

irrasyonel

stuart sutherland

Çeviri: Gülin Ekinci

irrasyonel
Bu kitap ilk kez 1992 yılında Constable and Company tarafından,
Türkçe’ye çevrilen bu edisyonu ise 2007 yılında Pinter & Martin tarafından, “Irrationality” ismiyle
yayımlanmıştır.
www.pintermartin.com
Copyright © 1992, 2007 Stuart Sutherland
Türkçe yayın hakları:
© Bkz Yayıncılık Ticaret ve Sanayi Ltd. Şti.
Asmalımescit Mah. Ensiz Sok. No:2 D:4 Beyoğlu -İstanbul
Domingo, Bkz Yayıncılık Ticaret ve Sanayi Ltd. Şti.’nin markasıdır.
www.domingo.com.tr
Yazar: Stuart Sutherland
Çeviri: Gülin Ekinci
Kapak Tasarım: Mineral
www.mineralmineral.com
Tüm hakları saklıdır. Bu kitabın tümünün veya içeriğinin herhangi bir bölümünün
yayıncının yazılı izni olmadan, fotokopi yöntemi dahil, elektronik ya da mekanik
herhangi bir yolla çoğaltılması yasaktır.

stuart sutherland

1928-1998 yılları arasında yaşayan Stuart Sutherland, Sussex
Üniversitesi’nde psikoloji profesörü olduğu dönemde üniversite bünyesinde
bir deneysel psikoloji laboratuvarı kurmuştur.

Observer, New York Times ve Daily Telegraph’a köşe yazarlığı da yapan ve
hayli üretken bir yazar olan Sutherland’ın en bilinen eserleri, ilk olarak 1992
yılında yayımlanan ve çığır açan İrrasyonel ile yazarın kendi manik depresif
bozukluğunu içten ve dokunaklı bir dille anlatan Breakdown’dır.

önsöz
Aristoteles’in affına sığınarak, irrasyonel davranışların istisnai bir durum

olmaktan çıkarak standart haline geldiği söylenebilir. Bu durumu araştırarak,
günlük yaşamda ve çeşitli iş alanlarında yaşanan irrasyonelliklere dair çarpıcı
pek çok örnek derledim. Görünen o ki doktorların, generallerin, mühendislerin,
hâkimlerin, işadamlarının ve diğerlerinin kararları da sizin ya da
benimkilerden daha rasyonel değil: ancak genellikle etkileri daha zararlı.

Fakat irrasyonelliğin yaygınlığına dair asıl kanıtlar, son otuz yıldır
psikologlar tarafından yapılan çok sayıda araştırmadan gelmektedir.
Psikologların keşifleri –kozmologların keşiflerinin aksine– henüz pek
bilinmemektedir. Konu üzerine doğrudan bir araştırma gerçekleştirmemiş
olsam da, deneylerinin ustalığından ve zihnin işleyişine dair aydınlatıcı
sonuçlarından büyülendim. Bu kitap, sosyal ve duygusal yanlılıklar gibi,
irrasyonel davranışa yol açtığı gösterilmiş pek çok etkenin yanı sıra, negatif
vakaları dikkate almamak ya da akla ilk gelenin etkisi altında kalmak gibi
hatalar sonucu ortaya çıkan tuhaf düşünce tarzlarını bir araya getirmektedir.
Pek çok deneysel bulgu o kadar şaşırtıcı ki, okurlar inanmakta güçlük
çekebilirler; ancak bulguların neredeyse tümü defalarca tekrarlanmıştır.
Şüpheci okurlar için ürkütücü uzunlukta bir kaynak listesi sundum;
dürüstlüğümden şüphe duyulduğu ya da belirli konularla daha ayrıntılı şekilde
ilgilenme arzusu doğduğu takdirde bu kaynaklara başvurulabilir.

Teknik bir dille yazılmış, okunması güç makalelerde yer alan araştırmaları
alandan olmayanlar için anlaşılır hale getirmeye çalıştım. Çoğu zaman
matematik ve istatistik kavramlarından kaçındım, yine de kitabın son
kısımlarında birkaç temel kavramı kullanmak ve açıklamaktan kurtulamadım.

Bu, düşünme üzerine bir “kendin başarabilirsin!” kitabı değil, ancak bölüm
sonlarında birkaç ipucuna yer verme girişiminde bulundum. Okurlar, düşünce
süreçlerini çepeçevre saran çok sayıda tuzağın bazılarından sakınmayı
öğrenebilirler –Oscar Wilde’ın “aptallıktan başka günah yoktur,” sözünde
doğruluk payı varsa ve okurlar da bu yönde bir istekle irrasyonellikten
sakınmaya çalışacak kadar rasyonellerse tabii. Oscar Wilde haklıysa,
irrasyonellik fazlasıyla ciddiye alınması gereken bir konudur ve ben de bu
görüşe riayet ederim. Kendimi kimseden daha rasyonel bulmuyor olsam da,

okurlardan rica ediyorum, kitapta buldukları hataları bana bildirmesinler;
sonucunun bizzat irrasyonel olacağını bilmeden, irrasyonellik üzerine hacimli
bir literatürü bir araya getirmek yeterince güçtü zaten.

Hangi cinsiyet zamirini kullanacağım konusunda (İngilizce orijinal metin
için) bir ikilem yaşadım. Eril zamirlerin kullanılması feministleri
kızdırabilirdi; fakat zamirler neredeyse tüm durumlarda irrasyonel tavırlar
sergileyen kimselere işaret ettiğinden, eril zamirler kullanmanın daha güvenli
olacağına karar verdim; okurlar pekâlâ kadınları erkeklerden daha rasyonel
bulduğum sonucuna varabilirler. Son olarak, araştırmalarını yağmaladığım
herkesi saygıyla selamlıyor, kitabın sonundaki notlar bölümünde kendilerine
teşekkürlerimi sunuyorum.

Stuart Sutherland

Sussex Üniversitesi

Ağustos 1992

teşekkürler
Kitabın önceki taslaklarının gelişmesine katkıda bulunan yorumlarından

dolayı Nicholas Bagnall, Colin Fisher ve Phil Johnson-Laird’e müteşekkirim.
Hem görüşlerini benimle paylaştığı, hem de beni yüreklendirdiği için Julia
Purcell’e minnettarım. Kızlarım Gay ve Julia Sutherland’a dizin ve notlar
konusundaki yardımlarından dolayı teşekkür ederim. Taslakları bilgisayara
girmedeki hızı, dikkati ve sabrı ve el yazımı benden iyi okuyabilme
becerisinden ötürü (bunları kendi başıma yapamazdım) sekreterim Ann
Doidge’a bilhassa müteşekkirim. 3. ve 4. tabloları kullanmama izni verdikleri
için Cambridge University Press ve David Eddy’ye de teşekkür ederim.

1 giriş
Hamlet, “İnsan ne muazzam bir eser! Aklı ne kadar yüce!” diyordu.

Rasyonelliğin ateşli bir taraftarı olan Thomas Huxley daha da ileri gitmişti:
“Yüce bir güç, bir tür saate dönmem ve her sabah yataktan çıkmadan önce
kurulmam şartıyla, daima doğru düşünmemi ve doğru davranmamı sağlayacak
olsaydı, teklifi hemen kabul ederdim.” Rasyonellik, ister Huxley’nin
düşündüğü gibi bir armağan olsun ister olmasın, insanların nadiren rasyonel
olduğu, hatta bazen rasyonelliğin yanından bile geçmedikleri kesin. Mesela
aşağıdaki soruları nasıl yanıtlardınız bir düşünün.

Hangisi daha muhtemel: Mavi gözlü annenin kızının mavi gözlü olması mı,
yoksa mavi gözlü kızın annesinin mavi gözlü olması mı? “K” harfiyle başlayan
İngilizce sözcükler üçüncü harfi “k” olanlardan daha mı çok? Mülakat yapmak
yararlı bir seçme yöntemi midir? Sigara içmek akciğer kanseri riskini on,
ölümcül kalp hastalığı riskini ise iki kat artırıyorsa akciğer kanserinden ölen
tiryakilerin sayısı kalp hastalığı sonucu ölen tiryakilerden daha mı çok?
Ortalama üstü bir sürücü müsünüz? Bir psikoloji deneyi için, birine öldürücü
olabilecek şoklar vermeyi kabul eder miydiniz? İnme sonucu ölen insan sayısı
kazada ölenlerden fazla mıdır? Dönme dolaba binmek mi bisiklet sürmek mi
daha tehlikeli? Birinde günde ortalama kırk beş, diğerinde ise on beş doğum
gerçekleşen iki doğumevi düşünün; hangisinde, bir gün içinde doğan
çocukların yüzde altmışının oğlan olması daha muhtemel? Bir işi iyi yaptıkları
için insanları ödüllendirmek her zaman faydalı mıdır?

Kitabın başlığından dolayı tetikte değilseniz, bu basit sorulara verdiğiniz
yanıtlardan bazıları muhtemelen irrasyonel. Aslında sorularla ilk
karşılaştığımda ben de öyle yanıtlar vermiştim. Dahası, tüm soruları
yanıtladıysanız kesinlikle irrasyonelsiniz, çünkü bazılarında yanıt vermeye
yetecek kadar bilgi yok. Mutlaka bir yargıya varmak ise irrasyonelliğin en sık
rastlanan özelliklerinden biri.

