentétes állásponton (33–40%).

28. ábra
Fennáll annak a veszélye, hogy Magyarország belesodródik az orosz–ukrán háborúba

11%

10%

8%

6%

24%

12%

24%

28%

26%

27%

30%

28%

47%

47%

43%

42%

34%

36%

17%

14%

20%

17%

10%

18%

1%

1%

3%

8%

2%

6%

KIZÁRÓLAG KORMÁNYPÁRTI MÉDIA FOGYASZTÓI

TÖBBNYIRE KORMÁNYPÁRTI MÉDIA FOGYASZTÓI

KIEGYENSÚLYOZOTT MÉDIAFOGYASZTÓK

TÖBBNYIRE KORMÁNYKRITIKUS MÉDIA FOGYASZTÓI

KIZÁRÓLAG KORMÁNYKRITIKUS MÉDIA FOGYASZTÓI

NEM RENDSZERES MÉDIAFOGYASZTÓK

EGYÁLTALÁN NEM ÉRT EGYET INKÁBB NEM ÉRT EGYET
INKÁBB EGYETÉRTTELJES MÉRTÉKBEN EGYETÉRT

NEM TUDJA / NEM VÁLASZOL

A VILÁG MAGYAR SZEMMEL – KÜLPOLITIKAI ATTITŰDÖK MAGYARORSZÁGON 2023-BAN

58

A háborús veszélyérzet alacsonyabb volt az online lapok rendszeres olvasói között, míg magasabb a TV-nézők köré-
ben (29. ábra), függetlenül azok politikai profiljától. Ezt tükrözi, hogy a legnagyobb arányban az Origo.hu és a Telex.hu
olvasói érezték biztonságban az országot (mindkét portál közönségének 44 százaléka), miközben a TV2 nézői és az
ATV nézői között volt a legkisebb ez az arány (35% és 34%).

29. ábra
Fennáll annak a veszélye, hogy Magyarország belesodródik az orosz–ukrán háborúba

14%

10%

12%

7%

10%

8%

11%

10%

11%

12%

8%

30%

34%

31%

33%

30%

32%

27%

27%

24%

23%

26%

39%

36%

41%

44%

42%

47%

48%

43%

44%

42%

46%

16%

17%

14%

13%

15%

7%

9%

16%

18%

20%

18%

1%

4%

2%

2%

3%

6%

5%

3%

3%

3%

3%

ORIGO.HU RENDSZERES OLVASÓI

TELEX.HU RENDSZERES OLVASÓI

INDEX.HU RENDSZERES OLVASÓI

HELYI HÍRLAP RENDSZERES OLVASÓI

24.HU RENDSZERES OLVASÓI

BORS RENDSZERES OLVASÓI

BLIKK RENDSZERES OLVASÓI

RTL RENDSZERES NÉZŐI

M1 RENDSZERES NÉZŐI

ATV RENDSZERES NÉZŐI

TV2 RENDSZERES NÉZŐI

EGYÁLTALÁN NEM ÉRT EGYET INKÁBB NEM ÉRT EGYET
INKÁBB EGYETÉRTTELJES MÉRTÉKBEN EGYETÉRT

NEM TUDJA / NEM VÁLASZOL

2. AZ OROSZ-UKRÁN HÁBORÚ MEGÍTÉLÉSE

59

A kormány geopolitikai céljainak megítélését egyértelműen meghatározza a politikai hovatartozás (30. ábra).
Az összes politikai csoportban elfogadta a többség, hogy a magyar kormány ki akar maradni a háborúból, de töb-
ben voltak ezen az állásponton a Fidesz szavazói között (91%), mint a többi politikai csoportban (70–82%).

30. ábra
A kormánynak az a célja, hogy Magyarország kimaradjon a háborúból

3%

11%

7%

8%

5%

6%

17%

19%

11%

7%

25%

31%

27%

38%

39%

66%

39%

44%

37%

43%

1%

2%

3%

6%

7%

FIDESZ-KDNP

HATPÁRTI ELLENZÉK

MI HAZÁNK

PÁRTNÉLKÜLI

EGYÉB PÁRT

EGYÁLTALÁN NEM ÉRT EGYET INKÁBB NEM ÉRT EGYET
INKÁBB EGYETÉRTTELJES MÉRTÉKBEN EGYETÉRT

NEM TUDJA / NEM VÁLASZOL

A VILÁG MAGYAR SZEMMEL – KÜLPOLITIKAI ATTITŰDÖK MAGYARORSZÁGON 2023-BAN

60

Az összes politikai csoportban a többség elutasította azt a feltételezést, miszerint a kormány célja, hogy vissza-
csatolja Kárpátalját Magyarországhoz (31. ábra). Ugyanakkor még a fideszesek között is a válaszadók ötöde egyet-
értett ezzel (19%). A hatpárti ellenzék támogatóinak harmada (36%), a Mi Hazánk támogatók (21%), pártnélküliek
(19%) és egyéb pártok támogatóinak (18%) nagyjából ötöde gondolta a kormányról, hogy irredenta céljai lennének.

31. ábra
A kormány arra készül, hogy a magyar Honvédség bevonuljon Ukrajnába és visszacsatolja
Kárpátalját Magyarországhoz

48%

33%

44%

44%

48%

26%

21%

24%

24%

16%

16%

23%

19%

16%

16%

3%

13%

2%

3%

2%

7%

9%

12%

13%

18%

FIDESZ-KDNP

HATPÁRTI ELLENZÉK

MI HAZÁNK

PÁRTNÉLKÜLI

EGYÉB PÁRT

EGYÁLTALÁN NEM ÉRT EGYET INKÁBB NEM ÉRT EGYET
INKÁBB EGYETÉRTTELJES MÉRTÉKBEN EGYETÉRT

NEM TUDJA / NEM VÁLASZOL

2. AZ OROSZ-UKRÁN HÁBORÚ MEGÍTÉLÉSE

61

A fideszesek többségét meggyőzte a kormányzati propaganda által gyakran hangoztatott vád, miszerint az ellenzék
magyar katonákat küldene Ukrajnába (32. ábra). A kormánypártiak 57 százaléka értett ezzel egyet, míg 40 százalé-
kuk nem gondolta, hogy az ellenzék valóban ilyen céljai lennének. Meglepő azonban, hogy még a hatpárti ellenzék
támogatóinak közel harmada (29%) is azt gondolta, hogy az ellenzék katonákat küldene Ukrajnába (69% gondolta az
ellenkezőjét). Hasonlóan sokan hitték el a többi politikai csoportban az ellenzékkel kapcsolatos vádakat (31%-38%),
viszont többségében voltak azok, akik nem feltételezték az ellenzékről, hogy beléptetnék Magyarországot a konf-
liktusba (Mi Hazánk: 65%, pártnélküliek 55%, egyéb párt támogatói: 54%).

32. ábra
Az ellenzéknek az a célja, hogy magyar katonákat küldjenek Ukrajnába az oroszok ellen
harcolni

14%

48%

41%

34%

36%

26%

21%

24%

21%

18%

34%

19%

19%

21%

25%

23%

10%

12%

13%

13%

3%

2%

5%

11%

7%

FIDESZ-KDNP

HATPÁRTI ELLENZÉK

MI HAZÁNK

PÁRTNÉLKÜLI

EGYÉB PÁRT

EGYÁLTALÁN NEM ÉRT EGYET INKÁBB NEM ÉRT EGYET
INKÁBB EGYETÉRTTELJES MÉRTÉKBEN EGYETÉRT

NEM TUDJA / NEM VÁLASZOL

A VILÁG MAGYAR SZEMMEL – KÜLPOLITIKAI ATTITŰDÖK MAGYARORSZÁGON 2023-BAN

62

Összességében elmondható, hogy a kormánypártiak között elterjedtebb az a félelem, hogy a másik politikai tábor
háborúba sodorja az országot. Míg a fideszesek többsége (57%) elhiszi, hogy az ellenzék katonákat küldene Ukraj-
nába, addig a hatpárti ellenzék támogatói között kisebbségi véleménynek számít megkérdőjelezni a kormány béke-
pártiságát (28%), vagy az Ukrajnával szembeni elhidegülés mögött irredenta célokat feltételezni (36%). Ez annyiban
érthető, hogy a kormányzati propagandának központi elemét képezi az előbbi vád, míg a kormánnyal kapcsolatos
vádak nem kerültek sem a médiafigyelem, sem az ellenzéki kommunikáció középpontjába.2

2 2022 tavaszán Roman Giertych, Lengyelország volt miniszterelnök-helyettese arról írt, hogy egy magyar–lengyel–orosz titkos terv
részeként Lengyelország és Magyarország békefenntartóként bevonult volna Ukrajna nyugati felébe. 2022 nyarán Dimitrij Med-
vegyev volt orosz elnök egy olyan térképet osztott meg a Telegram csatornáján, amin Ukrajnát felosztották és Kárpátalja Magyar-
országhoz került. Pár hónappal később Putyin elnök egy nyilatkozatában azt állította, hogy Magyarországnak, Romániának és Lengyel-
országnak területi követelései lehetnének Ukrajnával szemben. A magyar kormány elhatárolódott ezektől a vádaktól, illetve ajánlatoktól.
https://444.hu/2022/03/19/titkos-megallapodasrol-ukrajna-felosztasarol-irnak-lengyelorszagban
https://444.hu/2022/07/28/ukrajna-felosztasarol-keszult-terkeppel-provokal-medvegyev
https://24.hu/kulfold/2022/11/17/orosz-ukran-haboru-lengyelorszag-magyarorszag-karpatalja-romania-putyin/

https://444.hu/2022/03/19/titkos-megallapodasrol-ukrajna-felosztasarol-irnak-lengyelorszagban
https://444.hu/2022/07/28/ukrajna-felosztasarol-keszult-terkeppel-provokal-medvegyev
https://24.hu/kulfold/2022/11/17/orosz-ukran-haboru-lengyelorszag-magyarorszag-karpatalja-romania-putyin/

2. AZ OROSZ-UKRÁN HÁBORÚ MEGÍTÉLÉSE

63

2.4. A szankciók megítélése

A kutatásunkban a válaszadók 44 százaléka szerint az EU gazdaságának ártottak jobban az Oroszországot sújtó
EU-s szankciók (33. ábra). Valamivel kevesebben vannak (37%), akik szerint hasonló mértékben szenvedi meg az EU
és Oroszország gazdasága a szankciókat. Csupán a magyarok tizede (11%) véli úgy, hogy károsabbak a szankciók az
orosz gazdaságnak. Hasonló arányban voltak, akik nem tudtak válaszolni erre a kérdésre (8%).

33. ábra
Az Európai Unió különböző szankciókkal sújtotta Oroszországot a háború kitörése óta.
Ön szerint melyik félnek ártottak jobban ezek a szankciók?

44%

37%

11%

8%

AZ EU GAZDASÁGÁNAK ÁRTOTTAK JOBBAN

HASONLÓ MÉRTÉKBEN ÁRTOTTAK OROSZORSZÁG
ÉS AZ EU GAZDASÁGÁNAK

OROSZORSZÁG GAZDASÁGÁNAK ÁRTOTTAK JOBBAN

NEM TUDJA/NEM VÁLASZOLT

A VILÁG MAGYAR SZEMMEL – KÜLPOLITIKAI ATTITŰDÖK MAGYARORSZÁGON 2023-BAN

64

A szankciók megítélése követi a pártpolitikai törésvonalakat (34. ábra). A válaszadók abszolút többsége a kormány-
pártiak (56%) és a Mi Hazánk támogatóinak a körében (52%) úgy gondolja, hogy visszafele sült el az EU-s szankciós
politika. Ezeknek a politikai táboroknak a harmada vélte úgy, hogy hasonlóan károsak az EU-nak és Oroszországnak
a szankciók (32% és 30%). A hatpárti ellenzék támogatóinak körében a „mindenkinek ártanak” álláspont volt relatív
többségben (43%), de az ellenzékiek között is sokan gondolták, hogy az EU jobban megszenvedi a szankciókat (38%).

34. ábra
Az Európai Unió különböző szankciókkal sújtotta Oroszországot a háború kitörése óta.
Ön szerint melyik félnek ártottak jobban ezek a szankciók?

56%

38%

51%

38%

34%

32%

43%

30%

39%

43%

8%

13%

10%

11%

18%

4%

6%

9%

13%

5%

FIDESZ-KDNP

HATPÁRTI ELLENZÉK

MI HAZÁNK

PÁRTNÉLKÜLI

EGYÉB PÁRT

AZ EU GAZDASÁGÁNAK ÁRTOTTAK JOBBAN
HASONLÓ MÉRTÉKBEN ÁRTOTTAK OROSZORSZÁG ÉS AZ EU GAZDASÁGÁNAK
OROSZORSZÁG GAZDASÁGÁNAK ÁRTOTTAK JOBBAN
NEM TUDJA/NEM VÁLASZOLT

A válaszok megoszlása nem meglepő annak tükrében, hogy a gazdasági nehézségekért a szankciókat hibáztató
kormányzati kommunikáció, valamint a kormánypárti média jelentős energiát fordított ennek az álláspontnak
a népszerűsítésére. Éppen ezért, azt is megvizsgáltuk, hogy van-e összefüggés a médiafogyasztási szokások és
a szankciók megítélése között (35. ábra). Látható mintázat, hogy a kormánypártokat támogató lapok rendszeres
olvasói között valamivel többen értenek egyet a „visszafelé elsült szankciók” narratívájával. Ennek jó szemléltetése,

2. AZ OROSZ-UKRÁN HÁBORÚ MEGÍTÉLÉSE

65

hogy az Origo.hu olvasóinak 50 százaléka, míg a Telex.hu olvasóinak 42 százaléka, az M1 nézők 49 százaléka, az
ATV nézők 39 százaléka gondolja, hogy jobban ártottak a szankciók az EU-nak. Fontos ugyanakkor kiemelni, hogy
egyik csoportban sem volt jelentős azok száma, akik szerint az orosz gazdaság jobban megszenvedte a szankciók
hatásait. A Telex.hu olvasói között voltak arányaiban a legtöbben, akik ezzel egyetértettek, de a portál közönségé-
nek is csupán 15% gondolta, hogy az orosz gazdaság jobban szenved a szankcióktól.

35. ábra
Az Európai Unió különböző szankciókkal sújtotta Oroszországot a háború kitörése óta.
Ön szerint melyik félnek ártottak jobban ezek a szankciók?

51%

49%

47%

45%

44%

44%

43%

42%

39%

39%

32%

35%

36%

40%

38%

35%

37%

38%

38%

45%

41%

43%

10%

5%

10%

10%

8%

12%

10%

15%

12%

10%

8%

5%

9%

3%

8%

13%

7%

8%

5%

4%

9%

17%

ORIGO.HU RENDSZERES OLVASÓI

M1 RENDSZERES NÉZŐI

INDEX.HU RENDSZERES OLVASÓI

TV2 RENDSZERES NÉZŐI

BLIKK RENDSZERES OLVASÓI

24.HU RENDSZERES OLVASÓI

RTL RENDSZERES NÉZŐI

TELEX.HU RENDSZERES OLVASÓI

HELYI HÍRLAP RENDSZERES OLVASÓI

ATV RENDSZERES NÉZŐI

BORS RENDSZERES OLVASÓI

AZ EU GAZDASÁGÁNAK ÁRTOTTAK JOBBAN
HASONLÓ MÉRTÉKBEN ÁRTOTTAK OROSZORSZÁG ÉS AZ EU GAZDASÁGÁNAK
OROSZORSZÁG GAZDASÁGÁNAK ÁRTOTTAK JOBBAN
NEM TUDJA/NEM VÁLASZOLT

A VILÁG MAGYAR SZEMMEL – KÜLPOLITIKAI ATTITŰDÖK MAGYARORSZÁGON 2023-BAN

66

Az egyes médiák közönségei nem egymást kizáró csoportok, ezért azt is szemléltettük, hogy milyen a válaszok
megoszlása az egyén médiafogyasztásának átfogó kategorizálása alapján (36. ábra). Azt láthatjuk, hogy többen
értettek egyet a kormány narratívájával (vagyis azzal, hogy az EU-nak jobban ártottak a szankciók) azok között,
akik többnyire vagy kizárólag kormánypárti médiából tájékozódnak (56% és 50%). Nincs abszolút többsége ennek
az álláspontnak azon válaszadók körében, akik politikai értelemben kiegyensúlyozottan tájékozódnak (39%), több-
nyire (38%) vagy kizárólag (42%) kormánykritikus forrásokat követnek, vagy nem rendszeres médiafogyasztók
(45%). A semlegesnek tekinthető álláspont aránya (ami szerint hasonló mértékben ártottak a szankciók az EU-nak
és Oroszországnak) a kiegyensúlyozott médiafogyasztók körében átlag feletti (42%), míg a többnyire kormány-
párti médiafogyasztók körében átlag alatti (30%). A többnyire kormánykritikus médiafogyasztók körében gondolták
a legtöbben azt, hogy jobban ártottak a szankciók az orosz gazdaságnak (18%).

36. ábra
Az Európai Unió különböző szankciókkal sújtotta Oroszországot a háború kitörése óta.
Ön szerint melyik félnek ártottak jobban ezek a szankciók?

50%

56%

39%

38%

42%

45%

36%

30%

42%

35%

40%

35%

9%

10%

10%

18%

10%

13%

5%

4%

9%

8%

8%

7%

KIZÁRÓLAG KORMÁNYPÁRTI MÉDIA FOGYASZTÓI

TÖBBNYIRE KORMÁNYPÁRTI MÉDIA FOGYASZTÓI

KIEGYENSÚLYOZOTT MÉDIAFOGYASZTÓK

TÖBBNYIRE KORMÁNYKRITIKUS MÉDIA FOGYASZTÓI

KIZÁRÓLAG KORMÁNYKRITIKUS MÉDIA FOGYASZTÓI

NEM RENDSZERES MÉDIAFOGYASZTÓK

AZ EU GAZDASÁGÁNAK ÁRTOTTAK JOBBAN
HASONLÓ MÉRTÉKBEN ÁRTOTTAK OROSZORSZÁG ÉS AZ EU GAZDASÁGÁNAK
OROSZORSZÁG GAZDASÁGÁNAK ÁRTOTTAK JOBBAN
NEM TUDJA/NEM VÁLASZOLT

2. AZ OROSZ-UKRÁN HÁBORÚ MEGÍTÉLÉSE

67

2.5. Várakozások a háború kimenetelével kapcsolatosan

Arról is megkérdeztük a válaszadókat, hogy szerintük milyen irányba fognak elmozdulni a háborúban az erőviszo-
nyok (37. ábra). Tízből négy válaszadó szerint az oroszok fognak több területet szerezni (39%). Ugyanennyien (39%)
válaszolták azt, hogy nem fognak változni a mostani frontvonalak, míg csupán 7% gondolta azt, hogy az ukránok
lesznek sikeresebbek a következő egy évben. A megkérdezettek 15 százaléka nem tudott vagy nem akart válaszolni
a kérdésre.

37. ábra
Ön szerint milyen irányba fognak elmozdulni az erőviszonyok az orosz–ukrán háborúban
a következő egy évben?

39%

39%

7%

15%
AZ OROSZ ERŐK FOGNAK TÖBB TERÜLETET SZEREZNI

NEM FOG VÁLTOZNI A MOSTANI HELYZET,
VÁLTOZATLANOK MARADNAK A KONFLIKTUS
MOSTANI FRONTVONALAI

AZ UKRÁN ER ŐK FOGNAK TÖBB TERÜLETET
VISSZASZEREZNI

NEM TUDJA/NEM VÁLASZOLT

A VILÁG MAGYAR SZEMMEL – KÜLPOLITIKAI ATTITŰDÖK MAGYARORSZÁGON 2023-BAN

68

A válaszok politikai csoportok közötti megoszlása a szankciók megítéléséhez hasonló mintázatot mutat (38. ábra).
A kormánypártiak fele (50%) gondolta azt, hogy az orosz erők fognak több területet szerezni. Ennél kevesebben
gondolkoztak hasonlóan a Mi Hazánk szavazók (38%), a hatpárti ellenzék támogatói (32%), a pártnélküliek (33%),
valamint az egyéb pártok támogatói között (27%). Az ellenzéki szimpatizánsok között gondolták a legtöbben, hogy
a konfliktus be fog fagyni (45%), míg a pártnélküliek és a kormánypártiak között számítottak erre a legkevesebben
(35% és 36%). Az összes politikai csoportban kisebbségben voltak azok, akik az ukrán előretörést reálisnak gondol-
ták (4–11%).

38. ábra
Ön szerint milyen irányba fognak elmozdulni az erőviszonyok az orosz–ukrán háborúban
a következő egy évben?

50%

32%

38%

33%

27%

36%

45%

40%

35%

47%

4%

11%

7%

7%

9%

10%

12%

15%

24%

16%

FIDESZ-KDNP

HATPÁRTI ELLENZÉK

MI HAZÁNK

PÁRTNÉLKÜLI

EGYÉB PÁRT

AZ OROSZ ERŐK FOGNAK TÖBB TERÜLETET SZEREZNI
NEM FOG VÁLTOZNI A MOSTANI HELYZET, VÁLTOZATLANOK MARADNAK A KONFLIKTUS MOSTANI FRONTVONALAI
AZ UKRÁN ERŐK FOGNAK TÖBB TERÜLETET VISSZASZEREZNI
NEM TUDJA/NEM VÁLASZOLT

2. AZ OROSZ-UKRÁN HÁBORÚ MEGÍTÉLÉSE

69

Ebben a kérdésben is megvizsgáltuk a válaszok eloszlását a médiafogyasztás szerint (39. ábra). Orosz előretörésre
leginkább a kormánypárti média rendszeres fogyasztói számítottak (40–47%), de nem sokkal maradtak le a kor-
mánykritikus médiatermékek fogyasztói (38–39%). A legkisebb arányban a bulvárlapok rendszeres olvasói számí-
tottak az oroszok erők sikereire (Blikk 35%, Bors 34%), viszont ebben a csoportban voltak a legtöbben bizonytalanok
is a kérdésben (22% és 19% nem válaszolt). Az összes vizsgált médiatermék közönségének körében kisebbségben
voltak azok a válaszadók, akik Ukrajna katonai sikereit tartották valószínűbbnek (6–12%).

39. ábra
Ön szerint milyen irányba fognak elmozdulni az erőviszonyok az orosz–ukrán háborúban
a következő egy évben?

47%

44%

42%

42%

40%

39%

39%

38%

38%

35%

34%

40%

38%

36%

36%

42%

37%

37%

40%

36%

33%

42%

7%

8%

7%

5%

9%

11%

8%

12%

11%

10%

6%

6%

10%

15%

16%

9%

12%

16%

10%

15%

22%

19%

ORIGO.HU RENDSZERES OLVASÓI

HELYI HÍRLAP RENDSZERES OLVASÓI

TV2 RENDSZERES NÉZŐI

M1 RENDSZERES NÉZŐI

INDEX.HU RENDSZERES OLVASÓI

24.HU RENDSZERES OLVASÓI

RTL RENDSZERES NÉZŐI

TELEX.HU RENDSZERES OLVASÓI

ATV RENDSZERES NÉZŐI

BLIKK RENDSZERES OLVASÓI

BORS RENDSZERES OLVASÓI

AZ OROSZ ERŐK FOGNAK TÖBB TERÜLETET SZEREZNI
NEM FOG VÁLTOZNI A MOSTANI HELYZET, VÁLTOZATLANOK MARADNAK A KONFLIKTUS MOSTANI FRONTVONALAI
AZ UKRÁN ERŐK FOGNAK TÖBB TERÜLETET VISSZASZEREZNI
NEM TUDJA/NEM VÁLASZOLT

A VILÁG MAGYAR SZEMMEL – KÜLPOLITIKAI ATTITŰDÖK MAGYARORSZÁGON 2023-BAN

70

A komplex médiafogyasztási kategóriák alapján a többnyire kormánypárti médiát fogyasztók mutatnak egyedi
mintázatot (40. ábra). Ebben a csoportban (10 százalékponttal) magasabb az átlagnál azok aránya, akik orosz sike-
rekre számítanak (49%). A nem rendszeres médiafogyasztók körében azoknak az aránya volt magasabb az átlagnál
(7 százalékponttal), akik nem számítanak az erőviszonyok változására (46%).