İnsanı “rasyonel hayvan” diye tanımlamış olan Aristoteles gibi, pek çok
kimse, aklını kaybetmediği sürece, neredeyse herkesin en azından çoğu zaman
rasyonel olduğuna inanır. Tabii arkadaş ve ahbapları onlar kadar rasyonel
değildir, yine de genelde rasyoneldirler işte. Halbuki, mistik düşüncenin hâlâ
hâkim olduğu Doğu bir yana, rasyonelliğin Batı’da da rağbet görmediği

dönemler olmuştur. Evet, Aristoteles’in görüşü klasik dönemleri
yansıtmaktadır; ancak insan aklına duyulan inanç Karanlık Çağlar’da büyük
ölçüde kaybolmuş ve yerini, insanların inançla ve belki biraz da duygularla
hareket etmeleri gerektiğini öne süren anlayışa terk etmişti. İnsanın rasyonel
bir varlık olduğu ve öyle olması gerektiği fikrini yeniden canlandıran kişi
Descartes’tı; kişi, kendi duyularına ve akıl yürütme gücüne göre hareket
etmeliydi. Bu sav, bugün hâlâ sürmekte olan hümanist geleneğe yol açmıştır.
İnsanın ilahi esine ihtiyacı yoktur, aklı kendisine yeter. Filozoflar, psikologlar
ve ekonomistler insanın çoğunlukla rasyonel davrandığını yakın zamanlara dek
genel geçer doğru olarak kabul etmişlerdir.

Ünlü filozof Gilbert Ryle, “Neden aldandığımızı bırakalım psikologlar
söylesin, neden aldanmadığımızı da biz söyleyebiliriz,” demiştir. Başka bir
deyişle, rasyonelliği geçerli kural olarak görüp cepte saymış, yalnızca
rasyonellikten uzak davranışların açıklanması gerektiğine inanmıştır.

Ryle, Oxford’ın Magdalen Koleji’nde, rasyonel davranmanın muhtemelen
pek güç olmadığı bir ortamda manastır hayatı sürmüştü. Oysa Viyana’da, kuru
kitabi bilgilerle değil nevrotik hastalarla ve çoğu zaman da hastalar kadar
nevrotik meslektaşlarıyla uğraşan Sigmund Freud da Ryle’ın görüşünü
paylaşıyordu. O da rasyonel davranışın norm olduğunu düşünüyordu. Bu
nedenle, yalnızca irrasyonel davranışları, bilhassa da rüyaları, nevrotik
semptomları ve dil sürçmelerini açıklamaya girişmişti. Freud, davranışların
altında yatan bilinçdışı süreçler, özellikle de libido ile üst-ben arasındaki
çatışma anlaşıldığı zaman, irrasyonel gözüken davranışların aslında rasyonel
olduğunun açığa çıkacağını göstermeye çalışmıştır: zira irrasyonel
sayılabilecek davranışların bazıları, libidinal isteklerin gizliden gizliye
doyuma ulaşmasına imkân vermektedirler. Libidinal isteklerin doyuma
ulaşmasını üst-benden gizleyen savunma düzenekleri bilinçdışıdırlar, ancak
tamamen rasyonel değildirler. Hiç kullanamayacağı paraları biriktiren cimri
aslında irrasyonel değildir; dışkısını tutmaya yönelik bir çocukluk arzusunu
gerçekleştirerek tatmin olmaktadır.

Ekonomi de yaklaşık yirmi yıl öncesine dek tümden rasyonel insan fikri
üzerine kuruluydu. Homo economicus’un farklı mallara yönelik çeşitli
tercihleri vardı: fiyatla tercihi karşı karşıya getirip maliyeti en uygun şeyleri
satın alırdı. İşadamının, tam bir rasyonellikle hareket ettiği düşünülüyordu: en
fazla kâr getiren malları üretir ve kârı en üst seviyeye çıkaracak fiyatlar

koyardı. İşadamlarının, tembel, ahmak, yetersiz ya da mevki düşkünü
olabileceklerinden pek bahsedilmezdi. Klasik ekonomistlerin müşteri hakkında
da üretici hakkında da yanılmış olduklarını göreceğiz.

Amacım, insanların sanıldığı kadar rasyonel olmadıklarını göstermek ve
bunun çeşitli nedenlerini sistemli bir biçimde belirlemek. Bu durum herkes
için geçerli; söylemeye gerek yok, tabii benim için de. İrrasyonelliğin
yaygınlığını, yakın zamanda konuya ilişkin yapılmış bazı psikoloji
deneylerinden bahsederek ve gündelik yaşamdan ve bazı mesleklerden, çoğu
zaman insanı şaşkınlığa sürükleyen bazı örnekler vererek göstereceğim.
Herkes bazen irrasyoneldir ve alınacak kararlar karmaşıklaştıkça daha da
irrasyonel olurlar. İrrasyonel davranışların temel nedeninin duyguların yargıyı
bulandırması olduğu düşünülebilir. Bu bir etken, ama en önemlisi değil.
İnsanların düşünce şekillerinde pek çok bozukluk var ve bu kitapta incelenecek
olan da büyük ölçüde bunlar.

İrrasyonellik ancak rasyonellik üzerinden tanımlanabilir; o halde önce
rasyonel olmak ne demek diye sormak gerekiyor. Rasyonellikle iki şekilde
karşılaşıyoruz. Rasyonel düşünce, kişinin sahip olduğu bilgiler dâhilinde,
doğru olma ihtimali en yüksek sonucu hedefler. Rasyonel kararlar ise daha
karmaşıktır, zira bir karar ancak amacı biliniyorsa değerlendirilebilir.
Rasyonel hareket, kişinin mevcut bilgilerine göre, amacına ulaşma ihtimalini
en yüksek seviyeye çıkaran harekettir. Rasyonellik yalnızca kişinin ne bildiğine
göre değerlendirilebilir. Astronomi hakkında azıcık fikri olan birinin aya
ulaşmak için ağaca tırmanması aptalca olur; fakat aynı hareketi bir çocuğun
yapması tamamen rasyonel olabilir. İrrasyonellik ile –pek yaygın bir durum
olan– cehaleti birbirlerinden ayırmak gerek. 1976’da Amerikan
vatandaşlarının yüzde kırkı İsrail’i bir Arap ülkesi sanıyorlardı. Günümüzde
İngiltere’de on üç yaşındaki her üç çocuktan biri güneşin dünyanın etrafında
döndüğünü düşünmektedir.

Rasyonel düşüncenin doğasını ayrıntılı bir şekilde açıklamaya
çalışmayacağım. Genelde rasyonel düşünce, süreklilik gösteren olguları
saptayarak, bu olguları geleceği tahmin etmek ya da bugünün veya geçmişin
henüz bilinmeyen yönlerini açığa çıkarmak için kullanmaktır. Bu, içinde
felsefenin en çarpıcı paradokslarından birini barındırır. Tüm bilimsel
düşünceyi de içine alan rasyonel düşünce, dünyayı yöneten kanunlar olduğu ve
bu kanunların zaman içinde sabit kaldıkları, yani gelecekte de geçmişteki gibi

olacakları varsayımına dayalıdır. Bu varsayımı temellendirmek mümkün
değildir. Kanunların şimdiye dek sabit kaldıklarını ve bu nedenle gelecekte de
böyle kalacaklarını söylemek anlamlı bir sav değildir; zira kanıtlamaya
çalıştığımız varsayımı şimdiden içerir. İnanç meselesine dönen bu durumu göz
ardı edeceğim; çünkü somut rasyonellik ve irrasyonellik örnekleriyle
ilgileniyorum ve çoğu kişi, ikisi arasındaki farkı görünce anlayabiliyor.

İrrasyonellik ile hatayı birbirinden ayırmak gerekiyor. İrrasyonel olmak için
düşünüp taşınıp davranmak gerekir. Oysa istem dışı hatalar, hatadırlar ama
irrasyonel değildirler. İki sayı sütununu eklerken sütunlardan birini taşımayı
unutabilir ve kazara hata yapabiliriz.

Rasyonel düşüncenin ya da rasyonel karar almanın en iyi sonucu getireceği
kesin değildir. Avustralya’nın keşfinden önce yaşamış olsaydınız tüm kuğuların
beyaz olduğu sonucuna varmakta haklı olurdunuz, ama yanılırdınız:
Antipodlar’daki hayvan türlerine dair bilgileriniz yetersizdi. Bir arkadaşınız,
yazı gelirse size 1000 pound vermeyi, tura gelirse de 100 pound almayı önerdi
diyelim. Para kazanmak gibi bir amacınız olsaydı (ve arkadaş kaybetmek gibi
bir endişeniz olmasaydı) iddiayı kabul etmek rasyonel olurdu. Ama sonuçta
tura da gelebilir; yani kararınız rasyonel olsa da iyi sonuçlar getirmeyebilir.
Saki, kısa öykülerinden birinde hatalı çıkan rasyonel bir sonuçla ilgili hoş bir
örnek verir. Bir çocuk kahvaltı ederken büyüklerine yemeğinde bir kurbağa
olduğunu söylüyor. Hayvanın derisindeki işaretleri ayrıntılı bir şekilde tarif
etmesine rağmen, büyükler “imkânsız” diyorlar. Mevcut bilgileri
düşünüldüğünde vardıkları sonuç tamamen rasyonel, oysa çocuğu mest edecek
şekilde yanılıyorlar. Zira öyküde kurbağayı tabağa koyan çocuğun ta kendisi.
Demek ki en rasyonel kararı vermek en iyi sonuca ulaşmayı garantilemez,
çünkü insani meselelerde, neredeyse hep bir şans faktörü vardır. Ancak yaşam
boyunca şans bir belirir bir kaybolur, artısı eksisini götürür. Bazen başka tür
kararlar daha iyi sonuçlar doğurur, ama potansiyelinizi en iyi şekilde
kullanmak istiyorsanız, mümkün olduğunca rasyonel kararlar almanızda fayda
var. Bu kitap, insanların nasıl yanıldığını göstererek okurların daha sık doğru
karar almalarına yardım edebilir, ancak son bölümde de ele alınacağı gibi, bu
fazla iyimser bir beklenti olabilir.