40. ábra
Ön szerint milyen irányba fognak elmozdulni az erőviszonyok az orosz–ukrán háborúban
a következő egy évben?

38%

49%

37%

33%

38%

36%

43%

35%

37%

38%

38%

46%

9%

4%

8%

11%

10%

4%

10%

12%

18%

18%

14%

14%

KIZÁRÓLAG KORMÁNYPÁRTI MÉDIA FOGYASZTÓI

TÖBBNYIRE KORMÁNYPÁRTI MÉDIA FOGYASZTÓI

KIEGYENSÚLYOZOTT MÉDIAFOGYASZTÓK

TÖBBNYIRE KORMÁNYKRITIKUS MÉDIA FOGYASZTÓI

KIZÁRÓLAG KORMÁNYKRITIKUS MÉDIA FOGYASZTÓI

NEM RENDSZERES MÉDIAFOGYASZTÓK

AZ OROSZ ERŐK FOGNAK TÖBB TERÜLETET SZEREZNI
NEM FOG VÁLTOZNI A MOSTANI HELYZET, VÁLTOZATLANOK MARADNAK A KONFLIKTUS MOSTANI FRONTVONALAI
AZ UKRÁN ERŐK FOGNAK TÖBB TERÜLETET VISSZASZEREZNI
NEM TUDJA/NEM VÁLASZOLT

2. AZ OROSZ-UKRÁN HÁBORÚ MEGÍTÉLÉSE

71

2.6. A háború narratívái

Az orosz–ukrán háború orosz, valamint nyugati/ukrán magyarázatának elfogadottságát 2023 tavaszán már har-
madszor mértük fel, így alkalmunk adódott az egyes narratívák elfogadottságának változását követni (41. ábra).
Azzal az állítással, miszerint „Vlagyimir Putyin háború bűnös, mert tömegmészárlást hajt végre Ukrajnában” a magyarok
többsége egyetértett 2023. március-áprilisban (53%). Ugyanakkor tízből négyen nem értettek egyet az orosz elnö-
köt elítélő állítással (40%). A válaszok megoszlása hasonló ahhoz, mint amit 2022 tavaszán, a háború kitörése után
két hónappal készült kutatásunkban mértünk: akkor 52% fogadta el és 38% utasította el a vádakat Putyinnal szem-
ben. Fontos ugyanakkor kiemelni, hogy 2022 szeptemberére sokat csökkent az orosz háborús bűnöket elismerő
állítás elfogadottsága: ekkor már azok voltak többségben, akik szerint Putyin nem hajt végre mészárlást Ukraj-
nában (52% vs. 42%). A teljes idősor tekintetében tehát elmondhatjuk, hogy a háború első szakaszában jelentősen
csökkent az orosz agressziót elítélő álláspont támogatottsága, majd a háború után egy évvel visszatért a háború
kitörését követő szintre, így újra többségbe kerültek a Putyint elítélő vélemények.

41. ábra
Vlagyimir Putyin háborús bűnös, mert tömegmészárlást hajt végre Ukrajnában

11%

21%

13%

29%

31%

25%

35%

33%

39%

18%

9%

13%

7%

6%

11%

2023. MÁRCIUS-ÁPRILIS

2022. SZEPTEMBER

2022. ÁPRILIS-MÁJUS

EGYÁLTALÁN NEM ÉRT EGYET (1) INKÁBB NEM ÉRT EGYET (2-5)
INKÁBB EGYETÉRT (6-9) 10 - TELJES MÉRTÉKBEN EGYETÉRT

NEM TUDJA/NEM VÁLASZOLT

A VILÁG MAGYAR SZEMMEL – KÜLPOLITIKAI ATTITŰDÖK MAGYARORSZÁGON 2023-BAN

72

Többváltozós elemzéssel is vizsgáltuk, hogy milyen tényezők befolyásolták a háborút értelmező különböző nar-
ratívák elfogadottságát (42. ábra). Ezeket a lineáris regressziókat mindhárom adatfelvételünkön lefuttattuk, így rá
tudtunk világítani, hogy időben mennyire stabilak a felfedett összefüggések. A Fidesz szavazók a legújabb, 2023-as
adatunk alapján, valamint az egy évvel korábbi, 2022. tavaszi adatfelvételünk alapján szignifikánsan kevésbé elfo-
gadóak voltak a nyugati/ukrán narratívával, mint a pártnélküliek (10 pontos skálán 2022. április-májusban átlago-
san 0.9 ponttal, 2023. március-áprilisában 1.4 ponttal értettek kevésbé egyet azzal, hogy Putyin háborús bűnös.)
A hatpárti ellenzék támogatói 2022 szeptemberében voltak szignifikánsan nyitottabbak a nyugati narratívára (+1.9
pont). Vagyis 2022 őszén, amikor a legmagasabb volt az elutasítottsága a nyugati narratívának, a pártnélküliek és
a fideszesek álláspontja nem tért el jelentősen. A háború kitörése utáni hónapokban és egy évvel később viszont
a pártnélkülieknek már a hatpárti ellenzék támogatóihoz volt hasonló a vélekedése a háború nyugati narratívájával
kapcsolatosan.

A nők a legújabb adatfelvételünk alapján szignifikánsan jobban egyetértettek azzal, hogy Putyin háborús bűnös,
mint a férfiak (+0.6 pont), míg korábban nem volt szignifikáns ez a különbség. A háborút követő tavasszal még
a fővárosiak szignifikánsan jobban egyetértettek a nyugati narratívával (+1.1 pont), mint a falvak lakói. Ez a minta
a későbbi adatfelvételeinkben már nem ismétlődött meg. A megyeszékhelyek lakói a legújabb adataink alapján szig-
nifikánsan hajlamosabbak elismerni az orosz hűborús bűnöket, mint a községek lakói (+1 pont).

2. AZ OROSZ-UKRÁN HÁBORÚ MEGÍTÉLÉSE

73

42. ábra
A nyugati narratíva elfogadását meghatározó tényezők három adatfelvétel alapján
(2022–2023): pártpreferencia és demográfiai tulajdonságok
(OLS-regresszió koefficiensek és konfidencia intervallumok)

BUDAPEST

MEGYESZÉKHELY

NŐ

EGYÉB PÁRT SZAVAZÓJA

HATPÁRTI ELLENZÉK SZAVAZÓ

FIDESZ-KDNP SZAVAZÓ

-2 -1 0 1 2

BECSÜLT HATÁS

2022. ÁPRILIS-MÁJUS

2022. SZEPTEMBER

2023. MÁRCIUS-ÁPRILIS

Megjegyzés: A modellek azt jelzik, hogy mekkora hatással volt az egyes tényező (a referenciacsoporthoz képest) annak az
állításnak a megítélésére, miszerint „Vlagyimir Putyin háborús bűnös, mert tömegmészárlást hajt végre Ukrajnában” (1 –
Egyáltalán nem ért egyet, 10 – Teljes mértékben egyetért). 95%-os konfidencia intervallumokat ábrázoltunk. Csak azok
a változók vannak feltüntetve, melyek legalább 5%-os szinten szignifikánsak voltak legalább egy modellben. Referencia-
csoportok: pártnélküliek, férfiak, falvak lakói

A VILÁG MAGYAR SZEMMEL – KÜLPOLITIKAI ATTITŰDÖK MAGYARORSZÁGON 2023-BAN

74

Mindhárom adatfelvétel során felmértük a Kreml-által terjesztett narratíva elfogadottságát is (43. ábra). Az állítás,
amivel kapcsolatosan kérdeztük a kutatásunk résztvevőit az alábbi volt: „Az oroszok azért támadták meg Ukrajnát,
mert az ukránok népirtást hajtottak végre az oroszajkúakkal szemben”. 2022. április-májusban, két hónappal a háború
kitörése után közel ugyanannyian értettek egyet az állítással (43%), mint ahányan elutasították azt (45%). 2022
szeptemberére az orosz-párti narratíva elfogadottsága valamelyest csökkent (38 százalékra, -5 százalékpont),
míg annak elutasítottsága növekedett (54 százalékra, +8 százalékpont). 2023 tavaszán hibahatáron belüli változás
történt a fél évvel korábbi felmérésünkhöz képest: továbbra is tízből négyen fogadják el az oroszok vádakat Ukraj-
nával szemben (40%), míg tízből öten utasítják el azokat (51%). Tehát a háború kitörése után kiegyenlített volt a tár-
sadalom annak tekintetében, hogy hányan fogadták el és hányan utasították el a Kreml narratíváját, majd a háború
első szakaszát követően kis többségbe kerültek azok, akik nem adtak hitelt az Ukrajnát érő vádaknak.

43. ábra
Az oroszok azért támadták meg Ukrajnát, mert az ukránok népirtást hajtottak végre
az oroszajkúakkal szemben

19%

22%

16%

32%

32%

29%

34%

33%

38%

6%

5%

5%

11%

8%

13%

2023. MÁRCIUS-ÁPRILIS

2022. SZEPTEMBER

2022. ÁPRILIS-MÁJUS

EGYÁLTALÁN NEM ÉRT EGYET (1) INKÁBB NEM ÉRT EGYET (2-5)
INKÁBB EGYETÉRT (6-9) 10 - TELJES MÉRTÉKBEN EGYETÉRT

NEM TUDJA/NEM VÁLASZOLT

2. AZ OROSZ-UKRÁN HÁBORÚ MEGÍTÉLÉSE

75

A nyugati narratíva megítéléséhez hasonlóan az egymást követő adatfelvételeink alapján azt is megvizsgáltuk
többváltozós elemzéssel, hogy az orosz narratíva elfogadottságát milyen tényezők határozták meg (44. ábra).
Habár a legutóbbi adatfelvételünk alapján a Fidesz-szavazók nem tértek el szignifikánsan a pártnélküliektől, az azt
megelőző adatok azt mutatták, hogy a kormánypártiak szignifikánsan nyitottabbak voltak a Kreml narratívájára
(+0.7 pont mindkét alkalommal). A Mi Hazánk szavazói 2022. április-májusban szignifikánsan jobban egyetértet-
tek azzal, hogy valójában az ukránok végeztek népirtást az oroszokkal szemben (+1.1 pont). A háború utáni tavasz-
szal a megyeszékhelyen élők (-0.7 pont), valamint a budapestiek (-1 pont) szignifikánsan kevésbé voltak nyitottak
az orosz narratívára, mint a falvak lakói. Később a város–vidék különbség már nem mutatott túl a hibahatáron, sőt
a legutóbbi adatfelvételünk során már meg is fordult, és Budapesten szignifikánsan jobban egyetértettek a válasz-
adók az orosz narratívával (+0.6 pont), mint a községekben.

A VILÁG MAGYAR SZEMMEL – KÜLPOLITIKAI ATTITŰDÖK MAGYARORSZÁGON 2023-BAN

76

44. ábra
A orosz narratíva3 elfogadását meghatározó tényezők három adatfelvétel alapján
(2022–2023): pártpreferencia és demográfiai tulajdonságok
(OLS-regresszió koefficiensek és konfidencia intervallumok)

BUDAPEST

MEGYESZÉKHELY

MI HAZÁNK SZAVAZÓ

FIDESZ-KDNP SZAVAZÓ

-1 0 1 2

BECSÜLT HATÁS

2022. ÁPRILIS-MÁJUS

2022. SZEPTEMBER

2023. MÁRCIUS-ÁPRILIS

Megjegyzés: 95%-os konfidencia intervallumokat ábrázoltunk. Csak azok a változók vannak feltüntetve, melyek legalább
5%-os szinten szignifikánsak voltak legalább egy modellben. Referenciacsoportok: pártnélküliek, falvak lakói.