Neyin rasyonel bir karar olacağının kişinin bilgisine dayandığını
belirtmiştim. Yine de buna bir not düşmek gerek. Kişi, bilgisinin yetersiz
olduğunu düşünüyorsa, bilhassa önemli kararlar söz konusu olduğunda, daha

fazla kanıt araması rasyonel bir davranıştır. Ancak göreceğimiz gibi, böyle
durumlarda kişiler yalnızca mevcut kanılarını destekleyecek kanıtlar
aradıklarından, genellikle büsbütün irrasyonel davranırlar.

Bir sonuca ulaşmanın rasyonel yolları vardır; ancak rasyonel sonuç diye bir
şey var mıdır, bu da sorgulanabilir. İrrasyonel sonuçlar olduğu kesin. Örneğin,
çoğu kişi ulaşılması imkânsız bir amacın peşinde koşmanın irrasyonel
olacağını düşünür: aya gitmek eskiden bu türde, standart bir örnekti, artık
geçerli değil. Çelişkili amaçlar da irrasyoneldir. Hem eşinizi sürekli mutlu
etmeye uğraşıp hem de onu elinizden geldiğince sömüremezsiniz. Daha ileri
bir irrasyonellik formu da muhtemelen çoğu kişinin hayattaki amaçlarını ve bu
amaçların öncelik sırasını düşünmemesidir. İnsanlar çoğu zaman düşünmeden
hareket eder –ki bu kimi insana çekici de gelebilir– ve bu her hâlükârda
irrasyonel davranışlara yol açar.

Filozoflar, insanlığın nihai amacı diye bir şey varsa bunun ne olacağını uzun
uzadıya tartıştılar ve fikir birliğine varamadılar; felsefede işler zaten hep
böyle yürür. Rasyonel olması için, insanlığın amacının herkesin çelişkiye
düşmeden izleyebileceği bir amaç olması gerekir. Makul üç aday, insan
türünün hayatta kalması, en fazla sayıda insanın mümkün olduğunca mutlu
olması ve bilginin peşine düşmektir. Dikkatle incelendiğinde tümü
geçerliliğini kaybeder. Bizden daha sevecen, daha zeki ve her bakımdan daha
üstün uzaylılar, hepimizi yok edeceğini bildiğimiz bir virüsle dünyaya gelseler
ve soyumuzun tükenmesinin tek kurtuluşu onları öldürmek olsa, onları
tereddütsüz öldürürüz. Ancak bu dar görüşlü ve bencil bir hareket olarak da
görülebilir. Bu durumda kimimiz insan türünün kurtuluşundan başka amaçlar
gözetmek isteyebilir. Peki, mutluluk nasıl ölçülür? Birinin ızdırabıyla bir
diğerinin neşesi nasıl karşılaştırılır? Bilginin peşine düşmek pek onurlu bir
hareket gibi gözüküyor, ama bu neden herkesin iyi bir atlet ya da müthiş bir
satranç oyuncusu olmak için çalışmasından daha iyi bir şey? Dahası, zararlı da
olabilir, bilginin yarattığı teknolojilerin akılsızca kullanılması sonucu dünyada
bir şey bilecek kimse kalmayabilir. Nihai amaçlar söz konusu olduğunda
rasyonelliğin dışına çıkıyoruz. Bir amaç, ancak daha üstün bir amaca göre
gerekçelendirilebilir; kişi, olması gerekeni olan üzerinden anlayamaz.
Pascal’ın dediği gibi, “kalbin, aklın bilmediği amaçları vardır”. Dolayısıyla
doğaları gereği, gerekçelendirilmelerini mümkün kılacak daha yüce bir amaç
var olmadığından, nihai amaçları gerekçelendirebilmek mümkün değildir:
Gerçekte, herhangi bir kimsenin sistemli bir biçimde bu nihai amaçlardan

birinin peşinden gidip gitmediği de şüphelidir.

Açlık, susuzluk, cinsellik ve acıdan kaçınma gibi bir dizi “biyolojik
dürtü”nün yanı sıra merak, egemenlik kurma ya da bir gruba ait olma arzusu
gibi tarifi daha zor fakat güçlü güdülerle dünyaya geliyoruz. Bu tür dürtüler
kendimizi ilk sıraya koymamıza yol açıyor. Bu irrasyonel olabilir, aslında öyle
olduğuna dair iddialar da öne sürülmüştür. İnsanlar temelde birbirlerinden
farklı değiller. Komşum benden daha az ya da daha fazla akıllı, esprili ya da
yakışıklı olabilir, ama biyolojik yapımız aynıdır: canımız aynı şekilde yanar,
benzer hazlar yaşar, benzer acılar çekeriz. Rasyonel olmak gerekirse, onun
mutluluğunu kendiminkiyle bir görmem gerekir. Bu iddia maalesef pek tutmaz.
Kişi, kendi deneyiminin, yani kendi acı ve hazlarının biricik olduğunu öne
sürebilir, onları tek deneyimleyen kendisidir. Solipsist de olabilir, yani
yalnızca kendisinin var olduğuna ve dış dünyanın hayal ürünü olduğuna
inanıyor olabilir; dolayısıyla kendini ilk sıraya koymak hakkıdır.

Rasyonellik ile ahlakı ayırmak gerekir. Ahlakı rasyonel bir zemine oturtma
girişimleri hep çuvallamıştır. Çoğu kişi uzlaşmacı bir tavır takınarak kendi
mutluluğunu ön plana koymakla birlikte, başkalarının mutluluğunu gözetmeye
de az çok gayret eder. Amaçların rasyonelliği üzerinde daha fazla
durmayacağız, yalnızca araçların irrasyonelliğiyle ilgileneceğiz.

Bazı okurların, vereceğimiz irrasyonellik örneklerinin bazılarının aslında
irrasyonel olmadığı yönünde itirazları olabilir. Arada kalan durumlar olduğu
kesin. Bunların ilki, çoğu irrasyonel davranışın, durup işleri enine boyuna
düşünmemekten kaynaklanmasıdır. Ancak bir karar kişiyi tatmin edebilir ve
getireceği kazancın daha çok zaman ve emek harcamaya değmeyeceği
düşünülebilir. Bir müdür, karmaşık bir karar alırken sonuçlarını öyle uzun
uzadıya düşünür ki, kararını verene kadar şirket çoktan batmış olur. Bir
yönetici, kısa süre içinde mümkün olan en iyi kararı almadı diye irrasyonel
olmakla suçlanamaz, zira vaktini en iyi şekilde değerlendirmiştir. Öte yandan
pek çok kişi zaman darlığı çekmemelerine rağmen kötü kararlar verirler, bunun
nedeni ilgili tüm etkenleri hesaba katmamalarıdır. Önemsiz kararlara fazla kafa
patlatmamak akıllıca olabilir. Ancak iş dünyasındaki, tıptaki ya da siyasetteki
gibi karmaşık ve önemli kararlar alınırken yeterince düşünmemek, göreceğiniz
gibi, daima irrasyoneldir ve çoğu zaman felaketlere yol açabilir.

İkincisi, aynı anda yalnızca az sayıda fikri aklımızda tutabildiğimizden,
karmaşık kararlar alırken ilgili tüm etkenleri bir araya getiremememizdir. Bu

sorunu aşmanın bir yolu, kalem kâğıt kullanıp farklı hareketlerin avantaj ve
dezavantajlarını sıralamaktır; zaten böyle yapmamak irrasyonel bir davranış
olur. Charles Darwin, otobiyografisinde evlenip evlenmeme kararını vermek
için bu başarılı yöntemi kullandığını söylemektedir.

Üçüncüsü, kitabın sonlarında göstereceğim gibi, bir davadan gündelik
yaşama kadar pek çok durumda, iyi kararlarda temel istatistik kavramlarının
sık sık devreye girmesidir. Rasyonel düşüncenin bu aracına pek az kişi
sahiptir. Ancak temel matematiğin ihmal edilmesinden kaynaklanan hataların
çoğu o kadar açık ki, kanımca onların da irrasyonel sayılması gerek.

Dördüncüsü, pek çok kuruluşun, üyelerinin bencil tavırlarını yüreklendirecek
şekilde yapılanmış olmasından dolayı asıl amaçlarına ulaşmakta başarısız
olmasıdır. Üyelerin bencil olması ahlaki açıdan doğru olmasa da irrasyonel
değildir. Ancak kuruluş, amaçlarına ulaşmak üzere en iyi araçları kullanmadığı
için irrasyonel bir şekilde işlemektedir.

Beşincisi, insanların genellikle kendilerini rahatlatmak ve mutlu olmak adına
gerçeğe dair fikirlerini sıkça çarpıtmalarıdır. Bunun bir örneği
hüsnükuruntudur; kişi, istediği bir şeyin olacağına inanır ya da bir özelliğini
olduğundan daha iyi sanar. Bu tür düşünme evrenseldir. Kendini aldatma da
insanların mutlu olmalarına yardımcı olabilir. Küçük çocukları kendi erotik
arzularını tatmin etmek için değil de onların iyiliği için dövdüğüne inanan
sadist okul müdürü kendisini kandırmaktadır. Hüsnükuruntu da, kendini
kandırma da kişinin mutlu olmasına katkıda bulunabilir, bu bakımdan da bir
amaca ulaşmanın rasyonel araçlarıdırlar. Ancak daha önce irrasyonelliği,
kişinin, mevcut bilgisiyle desteklenemeyecek sonuçlar çıkarması olarak
tanımladım. O bakımdan kişi, dünyaya ya da kendisine dair görüşlerini
çarpıttığı müddetçe irrasyonel düşünüyordur. Öyle bir mayamız var ki,
kendimizi mutlu etmek için bazen irrasyonel inançlara kapılıyoruz ve bizi
mutlu ediyor olmaları onları rasyonel kılmıyor.

Kısacası, mevcut zaman diliminde ve kanıtlar ışığında ulaşılabilecek en iyi
karardan ya da sonuçtan sapan tüm düşünce süreçlerini irrasyonel olarak
değerlendireceğim. Kuşkusuz böylece rasyonelliğe çok yüksek bir standart
biçilmiş oluyor. Ancak temelde, düşüncedeki sistemli ve önlenebilir eğilim ve
önyargılardan kaynaklanan, bu nedenle de irrasyonel olduğu su götürmez karar
ve yargılarla uğraşacağım. Temel derdim, şaşırtıcı derecede yaygın ve çok
zararlı sonuçlara yol açabilen bu eğilim ve önyargıları gözler önüne sermek ve

tartışmak. Tümden rasyonel davranışın her zaman arzu edilir bir şey olup
olmadığına son bölüme dek değinmeyeceğim.

İçgüdülerimizin ve umarsız arzularımızın esiri olduğumuz gibi, bedenimizin,
özellikle beynimizin durumu da bizi belirliyor. Beyin hasarlarının ya da ağır
ruh hastalıklarının rasyonelliğe etkilerini tartışmayacağım, ancak iki tuhaf
örnek vermek faydalı olabilir. Beynin sağ tarafının ortasında küçük bir alan
var, burada bir epilepsi odağı oluşursa ilginç bir etki ortaya çıkıyor. Böyle bir
odaktaki sinir hücreleri zaman zaman hep birden ateşlenebilerek epilepsi
nöbetine yol açıyor. Bu alanda bir odak oluşması insanı dindarlaştırabiliyor,
her tür cinsel ilişkiden kaçınmasına, sigara ve içki gibi bağımlılıklarından
vazgeçmesine yol açabiliyor. Dikkat çekici olan, iyileşmeyle kişinin önceki
haline geri dönmesi: kişi ateist olabilir, sigaraya, içkiye ve cinsel hayatına
yeniden dönebilir.

Şizofreninin de rasyonellik üzerinde yıkıcı bir etkisi vardır. Hasta,
düşüncelerinin başka biri tarafından izlendiğine ya da kontrol edildiğine ya da
Napolyon veya Hz. İsa olduğuna inanabilir. Bazı şizofrenler her şeyi harfi
harfine alırlar; örneğin üzerinde “Lütfen kapıyı çalın” yazan bir kapı bulunan
bir koridordan geçerken, her seferinde kapıya vururlar.

Aslında psikologların, ruh hastalıklarından ya da beyin hasarlarından
kaynaklanan irrasyonel davranışlara dair bildikleri, hepimizin meyilli olduğu
ve burada ele alacağımız sıradan irrasyonel davranışlara dair bildiklerinden
çok daha az. Burada tanımlanacak hataları, herkes olmasa da pek çok kişi
yapar. Sorulan soruların bazılarına yanlış cevap veren okurlar, yalnız
olmadıkları düşüncesiyle kendilerini avutabilirler. Kitabın irrasyonellik
hakkında olduğunu bildiğinizi ve bu nedenle de muhtemelen tetikte olduğunuzu
unutmayın: irrasyonel tuzaklardan kaçınabilirsiniz. Ancak sorular, önceden
ikaz edilmemiş kişilere sorulduğunda, kuşku duymayan bu kişiler neredeyse
hep tuzağa düşerler, genellikle de fena yakalanırlar.

Kullanılan örneklerin çoğu tıptan geliyor. Ancak, doktorların diğer
insanlardan daha irrasyonel olduğu fikrine kapılmamalısınız. Yalnızca, onların
hataları gazetecilerin, kamu görevlilerinin, tarihçilerin, mühendislerin,
generallerin, hâkimlerin ve –maalesef– psikologların hatalarından daha iyi
kaydediliyor. Ayrıca kitapta tüm bu uzmanların akılsızlıklarına dair örnekler de
var. Örneklerdeki ölüm oranları, farklı testlerin teşhis kuvvetleri gibi birtakım
tıbbi değerler artık doğru olmayabilirler, zira tıbbi yöntemler sürekli

iyileşiyor. Bizim amaçlarımız açısından, bir kararın alındığı sıradaki bilgi
düzeyi önem taşıyor, çünkü bir doktorun davranışları ancak mevcut bilgilerine
göre rasyonel ya da irrasyonel olarak değerlendirilebilir.

Psikoloji deneylerinden bahsederken neredeyse hiç teknik terim
kullanmadım, ama tekrar tekrar karşılaşacağınız üç terim var. İlki, yani denek,
deneyin uygulandığı kişidir. Denekler genellikle gönüllüdürler, ancak
profesörleri tarafından “gönüllü” olmaya zorlanmış ya da denek olmanın
derslerinin önemli bir kısmı olduğunu düşünen üniversite öğrencileri de
olabilirler. Bir de insanlar bazen bilmeden denek olurlar. Deneyci danışıklı bir
araba kazası düzenleyerek kimin karşıdan yürüyüp geçtiğini, kimin yardıma
koştuğunu gözlemleyebilir ya da insanlar görünürdeki amacı kilo vermekken
asıl araştırma konusu başka olan bir deney grubuna düşünmeden katılabilirler.
Bu günlerde, sosyal psikologların denek açlığına yem olmaktan kurtulmak için
epey dikkatli olmak gerekiyor.

İkinci terim işbirlikçi; suç ortağı ya da müttefik de denilebilir ona. İşbirlikçi,
ya denek gibi davranıp deneye katılan gerçek denekleri kandırır ya da önceden
belirlenmiş, düzmece bir rol oynar. Deneyci, işbirlikçiye nasıl davranması ve
konuşması gerektiğini söyleyerek gerçek deneklerin davranışlarındaki etkileri
kaydeder. İşbirlikçiler her yerde karşımıza çıkabilirler. Bir kâse çorbayı
üstünüze döken garson, para üstünü yanlış veren satış danışmanı ya da
tiyatroda yanınızda oturup “yangın!” diye bağıran çatlak; belki de tümü
işbirlikçi. İşbirlikçiden kurtulmanın bir yolu yok, ama böyle zamanlarda,
gözünüzü açık tutup, bilgisayarı ya da defteriyle bir kenara gizlenmiş
profesyonel görünümlü biri var mı diye etrafı kolaçan etmeniz faydalı olabilir.

Neredeyse tüm psikologlar, denekleri bilgilendirme prensibini
benimsemişlerdir. Deneyin sonunda, özellikle de kandırma söz konusuysa olan
bitenler deneğe anlatılır. Sıklıkla olabildiği gibi, denek utanç verici bir şey
yapmaya sevk edildiyse ya da bir testte çok kötü bir performans gösterdiyse,
diğerlerinden daha kötü olmadığı söylenir ve güveni tazelenip sırtı
sıvazlanarak gönderilir. Bizim üstünde duracağımız bilgilendirme, deneğin
sonraki performansı üzerindeki etkilerini keşfetmek üzere, deneyin ortasında
yapılan bilgilendirmeler olacak.

Burada anlatılan çalışmaların çoğunda kandırmacalar var, zira psikologlar,
bilhassa da sosyal psikologlar kimi hilelere başvururlar. Bu tür dalavereler
okurları rahatsız edebilir. Bu konuda söyleyecek çok fazla sözüm yok.

Söylenebilecek en iyi şey şu olabilir: eğer bir denek bir deneyde utanç verici
bir şey yapması için kandırılabiliyorsa, bu deneyimden bir şeyler öğrenebilir.
Pek çok deneyci, deneklerinin bu ilginç ve faydalı deneyim için sonradan
kendilerine teşekkür ettiklerini söylüyor.

Giriş bölümlerini sonraki bölümlerin ayrıntılı özetleriyle bitirmek
adettendir. Kitabın devamını okumaya gerek bırakmayıp okurun hayatını
kolaylaştırmaya niyetim yok, o yüzden öyle bir özet yapmayacağım. Ancak,
kitabın akışına dair bir kılavuz sunabilirim. İkinci bölüm, hatalı düşüncelerin
en yaygın nedeniyle ilgileniyor ve kitabın sonraki bölümlerinde ayrıntılı bir
şekilde ele alınan diğer pek çok hataya da değiniyor. Sonraki yedi bölüm,
irrasyonelliğin sosyal ve duygusal nedenleri üzerine. 10-19 arasındaki
bölümler, doğru düşünmeyi beceremediğimiz için ortaya çıkan hataları ele
alıyor. Sonraki iki bölümde, kanıtı ideal şekilde kullanmaya ilişkin bazı
yöntemlerden bahsediliyor; kullanıldıkları takdirde, en azından teoride, eldeki
kanıtlara göre mümkün en iyi sonuçları veren yöntemler bunlar. Bu tür
yöntemlerle elde edilen sonuçlar, sezgisel olarak varılan sonuçlarla
karşılaştırılıyor ve sezgisel yöntemin sonuçları ne kadar zayıflattığı gözler
önüne seriliyor. 22. Bölüm, daha önce konu edilmiş hataların bazılarının bir
özeti ve bu hataların normal ötesine (paranormal) duyulan yaygın fakat
irrasyonel inançla ilişkisini gösteriyor. Son bölümde, irrasyonelliğin daha
derin sebepleri evrim tarihimiz ve beynimizin doğası üzerinden inceleniyor ve
rasyonelliği desteklemek için yapılabilecek bir şeyler olup olmadığı
sorgulanıyor –görünen o ki, hiç de kolay bir iş değil bu. Ve kitap şu soruyla
sona eriyor: “Rasyonellik gerçekten de gerekli mi ve arzu edilesi bir şey mi?”