3 A modellek azt jelzik, hogy mekkora hatással volt az egyes tényező (a referenciacsoporthoz képest) annak az állításnak a megítélésére,
miszerint „Az oroszok azért támadták meg Ukrajnát, mert az ukránok tömegmészárlást hajtottak végre az oroszajkúakkal szemben” (1 –
Egyáltalán nem ért egyet, 10 – Teljes mértékben egyetért).

2. AZ OROSZ-UKRÁN HÁBORÚ MEGÍTÉLÉSE

77

A 2023-as adatfelvételünkben azt is meg tudtuk vizsgálni, hogy van-e összefüggés a nyugati/ukrán, valamint az
orosz narratíva elfogadottsága és a médiafogyasztási szokások között (45. ábra). Az átfogó médiafogyasztási kate-
góriák szerint két szignifikáns különbséget találtunk. Azokhoz képest, akik hasonló arányban fogyasztanak kor-
mánypárti és kormánykritikus médiát, a kizárólag kormánypárti média fogyasztói hajlamosabbak voltak elfogadni
az ukránokat bűnösként beállító magyarázatot (+0.7 pont). A többnyire ellenzéki médiát fogyasztó válaszadók azzal
értettek jobban egyet, hogy Putyin háborús bűnös (+0.9 pont, szintén a kiegyensúlyozott médiafogyasztókhoz
képest).

Az M1 rendszeres nézői szignifikánsan kevésbé értettek egyet az orosz és a nyugati narratívával egyaránt (-1 pont
és -0.5 pont). Szignifikánsan kevésbé értettek egyet az orosz narratívával az RTL nézői (-0.7 pont), az ATV nézői
(-0.7 pont) és a TikTok felhasználói (-0.8 pont). A nyugati narratívának az elfogadottsága szignifikánsan alacso-
nyabb volt a Blikk olvasói (-1 pont), valamint az Instagram felhasználók körében (-0.7 pont).

A VILÁG MAGYAR SZEMMEL – KÜLPOLITIKAI ATTITŰDÖK MAGYARORSZÁGON 2023-BAN

78

45. ábra
A nyugati és az orosz narratíva4 elfogadását meghatározó tényezők
a 2023. áprilisi adatfelvétel alapján: médiafogyasztási szokások
(OLS-regresszió koefficiensek és konfidencia intervallumok)

TIKTOK FELHASZNÁLÓK

INSTAGRAM FELHASZNÁLÓK

BLIKK OLVASÓI

ATV NÉZŐI

RTL NÉZŐI

M1 NÉZŐI

TÖBBNYIRE KORMÁNYKRITIKUS
MÉDIA FOGYASZTÓI

KIZÁRÓLAG KORMÁNYPÁRTI
MÉDIA FOGYASZTÓI

-1 0 1

BECSÜLT HATÁS

NYUGATI NARRATÍVA
(ÁTFOGÓ MÉDIA CSOPORTOK)

NYUGATI NARRATÍVA
(KÜLÖN MÉDIACSATORNÁK)

OROSZ NARRATÍVA
(ÁTFOGÓ MÉDIA CSOPORTOK)

OROSZ NARRATÍVA
(KÜLÖN MÉDIACSATORNÁK)

Megjegyzés: 95%-os konfidencia intervallumokat ábrázoltunk. Csak azok a változók vannak feltüntetve, melyek legalább
5%-os szinten szignifikánsak voltak legalább egy modellben. Referenciacsoportok: kiegyensúlyozott médiafogyasztók (átfogó
médiacsatornák), azok a válaszadók, akik az adott csatornát nem követik rendszeresen – naponta vagy hetente többször
(külön médiacsatornák). Az ábrázolt modellekben kiszűrtük a főbb demográfiai tényezők és pártpreferencia hatását.

4 A modellek azt jelzik, hogy mekkora hatással volt az egyes tényező (a referenciacsoporthoz képest) azoknak az állításnak a megítélésére,
miszerint „Vlagyimir Putyin háborús bűnös, mert tömegmészárlást hajt végre Ukrajnában” – nyugati narratíva; „Az oroszok azért támad-
ták meg Ukrajnát, mert az ukránok tömegmészárlást hajtottak végre az oroszajkúakkal szemben” – orosz narratíva (1 – Egyáltalán nem
ért egyet, 10 – Teljes mértékben egyetért).

3. AZ EGYESÜLT ÁLLAMOK ÉS KÍNA MEGÍTÉLÉSE

79

3. Az Egyesült Államok és Kína megítélése

3.1. Az Egyesült Államokkal és Kínával kapcsolatos spontán asszociációk

A következő kérdéskörrel azt mértük fel, hogy a magyarok szemében milyen megítélés alá esnek az Egyesült Álla-
mok és Kína. Az első, nyitott kérdéssel a megkérdezettek kifejezhették, hogy mi jut eszükbe Kína világban betöl-
tött szerepéről. A kérdést a következőképp fogalmaztuk meg: „Mi jut eszébe, amikor Kína világban betöltött szerepére
gondol?”.

A megkérdezettek mindössze 16 százaléka nem tudott vagy nem akart választ adni a nyitott kérdésre, a kapott
válaszokat pedig összesen tizenkét kategóriába soroltuk (46. ábra). A magyarok ötödének (21%) Kína világgazda-
ságban és a világkereskedelemben betöltött központi szerepe jut elsőként eszébe. Emellett szintén 21 százaléknak
az első asszociációja a térnyerés volt: az, hogy Kína az utóbbi években erőteljes terjeszkedésbe kezdett világszerte
politikai, gazdasági és kulturális téren egyaránt. A dobogó harmadik helyére (13%) az került, hogy Kína a másik kato-
nai és politikai nagyhatalom az Egyesült Államok mellett.

A VILÁG MAGYAR SZEMMEL – KÜLPOLITIKAI ATTITŰDÖK MAGYARORSZÁGON 2023-BAN

80

46. ábra
Mi jut eszébe, amikor Kína világban betöltött szerepére gondol?
(Összes válaszadó körében, N=841, %)

21%

21%

13%

8%

8%

7%

6%

6%

4%

3%

2%

2%

A VILÁGGAZDASÁG ÉS A VILÁGKERESKEDELEM
 KÖZPONTI SZEREPLŐJE

POLITIKAI, GAZDASÁGI ÉS KULTURÁLIS TÉRNYERÉS

KATONAI ÉS POLITIKAI NAGYHATALOM

ÁLTALÁNOS NEGATÍV EMLÍTÉS

OLCSÓ ÉS GYENGE MINŐSÉGŰ TÖMEGCIKKEK

A VILÁG LEGNAGYOBB NÉPESSÉGŰ ORSZÁGA, TÚLNÉPESEDÉS

VESZÉLYT JELENT A NYUGATI ORSZÁGOKRA

ÁLTALÁNOS POZITÍV EMLÍTÉS

OLCSÓ MUNKAERŐ, GYÁRTÁS KISZERVEZÉSE KÍNÁBA

EGYÉB

A KORONAVÍRUS KIINDULÓPONTJA, „ELTERJESZTŐJE”

DIKTATÚRA

3. AZ EGYESÜLT ÁLLAMOK ÉS KÍNA MEGÍTÉLÉSE

81

A magyarok 8 százaléka olyan negatív választ adott, amely nem volt sorolható más kategóriába, de semlegesnek
se lehetett értékelni: többek között olyan jelzők kerültek ide, mint „kizsákmányoló”, „tömeggyilkos”, „törtető”, „hata-
lommániás”, „kétszínű”, vagy „idegen” . Emellett ide soroltuk azokat a válaszokat is, amelyek Kína kommunista be-
rendezkedését, valamint a kisebbségeket elnyomó (pl. „népírtó”) jellemzőit hangsúlyozták. A Kínából érkező olcsó
és alacsony minőségű tömegcikkeket szintén a megkérdezettek 8 százaléka emelte ki. A magyarok 7 százaléka
számára az első gondolat a túlnépesedés, és hogy a világ egyik legnagyobb népességű országa. A megkérdezettek
6 százaléka számára kifejezetten hangsúlyos, hogy Kína veszélyt jelent a nyugati országokra katonai, politikai és
gazdasági értelemben is.

Természetesen nem minden magyar számára negatív Kína világban betöltött szerepe, a megkérdezettek 6 száza-
léka általános pozitív jellemzőket nevezett meg. Többek között olyan említéseket soroltunk ide, mint „erő”, „sok-
rétű”, „fejlett”, „fejlődés”, „szorgalmas nép”, „fegyelmezett” és „kiemelkedő ország”. A válaszadók 4 százaléka az
olcsó munkaerő világpiaci versenyelőnyét és a gyártás Kínába való kiszervezését emelte ki, míg 2 százalékuk azt,
hogy Kína a koronavírus kiindulópontja, és további 2 százalékuk azt, hogy diktatórikus berendezkedésű ország.
Az egyéb kategóriába (3%) emellett olyan semleges, leíró jellegű említéseket soroltunk be, mint „Ázsia”, „keleti
állam”, „pénz”, „nagy terület” és a kínai boltok Magyarországon.

Kínához hasonlóan azt is megvizsgáltuk nyitott kérdés segítségével, hogy a magyarok hogyan ítélik meg az Egye-
sült Államok világban betöltött szerepét. Ezt a korábbi nyitott kérdéshez hasonlóan a következőképp fogalmaztuk
meg: „Mi jut eszébe, amikor az Egyesült Államok világban betöltött szerepére gondol?”.

Kiemelkedően a legtöbben azt említették spontán módon (38%), hogy az USA katonai és politikai nagyhatalom,
valamint a NATO vezető állama (47. ábra). Emellett a válaszok ötöde (21%) azt emelte ki, hogy az Egyesült Államok
gyakran indít vagy vesz részt háborúkban, illetve agresszíven érvényesíti az érdekeit. A további kategóriák 10 szá-
zaléknál alacsonyabb aránnyal jelentek meg a válaszok között. A lista harmadik helyén az általános negatív említé-
sek szerepeltek (9%): itt többek között olyan válaszokat rögzítettünk, mint „mészáros”, „erőszakos”, „zsarnok”, „tör-
tető”, „veszélyes, „hazudnak”, „irányítanak”, „bohócok” és „képmutatók”.

Kína felemelkedése az Egyesült Államokra adott válaszokban is megjelenik, de fordított előjellel: a megkérdezettek
7 százaléka számára az USA pozícióvesztése a kiemelendő. Több válaszban arra utaltak, hogy általános értelem-
ben gyengül és hanyatlik az Egyesült Államok, de többen kifejezték a gazdasági szerepének gyengülését is.

A VILÁG MAGYAR SZEMMEL – KÜLPOLITIKAI ATTITŰDÖK MAGYARORSZÁGON 2023-BAN

82

47. ábra
Mi jut eszébe, amikor az Egyesült Államok világban betöltött szerepére gondol?
(Összes válaszadó körében, N=866, %)

38%

21%

9%

7%

5%

5%

5%

5%

4%

1%

1%

KATONAI ÉS POLITIKAI NAGYHATALOM,
 NATO VEZETŐ HATALMA

GYAKRAN INDÍT HÁBORÚKAT, AGRESSZÍVEN
 ÉRVÉNYESÍTI AZ ÉRDEKEIT

ÁLTALÁNOS NEGATÍV EMLÍTÉS

POZÍCIÓVESZTÉS

ÁLTALÁNOS POZITÍV EMLÍTÉS

DEMOKRATIKUS, SZABAD ORSZÁG

JÓLÉT

A VILÁGGAZDASÁG ÉS A VILÁGKERESKEDELEM
 KÖZPONTI SZEREPLŐJE

EGYÉB

KULTÚRA (PL. FILMEK, IRODALOM)

KULTURÁLIS ÉS ETNIKAI SOKSZÍNŰSÉG, BEFOGADÓ ORSZÁG

A megkérdezettek egyaránt 5-5 százaléka hangsúlyozta, hogy az USA demokratikus ország, a lehetőségek és a sza-
badság állama, jólétet és anyagi biztonságot kötnek hozzá, valamint azt, hogy a világgazdaság és a világkereskede-
lem központi szereplője. Továbbá, a válaszok 5 százaléka általános pozitív válaszként értékelhető: „modern”, „meg-
határozó”, „pozitív hozzáállás/gondolkodás”, „stabilitás”, „iránymutató”, „embertisztelő”, „függetlenség”, „védelem”
és „támogató”. Az egyéb kategóriában (4%) olyan válaszokat azonosítottunk, mint „tengerek”, „New York”, „fegyve-
rek”, „hatalmas” vagy „500 éves történelem”. Mindössze a válaszok 1-1 százaléka emelte ki a kultúrát (pl. filmek,
zene, irodalom) és a kulturális sokszínűséget az Egyesült Államok kapcsán.

3. AZ EGYESÜLT ÁLLAMOK ÉS KÍNA MEGÍTÉLÉSE

83

3.2. Az Egyesült Államok és Kína jellemzői

A két országot vizsgáló blokkunk következő szakaszában különböző tulajdonságokat soroltunk fel a résztvevők-
nek, majd arra kértük őket, hogy döntsék el, ezen sajátosságok mennyire jellemzőek az Egyesült Államokra, illetve
Kínára. Az összesített adatok alapján jól látszik, hogy a magyarok az USÁ-t elsősorban a jóléttel (66%), és a szabad-
sággal (63%) azonosítják, azonban a kitöltők több mint fele (52%) azt is gondolja, hogy a nagyhatalom agresszívan
terjeszkedik (48. ábra). Szintén több mint felük véli úgy, hogy az Egyesült Államok egy veszélyes hely (51%). Habár
a résztvevők nagy többsége a jóléttel azonosította az országot, csupán 37 százalék értett egyet azzal, hogy Ameri-
kában gondoskodnak a rászorulókról. A magyarok szerint a felsorolt tulajdonságok közül legkevésbé a kisebbségek
elnyomása jellemzi az USA-t (33%).

48. ábra
Mennyire jellemzőek a felsorolt tulajdonságok az Amerikai Egyesült Államokra?

2%

1%

10%

10%

7%

11%

6%

6%

12%

12%

15%

17%

25%

27%

23%

25%

32%

31%

39%

32%

26%

29%

25%

23%

27%

31%

26%

22%

12%

11%

1%

2%

3%

2%

9%

7%

JÓLÉT

SZABADSÁG

AGRESSZÍV TERJESZKEDÉS

VESZÉLYES HELY

GONDOSKODÁS A
RÁSZORULÓKRÓL

KISEBBSÉGEK ELNYOMÁSA

1 - EGYÁLTALÁN NEM JELLEMZŐ 2 3 4 5 - TELJES MÉRTÉKBEN JELLEMZŐ NEM TUDJA/NEM VÁLASZOL

A VILÁG MAGYAR SZEMMEL – KÜLPOLITIKAI ATTITŰDÖK MAGYARORSZÁGON 2023-BAN

84

Pártszimpátia szempontjából azonban vannak különbségek a különböző táborok között: a Fidesz-KDNP szavazói-
nak 62 százaléka azonosítja jóléttel az országot, a hatpárti ellenzék szimpatizánsainak 69 százaléka, a Mi Hazánk
szavazóinak pedig 71 százaléka. Az ellenzéki szavazók 68 százaléka szerint jellemző az USA-ra a szabadság, a kor-
mánypártiaknak viszont 60, a Mi Hazánk szavazóinak pedig csupán 52 százaléka vélekedik hasonlóan. A hatpárti
ellenzék szavazóinak 43 százaléka, a kormánypártiak 33 százaléka, és a Mi Hazánk szimpatizánsok 29 százaléka
szerint gondoskodnak a szegényekről az Egyesült Államokban. A Fidesz-KDNP szavazók 42 százaléka, a szélső-
jobboldaliak 38 százaléka, és a hatpárti ellenzék szimpatizánsainak pedig 31 százaléka gondolja, hogy a nyugati
nagyhatalom elnyomja a kisebbségeit.

Kínával kapcsolatban leginkább az agresszív terjeszkedéssel (50%) és a kisebbségek elnyomásával (39%) értettek
egyet a válaszadók, illetve azzal, hogy Kína egy veszélyes hely (37%). Azonban, ha a 49. ábrát összehasonlítjuk az
USA-ra vonatkozó adatokkal, akkor kiderül, hogy nagyjából ugyanannyian gondolják az Egyesült Államokról, hogy
agresszívan terjeszkedik, mint Kínáról. Az USA-t ráadásul jóval többen tartják veszélyes helynek (51%), mint Kínát
(37%). A magyarok csupán 31 százaléka szerint jellemző Kínára a jólét, 26 százalékuk gondolja szabad országnak,
és mindössze 23 százalék véli úgy, hogy Kínában gondoskodnak a rászorulókról.

49. ábra
Mennyire jellemzőek a felsorolt tulajdonságok Kínára?

4%

7%

7%

9%

15%

11%

14%

14%

17%

20%

25%

21%

28%

30%

33%

35%

29%

33%

24%

23%

22%

21%

16%

17%

26%

16%

15%

10%

10%

6%

5%

10%

6%

5%

5%

11%

AGRESSZÍV TERJESZKEDÉS

KISEBBSÉGEK ELNYOMÁSA

VESZÉLYES HELY

JÓLÉT

SZABADSÁG

GONDOSKODÁS A
RÁSZORULÓKRÓL

1 - EGYÁLTALÁN NEM JELLEMZŐ 2 3 4 5 - TELJES MÉRTÉKBEN JELLEMZŐ NEM TUDJA/NEM VÁLASZOL

3. AZ EGYESÜLT ÁLLAMOK ÉS KÍNA MEGÍTÉLÉSE

85

Ahogy azt az Egyesült Államok esetében is megfigyelhettük, a Kínával kapcsolatos véleményekben is vannak különb-
ségek pártpreferencia szerint. Míg a kormánypártiak 42 százaléka szerint jellemző az országra a jólét, addig a hat-
párti ellenzék és a Mi Hazánk szimpatizánsai között alig volt, aki ezzel egyetértett. A kormánypártiak körében a relatív
többség szerint a szabadság is releváns jelző Kínával kapcsolatban. Ezzel szemben a hatpárti ellenzékiek többsége, és
a Mi Hazánk 40 százaléka nem tartja szabadnak a távol-keleti országot. Az ellenzéki szavazók 48 százaléka, a szélső-
jobboldaliak 54 százaléka, míg a kormánypártiaknak csupán 33 százaléka vélte úgy, hogy Kínában elnyomják a kisebb-
ségeket. A Fidesz-KDNP (33%) és a Mi Hazánk (32%) szavazói a távol-keleti nagyhatalmat ráadásul sokkal kevésbé
tartják veszélyes helynek, mint az Egyesült Államokat (kormánypártiak 58%, Mi Hazánk 55%), míg az ellenzéki szava-
zók ugyanolyan veszélyes helynek gondolják Kínát (44%), mint az USA-t (44%). Amerikáról a Mi Hazánkosok (63%) és
a kormánypártiak (64%) több mint fele gondolja azt, hogy agresszívan terjeszkedik, miközben Kínáról csak a Mi Hazánk
szavazóinak fele (50%) és a Fidesz-KDNP szimpatizánsainak relatív többsége (43%). Ezzel szemben a hatpárti ellenzék
szavazói a távol-keleti ország térnyerését látják agresszívebbnek (59%) az Egyesült Államokhoz képest (46%).

3.3. Az Egyesült Államokkal és Kínával kapcsolatos szimpátiát meghatározó tényezők

Az USA-ról és Kínáról szóló hat tulajdonság felmérése arra is lehetőséget adott, hogy egy szofisztikált mérőszámot,
egyfajta „szimpátia indexet” alkossunk ezen országok megítéléséről. Ezt úgy hoztuk létre, hogy az adott országra
vonatkozó pozitív tulajdonságok, valamint a negatív tulajdonságok inverzének átlagát vettük, és ezt egy 1-től 100-
ig tartó skálára konvertáltuk.5 Itt a 0-s érték azt mutatja, ha a válaszadó szélsőségesen negatív véleménnyel van
az adott országról, míg a 100 a szélsőségesen pozitív véleményt tükrözi.

Többváltozós elemzéssel vizsgáltuk, hogy milyen tényezők határozzák meg az USA és Kína „szimpátia indexét” (50. ábra).
A pártpreferencia hatása látványos, a Fidesz szavazók és a hatpárti ellenzék szavazói, mintha egymás tükörképei len-
nének a nagyhatalmi orientáltságukat illetően. A pártnélküliekhez képest a fideszesek szignifikánsan negatívabbak
az USA-val (-3,6 pont), és pozitívabbak Kínával szemben (+5 pont). Az ellenzékiek ezzel szemben az USA-val pozití-
vabbak (+5,2) és Kínával szemben negatívabbak (-7,2) a pártnélküliekhez képest. A női válaszadók szemében jobb az
USA megítélése, mint a férfiak körében (+3,1 pont). Az idősebb korosztályok körében rosszabb az Egyesült Államok
imázsa, mint a 30 év alatti felnőttek között (40–49 évesek: -5,7 pont, 50–59 évesek: -5,1 pont, 60 év felettiek: -5,9
pont). A megyeszékhelyen lakók pozitívabbak az USA-val (+6,6 pont) és negatívabbak Kínával (-5,2 pont), mint a falvak
lakói. A diplomások szemében rosszabb Kína megítélése, mint a legfeljebb alapfokú végzettségűek között (-4,8 pont).

5 Az érdemi válaszok átlagolásából számoltuk ki ezeket az értékeket. Vagyis egy adott országra vonatkozó pozitív és negatív állítások ese-
tében egyaránt ha egy vagy két kérdésre nem tudott vagy nem akart a megkérdezett válaszolni akkor a másik kettő válasz átlaga, vagy az
egyedüli érdemi válasz alapján számoltuk ki az átfogó pozitív és átfogó negatív attitűdöket mutató változóinkat. A végső szimpátia index
az így képzett pozitív attitűdöket mutató változó, valamint a negatív attitűdöket mutató változó inverzének átlaga.

A VILÁG MAGYAR SZEMMEL – KÜLPOLITIKAI ATTITŰDÖK MAGYARORSZÁGON 2023-BAN

86

50. ábra
Az USA és Kína megítélését meghatározó tényezők:
pártpreferencia és demográfiai tulajdonságok

DIPLOMA

MEGYESZÉKHELY

60+

50-59

40-49

NŐ

HATPÁRTI ELLENZÉK SZAVAZÓ

FIDESZ-KDNP SZAVAZÓ

-10 -5 0 5 10

BECSÜLT HATÁS

USA MEGÍTÉLÉSE

KÍNA MEGÍTÉLÉSE

Megjegyzés: 95%-os konfidencia intervallumokat ábrázoltunk. Csak azok a változók vannak feltüntetve, melyek legalább
5%-os szinten szignifikánsak voltak legalább egy modellben. Referenciacsoportok: pártnélküliek, férfiak, 18–29 évesek, fal-
vak lakói, legfeljebb 8 általános végzettek.