2 yanlış izlenimler
Jaws filminde başrol, insan yiyen bir köpekbalığınındı. Filmin gösteriminin

ardından, köpekbalıklarının ara sıra plajların yakınına geldiği Kaliforniya
sahillerine yüzmeye gidenlerin sayısında belirgin bir düşüş oldu. Yapılan
hesaplamalara göre, yüzücülerin bir köpekbalığına yakalanma ihtimalleri,
sahile gelirken yolda bir trafik kazasından ölme risklerinden çok daha azdır.
İnsanlar olguları dikkate almazlar –en yoğun izlenim bırakan ya da akıllarına
ilk gelen şeylere göre davranırlar.

Başka bir örnek olarak şu iki soruyu düşünün: İlk harfi “r” olan İngilizce
sözcükler, üçüncü harfi “r” olanlardan daha mı fazladır? “K” harfiyle başlayan
İngilizce sözcükler, üçüncü harfi “k” olanlardan daha mı çoktur? Bir dolap
döndüğünü sezmediğiniz takdirde muhtemelen iki soruyu da evet diye
yanıtlarsınız. Ama yanılırsınız –üçüncü harfi “r” ya da “k” olan sözcükler bu
harflerle başlayan sözcüklerden daha çoktur. Hatanın nedeni sözcüklerin hem
sözlüklerde hem de aklımızda ilk harflerine göre sıralanması. “Roar”
(kükremek), “rusty” (paslı) ve “ribald” (utanmaz) gibi “r” ile başlayan
sözcükleri hatırlamak kolaydır; oysa sayıları daha çok olmasına rağmen
“street” (sokak), “care” (şefkat) ya da “borrow” (ödünç almak) gibi sözcükleri
hatırlamak çok daha zordur. Bu deneyin adil olmadığını, çünkü kimsenin
sözlükte yer alan sözcükleri saymadan yanıtı bilemeyeceğini düşünüyorsanız,
bilgi gerektirmeyen başka bir örneğe geçelim. İngilizce sözcükler içinde “-ing”
ile bitenler mi “-n-” ile bitenler mi (yani sondan bir önceki harfi “n” olanlar
mı) daha çoktur? Çoğu kişi İngilizce sözcüklerin “-ing” ile bitmesinin daha
yaygın olduğunu düşünür, oysa aslında “-n-” ile bitenler kesinlikle daha çoktur;
zira “fine” (iyi) gibi “-n-” ile biten sözcüklerin yanı sıra, “-ing” ile biten tüm
sözcüklerde de sondan önceki harf “n”dir. İnsanlar “-ing” ile biten sözcükleri
“-n-” ile bitenlerden daha kolay hatırlarlar ve durup düşünmezler.

Akla ilk gelen düşünceye göre muhakeme etmeye, “bulunabilirlik hatası”
(availability error) denir. İlk olarak bu hatadan bahsedeceğim; çünkü kitabın
sonraki bölümlerinde de göreceğimiz gibi, tüm akıl yürütme biçimlerimize
sızmıştır ve diğer hataların çoğu da aslında bulunabilirlik hatasının
türevleridir. Bir araba almayı düşündüğünüzü ve bir arkadaşınıza bundan
bahsettiğinizi farz edin. Arkadaşınız size heyecanla arabasını anlatır. Çok
etkilenerek aynı modelden almaya koşarsınız ve sonra duyduklarınızın doğru

olmadığını, aracın inanılmaz benzin yaktığını fark edersiniz. İlk ağızdan
dinlemiş olmak ve duyduklarınızın çarpıcılığı (bulunabilirliği), tüketici
gazetelerinde bu araçla ilgili pek çok istatistik bulabileceğinizi unutmanıza
neden olur.

Bulunabilirlik hatasından kaynaklanan hatalı akıl yürütmeleri gözler önüne
seren onlarca deney bulunmaktadır. Oldukça aşırı sonuçları olan bir deneyde,
deneklerin önce bir sözcük listesini öğrenmeleri gerekmiştir (psikologların pek
sevdiği bir görev). Tüm deneklere verilen sözcükler aynıdır. Yalnız, bir gruba
verilen sözcükler arasında dört tane övücü sözcük bulunmaktadır –“cesur”,
“özgüven sahibi”, “bağımsız” ve “kararlı”. Diğer grubun listesine de
aşağılayıcı dört sözcük eklenmiştir –“umursamaz”, “kibirli”, “soğuk” ve “dik
başlı”. Sözcükleri öğrendikten sonra tüm denekler, pek çok tehlikeli hobisi
bulunan, yeteneklerinin değerini bilen, birkaç arkadaşı olan ve bir kez karar
aldı mı fikrini zor değiştiren bir genç adamla ilgili kısa bir öykü okumuşlardır.
Sonra deneklerden adamı değerlendirmeleri istenmiştir. Öncesinde sunulan
sözcük listesinin öyküdeki adamla bir ilgisi olmadığı açıkça belirtilmiş olsa
da, olumlu sıfatları öğrenen deneklerin adama dair kanaatleri olumsuz sıfatları
öğrenen deneklerden daha iyi olmuştur. Sözcükler, öyküyü okudukları sırada
deneklerin akıllarındaydı (bulunabilirlerdi); bu nedenle de öyküyü yorumlama
şekillerini etkiledi. Bu deneydeki öğrenilmiş sözcükler gibi konuyla tamamen
alakasız öğeler yorumlarımızı böylesine etkiliyorsa, “bulunabilir”lerin
kararlarımızı ne boyutta etkileyebileceğini siz düşünün.

Sıradaki deneyi yorumlamak için, “Tutsak İkilemi” diye bilinen hain oyunu
açıklamak gerekiyor. Oyunun senaryosu şöyle: İki kişi, birlikte işledikleri
düşünülen bir suçtan ötürü hapishanedeler. Hapishane müdürü onlara, ceza
sürelerinin ikisinin de suçlarını itiraf edip etmemelerine bağlı olacağını
söylüyor. Cezalar şöyledir:

1. Biri itiraf eder diğeri etmezse, itiraf eden serbest bırakılacak,
öteki yirmi yıl tutuklu kalacaktır.

2. İkisi de itiraf etmezse, ikisine de iki yıl hapis cezası verilecektir.
3. İkisi de itiraf ederse, ikisi de beş yıl hapishanede kalacaktır.

Tutsakların karşılaştığı ikilem, itiraf edip etmemektir. Ayrı hücrelerdeler ve
ikisi de diğerinin ne yapacağını bilmiyor. En iyisi ikisinin de itiraf
etmemesidir; zira o zaman ikisinin hapiste geçireceği toplam süre yalnızca dört

yıl olacaktır. Ancak itiraf etmemek de tehlikelidir; çünkü diğer tutsak itiraf
ederse, etmeyen yirmi yıl hapiste kalacaktır.

Oyun, gerçek hayattan ilk bakışta gözüktüğü kadar uzak değildir. Felaket
sonuçlara yol açabilecek sera etkisinin temel nedeni olan karbondioksit
yayılımını azaltmanın uzun vadede tüm ülkelerin yararına olacağı açıktır. Öte
yandan böyle bir azaltma pahalıya patlar; enerji üretmek için daha az fosil
yakıt kullanmayı ya da daha az enerji harcamayı gerektirir. Tüm ülkeler
yayılımı azaltmayı kabul ederlerse, hepsi yarar görecektir. Fakat (ABD’nin
yaptığı gibi) birkaçı bunu reddeder de çoğu kabul ederse, reddedenler hem
yayılımı azaltma masraflarından tasarruf ettikleri, hem de yayılımı azaltan
diğer ülkeler sayesinde sera etkisinin boyutlarının azalmasından dolayı kârlı
çıkarlar. Daha gündelik bir örnek verecek olursak, insanların kuraklık
dönemlerinde bahçelerini gizliden gizliye sulayıp sulamayacaklarına karar
vermeleri gerekir. Eğer herkes böyle yaparsa, su kaynakları tükenebilir ve
sonuç herkes için felaket olur. Öte yandan, böyle, topluma zararlı bir şekilde
davrananlar yalnızca birkaç kişiyse, toplumun göreceği nispeten küçük bir
zarara karşılık, bu birkaç kişi kârlı çıkacaktır. Bu tür durumlar, insanların
işbirliği yapma isteklerini ölçmek için sık sık kullanılan Tutsak İkilemi’yle
tıpatıp aynıdırlar. Her iki tarafın da seçmesi halinde en az kayba yol açacak
tercihi yapmak “işbirliği”, öbür seçeneği tercih etmek ise “ayrılık” olarak
tanımlanır. Taraflardan yalnızca biri öteki seçeneği tercih ederse, işbirliğini
seçen diğer taraf büyük kayba uğrar.

Oyun, felsefeciler arasında bitmek tükenmek bilmeyen tartışmalara yol
açmıştır. Seçilecek rasyonel yolun ne olduğu berrak olmadığından bilmece
yakın zamana dek çözümsüz kalmıştır. Rakibiniz bir süre işbirliği yapsa bile,
ne zaman ayrılık gösterip başınıza ciddi bir iş açacağını asla bilemezsiniz.
Bugün ise ilginç bir şekilde, oyunun en iyi hangi hamlelerle oynanabileceğine
dair bir ipucumuz var. Yakın zamanlarda yapılan bir çalışmayla, içlerinde
matematikçilerin de bulunduğu bir grup, çok sayıda farklı strateji önermiştir.
Bu stratejiler bilgisayarda karşılaştırılmıştır. En iyi, yani oyuncunun kazancını
en üst seviyeye çıkaran stratejinin, “İlk turda işbirliği yap, sonraki turlarda
rakibinin son hamlesini kopyala,” olduğu bulunmuştur. Bu strateji, ayrılık
gösterdiğinde rakibi cezalandırmakta ve işbirliği yaptığında da
ödüllendirmektedir. Başarılı olması özellikle ilginçtir; zira (bazı durumlarda)
başkaları-odaklı davranmanın, kişinin mümkün en yüksek kazanca kavuşmasını
garantilediğini öne sürmektedir. Bu demek oluyor ki, evrim teorisyenlerini

uzun zamandır düşündüren başkaları-odaklı davranışlar, kişinin amaçlarına
ulaşmasına ve böylece hayatta kalmasına yardımcı olabiliyorlar. Tutsak
İkilemi’nin bu şekliyle gerçek hayatta pek karşılaşmıyoruz, ancak farklı
biçimlerde tekrar tekrar karşımıza çıkıyor. Bahsi geçen strateji de, şimdilik en
iyi strateji gibi gözüküyor.

Gönüllü denek bulmayı kolaylaştırmak için, deneylerde, hapishane
cezalarının yerine para ödülleri ve cezaları kullanılmıştır. “Tutsaklar”
genellikle üzerlerinde harfler bulunan iki düğmeyle karşılaşmaktadırlar
–“işbirliği” için “İ”, “ayrılık” için de “A” harfi kullanılmaktadır.

İkisi de İ’ye basarsa, her biri 5 pound alır.
Biri İ’ye diğeri de A’ya basarsa, ilki 10 pound öder ikincisi ise 10

pound alır.
İkisi de A’ya basarsa, ikisi de 1 pound öder.

Bu düzeneği kullanan deneylerden birinde, deneklerin bir kısmı, böbrek
nakline ihtiyacı olan bir yabancıya böbreğini veren biriyle ilgili dokunaklı bir
radyo programı dinlemişlerdir. Öbür gruptaki denekler ise tüyler ürpertici bir
davranışa, bir saldırıya tanık olmuş birinin hikayesini dinlemişlerdir.
Sonrasında deneklerden ikişer ikişer Tutsak İkilemi oyununu oynamaları
istenmiştir. Dinlenen hikayelerin oyunla hiçbir alakası olmamasına rağmen,
böbrek nakliyle ilgili dokunaklı hikayeyi dinleyenler, zalimlik hikayesini
dinleyenlerden çok daha fazla işbirliği yapmışlardır. Yine gördüğümüz gibi,
alakasız olsalar bile, önceki deneyimler insanların bencil davranıp
davranmamalarını etkilemektedir.

İşte, bulunabilirlik hatasından kaynaklanan hatalı yargılara dair biraz farklı,
ancak aynı derecede irrasyonel bir örnek daha: Deneklere bazıları uydurma,
bazıları da ünlü erkek ve kadın isimlerinden oluşan bir liste okunmuştur. Her
listede kişilerin hem isimleri hem de soyadları bulunmaktadır ve deneklerin,
erkek isimlerinin mi kadın isimlerinin mi daha fazla olduğuna karar vermeleri
istenmiştir. Listedeki tüm erkekler Winston Churchill ya da John Kennedy gibi
ünlü kişilerse ve kadınlar da pek tanınmıyorsa, denekler erkeklerin sayısının
daha fazla olduğunu, tersine, kadınlar ünlü erkekler de tanınmayan kişiler
olduğunda da kadınların sayısının daha fazla olduğunu düşünmüşlerdir. Önemli
kişilerin isimleri, tanınmayan kişilerin isimlerinden daha etkili olmuştur (daha
bulunabilir) ve yargılar, kadın ve erkeklerin asıl dağılımından ziyade bu unsuru

esas almıştır.

Malzemeyi bulunabilir kılanın ne olduğunu tartışmaya geçmeden önce,
gerçek hayatta kurnazca kullanılan bulunabilirlik hatalarına ilişkin bazı
örnekleri incelemek yerinde olacaktır. Çekiliş düzenleyenler tüm reklamlarda
önceki talihlilere yer verirler ve tabii ikramiye kazanmayan çoğunluğa dair tek
laf etmezler. Talihlilerin reklamını yaparak, kazanma fikrini potansiyel
alıcıların akıllarına sokarlar ve alıcıların, kazanma ihtimallerinin gerçekte
olduğundan daha yüksek olduğunu sanmalarına yol açarlar. Aynı şekilde,
kumarhanelerdeki kollu makinelerden dökülen bozuk paraların şıkırtısı da
insanların dikkatini para kazanma ihtimaline çekmeyi amaçlar; makine
kaybettirirken çıt çıkarmaz.

İnsanların, kararlarını bulunabilir olana dayandırma eğilimleri, tüm dünyada
satıcılar ve saygın yayıncılar tarafından istismar edilmektedir. Fiyatı 5,95
pound olan bir kitabı mı 6,00 pound olan bir kitabı mı alırdınız? Önemli olan
pound sayısıdır: peniden daha önemlidir ve insanlar sıklıkla, aradaki farkın
yalnızca 5 peni olduğuna boş verip pound sayısını esas alırlar.

Bir şeyi “bulunabilir” kılan nedir, diye sorulabilir. Değindiğimiz deneyler,
kısa süre önce sunulmuş malzemenin bulunabilir olduğuna işaret ediyor; ancak
güçlü hisler uyandıran, dramatik, zihinde görüntüler canlandıran ve soyuttan
ziyade somut şeylerin de “bulunabilir” olabileceği gösterilmiştir. Gazeteler,
bir Japon’un işlediği cinayete John Smith tarafından işlenen bir cinayetten çok
daha fazla yer verirler: daha dramatiktir, her gün rastlanan türden bir şey
değildir ve dolayısıyla daha “bulunabilir”dir.

Düşüncelerimizi her açıdan etkileyen “imge” kavramı üzerine önemli sayıda
araştırma yapılmıştır. İki sözcüğü eşlemeyi öğrenmemiz ve mesela “köpek”
denildiğinde “kedi” dememiz gerekiyorsa, sözcükleri biraraya getiren bir
resim oluşturursak, örneğin bir kedinin üstüne çıkmış bir köpek hayal edersek
çok daha hızlı öğreniriz. İnsanların görüntü hatırlama konusunda inanılmaz bir
kapasiteleri vardır. 10 bin adet fotoğrafın sadece birer defa gösterilmesinden
bir hafta sonra neredeyse tüm fotoğrafları doğru olarak anımsayabilirler. Buna
karşılık sözel hafızalarımız ise belirgin şekilde zayıftır. Bölümün sonraki
kısımlarında, görüntülerin gücünün reklamcılar tarafından irrasyonelliği
tetiklemek için nasıl kullanıldığını örneklendireceğim.

Somut malzemenin soyut malzemeden daha “bulunabilir” olduğunu gösteren

pek çok deney yapılmıştır. Bunların biri yine Tutsak İkilemi’ne dayanmaktaydı.
Deneğin oyundaki ortağı gerçek bir ortak değildi. “Ortağın” yaptığı hamleler,
aslında deneyci tarafından yapılıyordu ve işbirlikçi ya da ayrılıkçı hamleler
önceden belirlenmişti. İlk uygulamada, denekler, ortaklarının yaptığı hamleden,
iki ışıktan hangisinin yandığını izleyerek haberdar oluyorlardı. Diğer
uygulamada ise, hamle, deneklere bir aralıktan el yazısıyla yazılmış bir notla
iletiliyordu. Yöntemler arasındaki farkın, deneklerin ortakları hakkındaki
düşüncelerinde pek değişiklik yaratmayacağı beklenebilir, oysa büyük fark
yaratmıştır. El yazısıyla yazılmış notlar alan denekler, ortaklarının hamlelerine
ince ince düşünülüp tartılmış hamleler gözüyle baktılar, yani ortaklarını
işbirliğine ya da ayrılığa niyetli olarak değerlendirdiler. Dahası, iletişimin
notlarla sağlandığı durumlarda, denekler işbirlikçi hamleler yapan ortaklarına,
iletişimin ışıklarla sağlandığı duruma kıyasla daha fazla güvendiler ve daha
çok işbirlikçi hamle yaptılar. Aynı şekilde, notlu iletişim durumunda, ayrılıkçı
ortağa, ışıklı iletişim durumuna kıyasla daha fazla güvensizlik duydular.
İletişimin ışıkla ya da notla sağlanıyor olmasının insanların davranışlarında bu
kadar fark yaratması inanılmazdır. Not, güvenilir olsun olmasın, gerçek bir
insanla karşı karşıya olduklarına dair somut bir belirtidir.