Azt is vizsgáltuk, hogy a médiafogyasztásnak milyen hatásai lehetnek az USA és Kína megítélésére (51. ábra). Kevés
médiafogyasztási szokás állt szignifikáns összefüggésben a két ország érzékelt imázsával. A nem rendszeres

3. AZ EGYESÜLT ÁLLAMOK ÉS KÍNA MEGÍTÉLÉSE

87

médiafogyasztók körében (azokhoz képest, akik hasonló arányban fogyasztanak kormánypárti és kormánykritikus
médiatermékeket) pozitívabb Kína megítélése (+4,8 pont). Az Index.hu rendszeres olvasóinak szemében jobb volt az
Egyesült Államok (+3,6 pont), és rosszabb volt Kína megítélése (-4,1 pont), azokhoz képest, akik nem olvassák rend-
szeresen a portált. A Telex.hu olvasótáborában negatívabb kép él Kínáról (-4,7 pont). Ezekben a modellekben kiszűr-
tük a pártpreferencia és a főbb demográfiai változók hatását, ugyanakkor lehettek olyan tényezők, amik egyedi jel-
lemzői az egyes csatornák közönségének, és a kimutatott hatásokat magyarázhatják. Így nem mondhatjuk biztosan,
hogy az adott médiatartalmak nagyhatalmak imázsára gyakorolt hatásairól beszélhetünk. Ugyanakkor figyelemre
méltó, hogy a kimutatott különbségek hasonló nagyságrendűek, mint a politikai csoportok közötti különbségek.

51. ábra
Az USA és Kína megítélését meghatározó tényezők: médiafogyasztási szokások
(OLS-regresszió koefficiensek és konfidencia intervallumok)

TELEX.HU OLVASÓI

INDEX.HU OLVASÓI

NEM RENDSZERES
 MÉDIAFOGYASZTÓ

-5 0 5

BECSÜLT HATÁS

USA MEGÍTÉLÉSE
(ÁTFOGÓ MÉDIA CSOPORTOK)

USA MEGÍTÉLÉSE
(KÜLÖN MÉDIACSATORNÁK)

KÍNA MEGÍTÉLÉSE
(ÁTFOGÓ MÉDIA CSOPORTOK)

KÍNA MEGÍTÉLÉSE
(KÜLÖN MÉDIACSATORNÁK)

Megjegyzés: 95%-os konfidencia intervallumokat ábrázoltunk. Csak azok a változók vannak feltüntetve, melyek legalább
5%-os szinten szignifikánsak voltak legalább egy modellben. Referenciacsoportok: kiegyensúlyozott médiafogyasztók (átfogó
médiacsatornák), azok a válaszadók, akik az adott csatornát nem követik rendszeresen – naponta vagy hetente többször
(külön médiacsatornák). Az ábrázolt modellekben kiszűrtük a főbb demográfiai tényezők és pártpreferencia hatását.

A VILÁG MAGYAR SZEMMEL – KÜLPOLITIKAI ATTITŰDÖK MAGYARORSZÁGON 2023-BAN

88

Tajvan kérdése a Kína és az Egyesült Államok közötti feszültségek egyik fontos terepe. Két kérdéssel teszteltük,
hogy a magyarok szerint milyen intézkedésekre lenne szükség abban az esetben, ha Kína megtámadja Tajvant.
A magyarok megosztottak az EU-s szankciók kivetésével kapcsolatban arra az esetre, ha Kína megtámadná Taj-
vant: 43 százalékuk ellenzi, 42 százalékuk támogatja a döntést (52. ábra). A szankciókat a kormánypártiak ellenez-
nék a leginkább (56%, és csak 33% támogatná), de a hatpárti ellenzék többsége támogatná (a DK-sok és a Momen-
tum szavazói között 60% a támogatók aránya). A Mi Hazánk szavazók fele (50%) is támogatná az EU-s szankciók
kivetését Kínára. A NATO katonák küldését az összes kitöltő több mint fele (55%) utasította el, a kormánypárti sza-
vazók többsége (63%) a Mi Hazánk támogatóinak 58 százaléka, és a hatpárti ellenzék fele (50%) sem értett egyet
a javaslattal.

52. ábra
Amennyiben Kína megtámadja Tajvant, Ön szerint milyen intézkedésekre lenne szükség?

21%

29%

22%

26%

28%

18%

14%

10%

15%

17%

AZ EU-NAK SZANKCIÓKAT
KELLENE KIVETNI KÍNÁRA.

A NATO-NAK KATONÁKAT KELLENE
KÜLDENI TAJVAN VÉDELMÉRE.

TELJES MÉRTÉKBEN ELLENZI INKÁBB ELLENZI
INKÁBB TÁMOGATJATELJES MÉRTÉKBEN TÁMOGATJA

NEM TUDJA/NEM VÁLASZOL

4. NEMZETKÖZI KÖZÉLETI SZEREPLŐK ISMERTSÉGE ÉS NÉPSZERŰSÉGE

89

4. Nemzetközi közéleti szereplők
ismertsége és népszerűsége

A következő kérdésekkel külföldi közéleti szereplők ismertségét és népszerűségét mértük fel a magyar társada-
lomban. Összesen 23 nemzetközi politikus és közszereplő kapcsán lehetett kifejezni, hogy mennyire negatívnak
vagy pozitívnak látják őket – már amennyiben ismerik őket. A neveket a következő bevezető előzte meg: „Most
különböző személyekről fogjuk kérdezni. Kérjük mondja el, hogy ismeri-e az adott személyt, és amennyiben igen, azt is, hogy
inkább negatív vagy inkább pozitív véleménnyel van róla!”.

Az általunk vizsgált politikusok és közszereplők ismertségében jól kirajzolódó mintázatot láthatunk (53. ábra).
A magyarok körében a három legismertebb politikus és közszereplő Vlagyimir Putyin (95%), Ferenc pápa (91%) és
Donald Trump (90%). 80 százalék feletti ismertséggel rendelkezik Ukrajna elnöke, Volodimir Zelenszkij (87%) és az
Egyesült Államok jelenlegi elnöke, Joe Biden (83%). Az őket követő három helyen is kiemelkedő, több mint 70 száza-
lékos ismertséggel rendelkező személyek szerepelnek: a magyarok 73-73 százaléka ismeri Ursula von der Leyent
és Emmanuel Macront, valamint a Facebook alapítójának, Mark Zuckerbergnek is hasonló az ismertsége (72%).

Az első nyolc helyezett után következő személyek ismertsége 60 százaléknál alacsonyabb. A következő hat sze-
mélyt azonban a magyarok relatív többsége ismeri: Elon Musk (59%), Olaf Scholz (59%), Recep Tayyip Erdogan (57%),
Marine Le Pen (54%), Hszi Csin-Ping (54%) és Benjámin Netanjáhú (55%). Egyértelmű mintázat továbbá, hogy a kör-
nyező országok vezetőit a magyarok többsége nem ismeri: Aleksandar Vučić (45%), Andrzej Duda (44%), Zuzana
Čaputová (38%) és Klaus Johannis (39%) ismertsége egyaránt 50 százaléknál alacsonyabb. Szintén a magya-
rok többsége számára ismeretlen szereplő Giorgia Meloni, Olaszország miniszterelnöke (49%), Jens Stoltenberg,
a NATO főtitkára (41%), Rishi Sunak, az Egyesült Királyság miniszterelnöke (33%) és Narendra Modi, India minisz-
terelnöke (33%).

A VILÁG MAGYAR SZEMMEL – KÜLPOLITIKAI ATTITŰDÖK MAGYARORSZÁGON 2023-BAN

90

53. ábra
A világ vezető politikusainak, közéleti szereplőinek ismertsége

95%

91%

90%

87%

83%

73%

73%

72%

59%

59%

57%

55%

54%

54%

49%

47%

45%

44%

41%

39%

38%

33%

33%

5%

9%

10%

13%

17%

27%

27%

28%

41%

41%

43%

45%

46%

46%

51%

53%

55%

56%

59%

61%

62%

67%

67%

VLAGYIMIR PUTYIN

FERENC PÁPA

DONALD TRUMP

VOLODIMIR ZELENSZKIJ

JOE BIDEN

URSULA VON DER LEYEN

EMMANUEL MACRON

MARK ZUCKERBERG

ELON MUSK

OLAF SCHOLZ

RECEP TAYYIP ERDOGAN

BENJÁMÍN NETANJÁHÚ

MARINE LE PEN

HSZI CSIN-PING

GIORGIA MELONI

GRETA THUNBERG

ALEKSANDAR VUČIĆ

ANDRZEJ DUDA

JENS STOLTENBERG

KLAUS JOHANNIS

ZUZANA ČAPUTOVÁ

RISHI SUNAK

NARENDRA MODI

ISMERI NEM ISMERI

4. NEMZETKÖZI KÖZÉLETI SZEREPLŐK ISMERTSÉGE ÉS NÉPSZERŰSÉGE

91

Az ismertség mellett felmértük azt is, hogy milyen népszerűséggel rendelkeznek ezek a nemzetközi közéleti sze-
replők a magyarok körében (54. ábra). A népszerűségi arányokat azok körében vizsgáltuk, akik ismerik az adott
személyt. A 23 személy közül a legpozitívabb és a legnegatívabb szereplők egyaránt kiemelkednek: Ferenc pápa
a legpozitívabb megítélésű nemzetközi közszereplő (60% van róla kedvező véleménnyel), és a legnegatívabb imázsa
egyértelműen Oroszország elnökének, Vlagyimir Putyinnak van (69% van róla kedvezőtlen véleménnyel).

A római katolikus egyház vezetőjét két meghatározó technológiai cég vezetője követi: azok körében, akik isme-
rik, 39 százalék számára pozitív személy Mark Zuckerberg és 35 százalék számára Elon Musk is. A francia elnök,
Emmanuel Macron tartozik még azok közé, akikről 30 százaléknál többen (34%) vélekednek pozitív módon.

A VILÁG MAGYAR SZEMMEL – KÜLPOLITIKAI ATTITŰDÖK MAGYARORSZÁGON 2023-BAN

92

54. ábra
Kérjük, hogy mondja el, az adott személyről inkább negatív, vagy inkább pozitív
véleménnyel van? (Azok körében, akik ismerik az adott személyt)

2%
3%
3%

4%
8%

16%

13%
7%
6%

11%
7%
7%

6%
18%

12%

4%
6%
8%

20%
19%

33%

7%
41%

7%
14%

15%

14%
16%

21%

19%
19%

14%

15%
18%

15%

15%
27%

23%

18%
15%

15%

24%
29%

24%

20%
28%

30%
43%

46%

48%
50%

34%

41%
46%

51%

49%
50%

54%

55%
31%

42%

58%
58%
56%

39%
34%

25%

55%
21%

34%
29%

25%

30%
18%

22%

24%
22%
22%

19%
18%
17%

18%
21%
19%

16%
15%
15%

15%
14%

14%

15%
7%

26%
10%
10%

4%
11%

7%

4%
5%
4%

6%
7%
7%

6%
3%
4%

4%
3%
3%

2%
2%
3%

2%
2%

FERENC PÁPA

MARK ZUCKERBERG
ELON MUSK

EMMANUEL MACRON

ZUZANA ČAPUTOVÁ
URSULA VON DER LEYEN

MARINE LE PEN

OLAF SCHOLZ
GIORGIA MELONI

GRETA THUNBERG

ANDRZEJ DUDA
JENS STOLTENBERG

RISHI SUNAK

DONALD TRUMP
RECEP TAYYIP ERDOGAN

ALEKSANDAR VUČIĆ

NARENDRA MODI
KLAUS JOHANNIS

HSZI CSIN-PING

JOE BIDEN
VOLODIMIR ZELENSZKIJ
BENJÁMÍN NETANJÁHÚ

VLAGYIMIR PUTYIN

TELJES MÉRTÉKBEN NEGATÍV INKÁBB NEGATÍV SE NEM POZITÍV, SE NEM NEGATÍV
INKÁBB POZITÍV TELJES MÉRTÉKBEN POZITÍV

4. NEMZETKÖZI KÖZÉLETI SZEREPLŐK ISMERTSÉGE ÉS NÉPSZERŰSÉGE

93

A legtöbb vizsgált politikus esetében a válaszadók legalább 40 százaléka se nem pozitív, se nem negatív véle-
ményt nem tudott kialakítani, azonban ez alól vannak kivételek. Az Európai Bizottság elnökét, Ursula von der Leyent
29 százalék értékelte pozitív közéleti szereplőnek, azonban ennél 8 százalékponttal többen (37%) negatívan ítélik
meg őt. Az Egyesült Államok korábbi elnöke, Donald Trump is inkább negatív közszereplő: a negyede (24%) azoknak,
akik ismerik, inkább pozitívan ítéli meg Trumpot, de emellett 45 százalék negatív véleménnyel van róla. A jelenlegi
elnök, Joe Biden is hasonló eredményt ért el: 48 százalék negatívan, 16 százalék pozitívan ítéli meg a jelenlegi ame-
rikai elnököt. Hszi Csin-Ping esetében is hasonló eredményeket látunk: azok körében, akik ismerik, a kínai elnököt
17 százalék pozitív, míg 44 százalék negatív politikai szereplőként könyveli el. A török elnök, Recep Tayyip Erdo-
gan is inkább negatív megítélés alá esik: 35 százalék negatívan, míg 23 százalék pozitívan vélekedik róla. Az elmúlt
egy évben az orosz–ukrán háború miatt szinte minden nap hallani Volodimir Zelenszkijről, azonban Ukrajna elnöke
inkább negatív megítélés alá került (57%), és mindössze 17 százalék van róla pozitív véleménnyel.