Gerçek hayattaki pek çok irrasyonel yargının kaynağı bulunabilirlik hatasıdır.
Lunaparkları tehlikeli bulur musunuz? Şüphesiz pek çok kişiye tehlikeli
gelirler. Vagonları tehlikeli bir biçimde havada dönüp duran dönme dolap,
korkutucu dönüşler yaparak hız değiştiren tren, bir o yana bir bu yana hızla
savrularak sizi büyük çapta merkezkaç kuvvetine maruz bırakan ahtapot ve
türlü türlü eğilip bükülen bir dolu alet vardır lunaparklarda. Oysa çoğumuz
yanılıyoruz (işin aslını öğrenene dek ben de tehlikeliler sanıyordum). İngiliz
Sağlık ve Güvenlik Kurulu’nun bir raporuna göre, ana yollarda bir saat bisiklet
sürdüğünüz takdirde ölme riskiniz, aynı süreyi lunapark aletlerine binerek
geçirmenizden kırk kat daha yüksek ve bu aletlerde, araba kullandığınız
zamanlardan yedi kat daha fazla emniyettesiniz. Lunapark kazaları tabii ki
çarpıcı ve bu konuda epey haber yapılıyor, yani “bulunabilir”ler. İnsanların,
kaza sonucu, örneğin uçak kazasında ya da sokak çatışmasında ölme
ihtimallerini ciddi anlamda abarttıkları bilinmektedir. Bir araştırmada,
insanların, bir kazada ölme ihtimallerini inme sonucu ölmelerinden iki kat daha
muhtemel sandıkları saptanmıştır; aslında inme sonucu ölenlerin sayısı, kaza
sonucu ölenlerin kırk katıdır. Bu yanlış inancın nedeni, insanların çoğu
yataklarında ölüyor olsalar da, uçak kazalarının ve şiddetin haberlere

yansıması ve çok dramatik olmasıdır: yani “bulunabilir”dirler.

İnsanlar, şiddetin yaygınlığına dair irrasyonel inançlar besledikleri gibi, bu
inançlarından dolayı tamamen irrasyonel hareketler yapmaya da
sürüklenmektedirler. 1986’da Avrupa’ya giden Amerikalı turist sayısında
büyük düşüş olmuştur. Amerikalı turistler, sayıları az olmakla birlikte basında
geniş yer bulmuş uçak kaçırma olaylarından ve muhtemelen Amerika’nın
Libya’yı bombalamasından dolayı korkmuşlardı. Bu karara varırken ABD’de
gerçekleşen ve basına pek az yansıyan şiddet suçlarının aslında ne kadar sık
olduğunu muhtemelen hesaba katmamışlar. Aslında şehirde yaşayan
Amerikalılar, evlerinde kalarak, saldırı sonucu ölme risklerini
artırmaktadırlar. Aynı irrasyonel tavır, yani uçağa binmeyi reddetme Körfez
Savaşı sırasında da görülmüştür.

Görünüşe bakılırsa, bulunabilirlik hatası bazen insanların rasyonel
davranmasına da yol açmaktadır. Kaliforniya’da bir deprem sonrasında
depreme karşı yapılan sigorta sayısında önce inanılmaz bir artış olmuş, ancak
bir sonraki depreme dek sayı yeniden azalmaya başlamıştır. Bu davranış bile
aslında rasyonel değildir; zira sigorta yaptırıp yaptırmamanız son depremin ne
zaman gerçekleştiğine değil, depremin gerçekleşme olasılığına bağlı olmalıdır.
Benzer şekilde, Bayan Ford ve Bayan Rockefeller göğüs kanserine
yakalandıklarında, çok sayıda Amerikalı kadın muayene olmak üzere
hastanelere koşmuştur. Oysa bu kadınlar, yetkililerin düzenli aralıklarla test
yaptırılması gerektiği yönündeki uyarılarına o güne dek hiç aldırmamışlardı.

Bulunabilirliğin etkilerine dair, araba kullanan herkesin bildiği çok daha
gündelik bir örnek vardır. Bir kaza gören sürücülerin neredeyse tümü yavaşlar.
Kaza, bir şeye çarpma olasılığını sürücünün aklına getirir: maalesef bu etki
birkaç mil yol kat ettikten sonra geçer. Ambulans görmek de benzer bir etki
yapmaktadır.

Bulunabilirlik hatası, mesleki uygulamalarda da günlük yaşamdaki kadar
yaygındır. Yakın zamanda belirli bir hastalıkla çok karşılaşmış olan bir
doktorun o hastalığa sahip olmayanlara da öyle teşhis koymaya meyilli olduğu
bilinir. Bulaşıcı hastalıklar söz konusuysa bu tabii mantıklı olacaktır; ancak
apandisit gibi bulaşıcı olmayan rahatsızlıklarda bile yanlış teşhisler
konulmaktadır. Borsanın yükselişte olduğunu görünce, müşterilerine alım
yapmalarını tavsiye eden, borsa inişe geçtiğinde ise hisselerin satılmasını salık
veren borsacılar da aynı hataya düşmektedirler. İstatistiki olarak, bir gün

içinde gerçekleşen yükseliş ve düşüşlerle sonraki günün ya da bir haftayla bir
sonraki haftanınkiler arasında güvenilir bir korelasyon yoktur; ancak hisselerin
yükselmesi insanları almaya sevk eder. Doğru strateji, sık başvurulanın
tersidir; yani, uygulaması kolay olmasa da, düşüş sırasında almak ve
yükseldiğinde satmak. Üst düzey yöneticiler de bu hataya karşı bağışıklı
değiller. Ellerindeki tüm kanıtları kullanmak ya da gerekiyorsa yeni bilgiler
aramak yerine, öğle yemeğinde yaptıkları bir konuşmadan ya da gazetede
gördükleri rastgele bir haberden etkilenmeye meyillidirler.

İstatistikler soyut ve belirsizdir. Bu nedenle pek çok kişi onları göz ardı eder.
Sigara içmenin akciğer kanseri riskini on kat artırması bilgisi pek de etkili
olmaz. Tiryakilerin çoğu, ancak dramatik bir olayla şahsen karşılaştıklarında,
örneğin zatürrelerse ve doktor nedenin sigara olduğunu söylemişse ya da yakın
bir arkadaşları akciğer kanserinden ölmüşse sigarayı bırakırlar. Doktorlar
arasındaki sigara içme oranında genel nüfusa kıyasla daha fazla azalma
görülmesinin, kendilerinin akıllı kişiler olmalarından ve sigaraya bağlı ölüm
oranlarını bilmelerinden kaynaklandığı düşünülebilir; ayrıca, muhtemelen
hastalarına iyi örnek olmak istemektedirler. Doktorlar arasında yapılan büyük
ölçekli bir araştırma, bu ideal tablonun pek de geçerli olmadığını göstermiştir.
Sigara içme oranı, sigara içmenin dramatik etkilerine en fazla maruz
kalanlarda, örneğin göğüs hastalıkları uzmanlarında ve radyologlarda
düşmüştür. Başka uzmanlık alanlarında ve pratisyen doktorlarda oranlar
oldukça az düşüş göstermektedir. İstatistikler, doktorlarda bile, bu alışkanlık
yüzünden ölen birini görmek kadar sert bir etki yaratmamaktadır.

Sık sık, “ilk izlenim önemlidir,” denir. Bu deyiş, “bulunabilirlik hatası” ile
çelişkili gözükmektedir; zira bulunabilirlik hatası, akılda en çok kalan ve en
önemli şeyin son gerçekleşen olay olduğunu öne sürmektedir. Bu paradoksu
çözümlemeye geçmeden önce, ilk izlenimlerin önemine dair bazı kanıtları
incelememiz gerekiyor.

Konuya ilişkin ilk deneylerden biri ABD’de Solomon Asch tarafından
yapıldı. Deneyci, deneklerden, tanımlayıcı altı sıfattan oluşan bir listeye
dayanarak bir kişiyi değerlendirmelerini istedi. Örneğin deneklere, kişinin
“akıllı, çalışkan, fevri, eleştirel, inatçı ve kıskanç,” olduğu söylendi. Diğer
deneklere de aynı sözcükler verildi, ancak sıralama farklıydı: “kıskanç, inatçı,
eleştirel, fevri, çalışkan ve akıllı.” Sonra tüm deneklerden kişiyi
değerlendirmek için bir form doldurmaları istendi. Kişinin, mutluluk ya da

sosyallik gibi birtakım özelliklerini belirtmeleri gerekiyordu. İlk, yani olumlu
sıfatlarla başlayan listeyi alan denekler, kötüleyici sözcüklerle başlayan
listenin verildiği deneklere kıyasla çok daha olumlu değerlendirmeler yaptılar.
Bu etkiye –önceki öğelerden, sonrakilerden çok daha fazla etkilenmeye–
“öncelik hatası” (primacy error) denilir. Bunun iki açıklaması olabilir.

İlk açıklamaya göre, Asch’in deneyindeki denekler ilk sözcükleri
duyduklarında muhtemelen değerlendirilecek kişiye dair zihinsel bir resim
oluşturmaya başlamışlardı. Sonra da diğer sözcükleri bu resme uydurmaya
çalışmışlardı. Kişinin akıllı ve çalışkan olduğunu duyan bir denek, “fevri”nin,
doğal ve rahat tepki verme anlamına geldiğini düşünüp bunu iyi bir özellik
olarak görebilir. İlk önce “kıskanç” ya da “inatçı” gibi olumsuz sözcükler
duyan ise “fevri”nin hesapsızca ve düşünmeden hareket etme anlamına
geldiğini düşünebilir.