A teljes népesség mellett megvizsgáltuk azt is, hogy az egyes politikai táborokban milyen megítélés alá esik Vlagyi-
mir Putyin, Volodimir Zelenszkij, Joe Biden, Donald Trump, Hszi Csin-Ping és Ursula von der Leyen. Minden esetben
azokat az arányokat mutatjuk be, amelyek azok körében figyelhetők meg, akik ismerik az egyes politikai szereplőket.

Azok a kormánypárti szavazók, akik ismerik az orosz elnököt, többségében (54%) negatívan ítélik őt meg, azon-
ban a Mi Hazánk körében 12 százalékponttal (66%), a hatpárti ellenzék körében pedig 33 százalékponttal (87%)
magasabb arányt látunk. A pozitív megítélés tekintetében is eltérések tapasztalhatók: a kormánypártok esetében
20 százalék pozitívan vélekedik Putyinról, míg a Mi Hazánk esetében 11 százalékponttal (9%) és a hatpárti ellen-
zék esetében 15 százalékponttal (5%) kevesebben osztják ezt az álláspontot. Volodimir Zelenszkijjel kapcsolatban
is ellentétes attitűd figyelhető meg az egyes politikai táborokban. A Fidesz-KDNP (74%) és a Mi Hazánk (78%) sza-
vazói többségében negatívan ítélik meg, míg a hatpárti ellenzék körében csak 37% gondolkodik hasonlóképp. Fon-
tos azonban kiemelni, hogy a pozitívan vélekedők aránya sem kiugróan magas (31%) azon ellenzékiek körében, akik
ismerik Ukrajna jelenlegi elnökét, a kedvező vélemények a kormánypárti (8%) és a Mi Hazánk (12%) szimpatizánsok
körében pedig szinte elhanyagolható.

Donald Trumpról a kormánypárti (36%) és a Mi Hazánk (42%) szavazók körében relatív többségben vannak a pozitív
vélemények, míg a hatpárti ellenzék ilyet ritkán találni (13%). A kormánypárti és Mi Hazánk szavazók egyharmada
(29% és 36%) negatívan ítéli meg a korábbi elnököt, a hatpárti ellenzéki táborban viszont kétharmados (64%) eluta-
sítottsága van. Joe Bident, az Egyesült Államok jelenlegi elnökét is különböző módon ítélik meg a különböző politikai
preferenciával rendelkező magyarok. A fideszesek többségében (63%) negatívan ítélik meg a jelenlegi elnököt, és el-
hanyagolható azok aránya (11%), akik ellentétes álláspontot képviselnek. Az ellenzék esetében szűk relatív többség
figyelhető meg a negatív oldalon (37%), és 9 százalékponttal alacsonyabb (28%) azok aránya, akik ismerik és pozi-
tívan ítélik meg Joe Bident. A Mi Hazánk támogatói a kormánypártiakhoz hasonló állásponton állnak (64% vs. 14%).

A VILÁG MAGYAR SZEMMEL – KÜLPOLITIKAI ATTITŰDÖK MAGYARORSZÁGON 2023-BAN

94

Hszi Csin-Ping megítélése a hatpárti ellenzék (60%), valamint a Mi Hazánk (51%) voksolói esetében negatív, míg kor-
mánypárti szavazóknak csak 30 százaléka vélekedik hasonlóképp. A kormánypártok esetében 30 százalékos, a hat-
párti ellenzék esetében 14 százalékos és a Mi Hazánk esetében 16 százalékos a pozitív vélemények aránya a kínai
elnökről. Az Európai Bizottság elnökéről, Ursula von der Leyenről merőben másképp gondolkodnak a kormánypárti
és a Mi Hazánk szavazók, mint a hatpárti ellenzéket támogatók. A kormánypárti szavazók (55%) és a szélsőjobbol-
dali pártot támogatók (52%) többsége negatívan ítéli meg von der Leyent, és szinte elhanyagolható a pozitívan véle-
kedők aránya mindkét csoport esetében (12% és 20%). Teljesen ellentétesen gondolkodnak az ellenzéki szavazók: az
Európai Bizottság elnökéről 52 százalék a pozitív, és 6 százalék a negatív vélemények aránya a hatpárti ellenzékiek
körében.

5. A MAGYAROK GLOBÁLIS PROBLÉMATÉRKÉPE

95

5. A magyarok globális problématérképe

Kutatásunkban végül felmértük, hogy milyen események aggasztják leginkább a magyarokat a világ jövőjével kap-
csolatosan. 2021 óta ez már a harmadik adatfelvétel, amiben feltettük az erre vonatkozó kérdésünket, így alkal-
munk adódott arra, hogy bemutassuk, mennyiben változott meg a magyarok világpolitikai problématérképe a koro-
navírus járvány harmadik hulláma és az orosz–ukrán háború kezdeti szakasza óta. Mindegyik adatfelvétel során
a válaszadóknak tizenegy különböző szcenáriót kínáltunk fel, és arra kértük őket, hogy válasszák ki, hogy melyik az
a három, ami a leginkább aggasztja őket, amikor a világ jövőjére gondolnak.

A legújabb adataink alapján a jövőbeli háborúk és geopolitikai fenyegetések kerültek a lista első helyére (55. ábra).
Míg két évvel ezelőtt csupán a válaszadók ötöde (19%), addig 2023 márciusára már a megkérdezettek fele (49%)
sorolta ezt a legfontosabb veszélyek közé. Habár két évig a járványok vezették a magyarok globális problémalistá-
ját, 2023-ban ez a második helyre csúszott vissza. Ez egy fokozatos csökkenő trendbe illeszkedik: 2021-ben 59%,
2022-ben 47%, 2023-ban 40% sorolta a jövőbeli pandémiákat a legfontosabb globális problémák közé. A járványok-
kal holtversenyben van a jövőbeli gazdasági válságok említése (40%). Ez hasonló arány, mint a két évvel ezelőtti
adat (38%), de valamivel magasabb, mint a 2022. szeptemberi mérésünk (35%).

A lista negyedik helyére a klímaváltozás jelensége került 37 százalékos említési aránnyal, ami enyhe növekedés
a 2021-es arányhoz képest (33%). Szintén kismértékű növekedést mutat a világszintű demokratikus lejtmenettől
való félelem (22 százalékról 28 százalékra nőtt), ami az ötödik leggyakrabban említett probléma 2023-ban. A glo-
bális migrációtól a magyarok negyede tart (26%, hatodik hely), vagyis valamivel kevesebben, mint két évvel koráb-
ban (2021-ben 30% volt ez a szám). Hasonló arányban nevezték meg az országok közötti egyenlőtlenségek növe-
kedését (25%, hetedik hely). A ritkábban említett veszélyek közé tartoznak az erőszakos tüntetések, zavargások
(19%, nyolcadik hely), a digitális veszélyek (17%), valamint a terrorizmus (14%). A politikai erőszaknak a fent említett
két formáját 7-7 százalékponttal említették kevesebben, mint két évvel korábban. Összességében elmondható,
hogy a ritkábban említett globális problémák említési aránya csak kis mértékben változott. A leginkább meghatá-
rozó trend a háború okozta veszélyérzet nagymértékű növekedése, és az újabb járványoktól való félelem fokozatos
visszaszorulása.

A VILÁG MAGYAR SZEMMEL – KÜLPOLITIKAI ATTITŰDÖK MAGYARORSZÁGON 2023-BAN

96

55. ábra
Melyik az a három, ami Önt személy szerint a legjobban aggasztja,
amikor a világ jövőjére gondol?

49%

40%

40%

37%

28%

26%

25%

19%

17%

14%

39%

47%

35%

36%

27%

25%

28%

26%

20%

17%

19%

59%

38%

33%

22%

30%

24%

26%

13%

21%

JÖVŐBELI HÁBORÚK KITÖRÉSE, GEOPOLITIKAI FENYEGETÉSEK

ÚJABB FERTŐZŐ BETEGSÉGEK, VÍRUSOK,
VILÁGJÁRVÁNYOK MEGJELENÉSE

JÖVŐBELI GLOBÁLIS GAZDASÁGI VÁLSÁGOK KITÖRÉSE

KLÍMAKATASZTRÓFA, KLÍMAVÁLSÁG,
IDŐJÁRÁSI SZÉLSŐSÉGEK

DEMOKRÁCIA VILÁGSZINTŰ VISSZASZORULÁSA,
TEKINTÉLYELVŰ VEZETŐK ELŐRETÖRÉSE

GLOBÁLIS MIGRÁCIÓ, NÉPVÁNDORLÁSOK

ORSZÁGOK KÖZÖTTI VAGYONI EGYENLŐTLENSÉGEK
NÖVEKEDÉSE

ERŐSZAKOS TÜNTETÉSEK, ZAVARGÁSOK KITÖRÉSE
SZERTE A VILÁGON

DIGITÁLIS VESZÉLYEK VILÁGSZINTŰ NÖVEKEDÉSE, PÉLDÁUL
HACKERTÁMADÁSOK, ÁLHÍREK TERJEDÉSE

TERRORIZMUS SZINTJÉNEK VILÁGSZINTŰ NÖVEKEDÉSE

2023. MÁRCIUS-ÁPRILIS 2022. SZEPTEMBER 2021. MÁRCIUS

5. A MAGYAROK GLOBÁLIS PROBLÉMATÉRKÉPE

97

Külön ábrázoltuk a kormánypárti szavazók (56. ábra) és a hatpárti ellenzék (57. ábra) támogatóinak világpolitikai
problémalistáját. 2023 tavaszán mindkét csoportban a jövőbeli háborúk lehetősége a leggyakrabban megneve-
zett veszély, bár az ellenzékiek között ezt számottevően kevesebben említették (Fidesz-szavazók 51%, ellenzéki
szavazók 43%). A fideszesek listájának a második helyén a jövőbeli járványok vannak (45%), míg az ellenzékiek lis-
táján ez csupán az ötödik (33%). Az ellenzékieknél a jövőbeli gazdasági válságok kerültek a második helyre (41%),
míg a kormánypártiak közül kevesebben tartanak ettől (34%, ötödik hely). Mindkét csoportban 37% említette a
klímaváltozást, ezzel a kormánypárti lista harmadik, míg az ellenzéki lista negyedik helyére került ez a probléma.
Az ellenzéki lista dobogós helyére a demokráciák visszaszorulása fért még be (40%), ugyanakkor ez a probléma
sokkal kevesebb kormánypárti válaszadónak volt fontos (16%, 9. hely). Az országok közötti egyenlőtlenségek
növekedése mindkét listának a hatodik helyét foglalja el, de számottevően több ellenzéki válaszadó nevezte meg
ezt a problémát, mint kormánypárti (31% vs. 21%). A további veszélyek említési arányában nem voltak jelentős
különbségek a két csoport között.

A VILÁG MAGYAR SZEMMEL – KÜLPOLITIKAI ATTITŰDÖK MAGYARORSZÁGON 2023-BAN

98

56. ábra
Melyik az a három, ami Önt személy szerint a legjobban aggasztja,
amikor a világ jövőjére gondol? (Kormánypárti szavazók, 2023. március)

21%

13%

11%

11%

10%

9%

6%

5%

6%

6%

16%

16%

13%

11%

14%

7%

9%

5%

4%

3%

14%

16%

13%

14%

10%

6%

7%

7%

6%

7%

JÖVŐBELI HÁBORÚK KITÖRÉSE,
GEOPOLITIKAI FENYEGETÉSEK

ÚJABB FERTŐZŐ BETEGSÉGEK, VÍRUSOK,
VILÁGJÁRVÁNYOK MEGJELENÉSE

KLÍMAKATASZTRÓFA, KLÍMAVÁLSÁG,
IDŐJÁRÁSI SZÉLSŐSÉGEK

GLOBÁLIS MIGRÁCIÓ, NÉPVÁNDORLÁSOK

JÖVŐBELI GLOBÁLIS GAZDASÁGI VÁLSÁGOK
KITÖRÉSE

ORSZÁGOK KÖZÖTTI VAGYONI
EGYENLŐTLENSÉGEK NÖVEKEDÉSE

ERŐSZAKOS TÜNTETÉSEK, ZAVARGÁSOK
KITÖRÉSE SZERTE A VILÁGON

DIGITÁLIS VESZÉLYEK VILÁGSZINTŰ
NÖVEKEDÉSE, PÉLDÁUL HACKERTÁMADÁSOK,

ÁLHÍREK TERJEDÉSE

DEMOKRÁCIA VILÁGSZINTŰ VISSZASZORULÁSA,
TEKINTÉLYELVŰ VEZETŐK ELŐRETÖRÉSE

TERRORIZMUS SZINTJÉNEK VILÁGSZINTŰ
NÖVEKEDÉSE

ELSŐ HELYEN EMLÍTETTE MÁSODIK HELYEN EMLÍTETTE HARMADIK HELYEN EMLÍTETTE

5. A MAGYAROK GLOBÁLIS PROBLÉMATÉRKÉPE

99

57. ábra
Melyik az a három, ami Önt személy szerint a legjobban aggasztja,
amikor a világ jövőjére gondol? (Hatpárti ellenzék szavazói, 2023. március)

17%

11%

18%

12%

10%

11%

5%

6%

6%

3%

12%

17%

12%

13%

12%

11%

5%

7%

5%

6%

14%

13%

10%

12%

11%

9%

12%

8%

8%

4%

ELSŐ HELYEN EMLÍTETTE MÁSODIK HELYEN EMLÍTETTE HARMADIK HELYEN EMLÍTETTE

JÖVŐBELI HÁBORÚK KITÖRÉSE,
GEOPOLITIKAI FENYEGETÉSEK

ÚJABB FERTŐZŐ BETEGSÉGEK, VÍRUSOK,
VILÁGJÁRVÁNYOK MEGJELENÉSE

KLÍMAKATASZTRÓFA, KLÍMAVÁLSÁG,
IDŐJÁRÁSI SZÉLSŐSÉGEK

GLOBÁLIS MIGRÁCIÓ, NÉPVÁNDORLÁSOK

JÖVŐBELI GLOBÁLIS GAZDASÁGI VÁLSÁGOK
KITÖRÉSE

ORSZÁGOK KÖZÖTTI VAGYONI
EGYENLŐTLENSÉGEK NÖVEKEDÉSE

ERŐSZAKOS TÜNTETÉSEK, ZAVARGÁSOK
KITÖRÉSE SZERTE A VILÁGON

DIGITÁLIS VESZÉLYEK VILÁGSZINTŰ
NÖVEKEDÉSE, PÉLDÁUL HACKERTÁMADÁSOK,

ÁLHÍREK TERJEDÉSE

DEMOKRÁCIA VILÁGSZINTŰ VISSZASZORULÁSA,
TEKINTÉLYELVŰ VEZETŐK ELŐRETÖRÉSE

TERRORIZMUS SZINTJÉNEK VILÁGSZINTŰ
NÖVEKEDÉSE

A VILÁG MAGYAR SZEMMEL – KÜLPOLITIKAI ATTITŰDÖK MAGYARORSZÁGON 2023-BAN

100

A globális problémalistát követően külön is megkérdeztük a válaszadókat, hogy tartanak-e néhány konkrét világ-
szintű veszély bekövetkezésétől (58. ábra). Ezek olyan „világvége forgatókönyvek”, amelyek nem kizárólag bizton-
ságpolitikai elemzésekben, hanem a populáris kultúra témáiban (filmekben, sorozatokban, könyvekben, játékokban),
illetve a média mindennapi hírciklusaiban is megtalálhatóak. A felmérésünk alapján egy borús jövőképpel rendel-
kező társadalom képe rajzolódik ki. A magyarok több mint kétharmada tart attól, hogy összeomlik a világgazdaság
(71%), hogy a környezetszennyezés miatt élhetetlen lesz a Föld (70%), egy új járvány végigsöpör az emberiségen
(67%), valamint attól, hogy atomháború fog kitörni (66%). A legkevésbé elterjedt félelem az volt, hogy a mesterséges
intelligencia vezérelte rendszerek az emberek ellen fognak fordulni, azonban még ettől a lehetséges eseménytől is
tartott a válaszadók többsége (53%). Ezt a kérdés a „Szorongások és félelmek Magyarországon” című kiadványunk-
ban is felmértük 2021 márciusában. Két évvel ezelőtt még jóval kevesebben, kb. fele ekkora arányban válaszolták,
hogy tartanak ettől a science fiction-be illő szcenáriótól (29%). Ezt a növekedő félelemszintet magyarázhatja, hogy
a hagyományos és közösségi médiában is a figyelem középpontjába került ez a témakör a ChatGPT nevű mestersé-
ges intelligencia alapú beszélgető alkalmazás megjelenése óta.6

6 Ezt támasztja alá az is, hogy az elmúlt két évben megtöbbszöröződött a „mesterséges intelligencia”, illetve „AI” kulcsszavak Google-n
keresztüli keresése világszerte és Magyarországon egyaránt:
https://trends.google.com/trends/explore?date=all&geo=HU&q=%2Fm%2F0mkz,AI&hl=hu
https://trends.google.com/trends/explore?date=all&q=Artificial%20Intelligence,AI&hl=hu

https://trends.google.com/trends/explore?date=all&geo=HU&q=%2Fm%2F0mkz,AI&hl=hu
https://trends.google.com/trends/explore?date=all&q=Artificial Intelligence,AI&hl=hu

5. A MAGYAROK GLOBÁLIS PROBLÉMATÉRKÉPE

101

58. ábra
Globális félelmek

71%

70%

67%

66%

53%

29%

27%

29%

31%

31%

43%

64%

2%

1%

2%

3%

4%

7%

ÖN TART ATTÓL, HOGY ÖSSZEOMLIK A VILÁGGAZDASÁG?
(2023. MÁRCIUS)

ÖN TART ATTÓL, HOGY A KÖRNYEZETSZENNYEZÉS MIATT
ÉLHETETLENNÉ VÁLIK A BOLYGÓNK? (2023. MÁRCIUS)

ÖN TART ATTÓL, HOGY VALAMILYEN ÚJ HALÁLOS
BETEGSÉG VÉGIGSÖPÖR AZ EMBERISÉGEN?

 (2023. MÁRCIUS)

ÖN TART ATTÓL, HOGY ATOMHÁBORÚ FOG KITÖRNI?
(2023. MÁRCIUS)

ÖN TART ATTÓL, HOGY A MESTERSÉGES INTELLIGENCIA
VEZÉRELTE RENDSZEREK AZ EMBEREK ELLEN FOGNAK

FORDULNI? (2023. MÁRCIUS)

ÖN TART ATTÓL, HOGY A MESTERSÉGES INTELLIGENCIA
VEZÉRELTE RENDSZEREK AZ EMBEREK ELLEN FOGNAK

FORDULNI? (2021. MÁRCIUS)

IGEN NEM NEM TUDJA/NEM VÁLASZOL

Mérsékelt különbségek voltak az egyes politikai csoportok között a fenti kérdésekben. A legnagyobb különbség az
volt, hogy a Mi Hazánk szavazók láthatóan kisebb arányban tartottak a jövőbeli járványoktól (56%), mint a többi
politikai csoport (67–70%). A települési bontás azt mutatja, hogy Budapesten jelentősen átlag feletti a mesterséges
intelligenciától való félelem (62%), míg átlag alatti az atomháborútól való félelem (60%). A kisvárosokban az AI-tól,
a gazdasági világválságtól és az ökológiai katasztrófától való félelem is átlag alatti (46%, 66%, 65%). A megyeszék-
helyek lakói körében kimagaslóan sokan aggódnak a bolygót érő környezetszennyezés miatt (80%).

A VILÁG MAGYAR SZEMMEL – KÜLPOLITIKAI ATTITŰDÖK MAGYARORSZÁGON 2023-BAN

102

A globális félelmekkel kapcsolatos kérdésblokkunk nem csak arra alkalmas, hogy feltérképezzük, hogy mik azok az
a világszintű események, amitől a leginkább tartanak a magyarok, hanem arra is, hogy egy mérőszámot készítsünk
a világ jövőjével kapcsolatos általános félelem mérésére. Ehhez egy egyszerű indexet számoltunk ki a korábban be-
mutatott kérdések alapján (59. ábra). Ez a mutató azt jelzi, hogy a felsorolt öt esemény közül hánynak a bekövetkezé-
sétől tartott az egyes válaszadó. Ez alapján elmondható, hogy a magyarok fele kimagaslóan aggódik a világ jövőjé-
vel kapcsolatosan: 35% mind az öt felsorolt eseményhez, míg 15% ötből négy eseményhez kötődően válaszolta azt,
hogy tart azok bekövetkezésétől. A magyarok harmadára igaz, hogy közepesnek mondható az egyéni félelemszintje:
a megkérdezettek 18 százaléka ötből három, 15 százaléka ötből kettő világvége forgatókönyv bekövetkezésével
kapcsolatban érez félelmet. Csupán a társadalom hatodának alacsony a félelemszintje: a válaszadók 8 százaléka
tartott a felsoroltak közül egy esemény bekövetkezésétől, míg 9 százalék nem tartott egyik forgatókönyvtől sem.

59. ábra
A válaszadók félelemszintje a világ jövőjével kapcsolatosan
(hány világvége forgatókönyvtől tartanak)

9%

8%

15%

18%
15%

35%
0: SEMMITŐL NEM TART

1
2

3

4

5: AZ ÖSSZES FELSOROLT ESEMÉNYTŐL TART

5. A MAGYAROK GLOBÁLIS PROBLÉMATÉRKÉPE

103

Többváltozós elemzéssel is vizsgáltuk, hogy milyen tényezők határozzák meg a válaszadók félelemszintjét. Lineá-
ris regressziós modelleket futtattunk, melyekben a magyarázó változók a főbb demográfiai jellemzők, a pártprefe-
rencia, valamint a médiafogyasztási szokások voltak. Szignifikánsan magasabb volt a 60 év felettiek félelemszintje
a 30 év alattiakhoz képest (+0,6), míg a kisvárosokban szignifikánsan alacsonyabb volt ez az érték, mint a falvakban
(-0,4). A női válaszadóknak is szignifikánsan magasabb volt a félelemszintje (az 5 esemény közül átlagosan 0,3-mal
több eseménynél említették, hogy tartanak a bekövetkezésétől, mint a férfiak). Amikor a médiafogyasztási szoká-
sok hatását kiszűrtük, már nem volt szignifikáns a különbség a férfiak és nők között. A médiafogyasztási változó-
kat vizsgálva az egyedüli szignifikáns hatás az volt, hogy a Blikk rendszeres olvasóinak alacsonyabb volt a félelem-
szintje (-0,4 pont).

104

	6-1 A világ magyar szemmel_borító_HUN_01
	6-2 A világ magyar szemmel_v04P