İkinci açıklamaya göre ise, yeni malzeme dikkati harekete geçirir ve insanlar
bu ilk anda duyduklarından daha fazla etkilenebilirler. Oldukça yaratıcı bir
deneye göre, bu açıklamanın doğru olması mümkün değildir. Denekler,
işbirlikçi bir deneğin peş peşe otuz anagram çözmesini izlemişlerdir. Yanıtları
bilmekte olan işbirlikçi denek her seferinde anagramların yarısını çözmüştür;
ancak özellikle, ya önce çok sonra az anagram çözmüş ya da sonrakilerin
çoğunu çözüp baştakilerin yalnızca birkaçını çözmüştür. Sonrasında deneklere
izledikleri kişinin kaç anagram çözdüğü sorulmuştur. Başta çözülen anagram
sayısının daha fazla olduğu durumlarda, denekler, toplamda çözülen anagram
sayısının, anagramların sonda çözüldüğü duruma kıyasla, daha fazla olduğunu
sanmışlardır. Bu, ilk izlenimlerin önemine bir diğer örnektir; ancak deneyin
daha da ilginç kısmı, her anagramdan sonra, deneklerden, kişinin sıradaki
anagramı çözüp çözemeyeceğini tahmin etmelerinin istenmesidir. Denekler
herhalde tüm süreci dikkatle izlemişlerdi; zira tahminler çözülen anagram
sayısına göre değişmiştir. Çok anagram çözüldüğü zamanlarda sıradakinin de
çözüleceğini, az anagram çözülmüş olduğunda sıradakinin çözülemeyeceğini
düşünmüşlerdir. Ancak süreç boyunca pür dikkat izlemede olsalar da, denekler
yine de sonlarda değil de başta daha çok anagram çözüldüyse toplamda daha
çok anagram çözüldüğünü düşünmüşlerdir. O halde, öncelik hatasının nedeni,
sonraki öğelere ilişkin dikkat eksikliği değildir.

Bu ve diğer deneyler, kanıların ilk izlenimlerle oluştuğunu öne sürmektedir,
sonraki kanıtlar da bu kanılar ışığında değerlendirilmektedir. Ancak, öncelik

hatası ile sonra gerçekleşmenin bulunabilirlik üzerindeki etkisi arasında bir
çelişki bulunmamaktadır. Öncelik hatası, alakalı bir malzeme (bir gazete
makalesi ya da bir seminer) verildiğinde, sonra gelen malzemenin önceki
malzemeye göre yorumlanmasıdır. Öte yandan, sonralık etkisi, malzeme alakalı
değilse gerçekleşmektedir; bu durumda, en son duyduğumuz ya da gördüğümüz
şeyden etkilenmeye eğilimliyizdir.

Öncelik hatası, bulunabilirlik hatasının bir türü olarak değerlendirilebilir.
Yeni malzemelerle karşılaştığımız sırada, önceki malzemeler zihinlerimiz için
“bulunabilir”dirler. Bir yargı oluştururken önemli olan, mevcut öğelerden
ziyade bu öğelere atfettiğimiz anlamdır ve ilk karşılaştığımız malzeme,
özellikle de sonraki malzemelerle ilişkiliyse, bu anlamı etkileyebilir ve
değiştirebilir. Bu hata, sonraki bir bölümde bahsedeceğimiz ve insanların
çeşitli nedenlerden dolayı mevcut inançlarına sıkıca sarılıp, yanıldıklarını fark
etmemek için ellerinden geleni yaptıklarına dair bir diğer yanlılıkla ilişkilidir.

Öncelik hatası günlük yaşamı önemli ölçüde etkilemektedir. Eğer bir kişi ilk
karşılaşmanızda kötü bir ruh hali içindeyse, sonrasında daha hoş tavırlar
sergilese bile ona karşı olumsuz önyargılar taşımanız muhtemeldir. Mülakat
yapanların adaya dair izlenimlerinin yaklaşık bir dakika içinde oluştuğu ve
görüşmenin geri kalanının izlenimi teyit etme çabasıyla geçirildiği
saptanmıştır. Bir kitap yazıyorsanız, başlangıcının çok iyi olduğuna emin olun:
bu arada, pek az kişinin kitapları bitirdiğini de belirtmek gerek, yani son
bölümün saçma sapan yazılmış olması genellikle pek fark etmez. Bir ödev
yazıyorsanız, ilk paragrafı çok iyi yazın. Doktorsanız ve bir hastaya teşhis
koyacaksanız, son bulduğunuz belirtileri de ilk fark ettikleriniz kadar hesaba
katmak için elinizden geleni yapın.

“Hale etkisi” (halo effect) de bulunabilirlik hatasıyla bağlantılıdır. Birinin
belirgin (bulunabilir) iyi bir özelliği varsa, insanların kişinin diğer
özelliklerini de aslında olduklarından daha iyi değerlendirmesi muhtemeldir.
Güzel adam ve kadınların, akıl, atletiklik, mizah anlayışı gibi konularda da iyi
bulunmaları mümkündür. Aslında fiziksel görünümün bu tür diğer özelliklerle
pek alakası yoktur. Güzellikle akıl arasında küçük bir korelasyon vardır; ancak
bu, kişilerin yargılarındaki hataları açıklamak için yeterli değildir. Bu arada,
“şeytan etkisi” (devil effect) diye bilinen tersi bir etki daha vardır. Kişide,
bencillik gibi belirgin kötü bir özelliğin bulunması, insanların onun diğer
özelliklerine dair görüşlerini aşağı çekebilir: aslında olduğundan daha

sahtekâr ya da aptal algılanabilir. Reşit olmayan bir çocuğun tecavüzüyle ilgili
bir davadaki jüri görevim sırasında bu etkinin aşırı bir örneğiyle karşılaştım.
Jüridekilerden biri tartışmamıza sanıkla ilgili düşüncelerini belirterek başladı:
“Görünüşünden hoşlanmadım. Onu suçlu bulmamız gerek.” Hale etkisi altında
kalan kişiler, yanlı olduklarından büsbütün habersizlerdir.

Hale etkisinin en sıra dışı sonuçlarından birine yirmi bir oyununda rastlanır.
Kumarhanede, krupiyenin açtığı ilk kart as ise oyuncu “sigorta” yapabilir, yani
ilk yatırdığının yarısına varan miktarda yan bahse girebilir; krupiye yirmi bir
yaparsa oyuncu yan bahsinin iki misli kazanç elde eder, aksi takdirde yan
bahsin tümünü kaybeder. Basit bir hesaplamaya göre, (kartları saymadıysa)
oyuncu sigorta diye yatırdığı bu paranın ortalama yüzde 7,7’sini kaybedecektir.
Willem Wagenaar, Hollanda’daki kumarhanelerde çoğu oyuncunun ara sıra
sigorta yaptığını, oyuncuların yaklaşık yüzde 12’sinin ise daima sigorta
yaptığını ortaya koymuştur. Bu irrasyonel davranışın Wagenaar’a göre tek
açıklaması, oyuncuların “sigorta” ismine kanıp, yapılacak en akıllı hareketin
bu olduğunu sanmalarıdır.

Hale etkisinin başka tehlikeli sonuçları da vardır. Bir araştırmada, aynı sınav
kâğıtları, biri güzel diğeri kötü el yazısıyla iki kere hazırlanmıştır. Kâğıtlar
sonra sınav yapanlardan oluşan iki gruba dağıtılmıştır; her birine verilen
kâğıtların yarısı güzel yarısı kötü el yazısıyla yazılmıştır. Hepsine el yazısını
dikkate almamaları ve yalnızca içeriğe göre not vermeleri söylenmiştir. Güzel
yazıyla yazılmış kâğıtların aldığı ortalama not, kötü yazıyla yazılmış olanlara
göre çok daha yüksek çıkmıştır. Benzer bir diğer deneyin sonucu daha da
korkunçtur. İçerikleri aynı olan ve üzerlerinde bir kadın ya da erkek ismi
bulunan yazılar, değerlendiren kişinin yazarın erkek olduğunu düşündüğü
durumlarda daha yüksek puanlar almıştır.

Hale etkisi, yıllardır reklam sektörü tarafından iyi (ya da bakış açınıza göre
kötü) bir şekilde kullanılmıştır. “Sunblessed” (Güneşten) adlı bir kutu
portakallı gazoz akla Akdeniz güneşi altında olgunlaşan portakalları getirir ve
etki, kocaman ve parlak renkli portakallarla dolu nefis ağaçlar gösterilerek
kuvvetlendirilebilir. Hatta neden bir kumsalla daha da pekiştirilmesin! İsmin
ve resmin yarattığı atıflar kutunun içeriğini gölgede bırakacaktır ve potansiyel
tüketici, ürünün tadının güzel olacağını düşünecektir. Tadın aslında olduğundan
daha iyi gelmesi mümkündür; çünkü tüketici, ürüne gerçek tadı etkileyebilecek
bir dizi beklenti –sulu sulu, olgun portakallar ve tatil atmosferi–

yüklemektedir. Ancak, kimi zaman isim ve paket, üreticinin iyi bir reklam ve
ambalaj tasarım ajansı seçecek kadar akıllı olduğunu göstermesi dışında hiçbir
anlam taşımaz.

Hale etkisi yetmiş yıldır biliniyor olsa da, bu kadar az ilgi çekmiş olması
dikkat çekicidir. Ancak yakın zamandan beri çoğu üniversitede sınav kâğıtları
isimden ziyade rakamla verilmektedir. Fakat üniversite idarecileri, kâğıtlara
genelde alfabetik sıraya göre numara vererek bu sistemi heba ediyorlar.
Herhalde sınav yapanların sayı sayamadıklarını düşünüyorlar! Hale etkisinin
göz ardı edilmesinin en zarar verici olduğu alanlardan biri, işe alım sürecinde
evrensel denilebilecek yaygınlıkta kullanılan mülakat yöntemleridir. Seçme
mülakatlarının çoğunun işe yaramaz olduğunu ve doğru adayı seçme ihtimalini
düşürdüğünü daha sonra göstereceğim. Bunun bir nedeni hale etkisidir.
Mülakatı yapanlar da görüştükleri kişinin nispeten önemsiz, ancak öne çıkan
özelliklerinden etkilenirler ve kişiye dair diğer tüm yargıları bu özelliklerin
etkisinde kalır.

Hale etkisinin bilim alanında görülmeyeceği düşünülebilir. Bilim insanları,
tek başlarına ya da çoğu zaman olduğu gibi grup halinde, bir dergiye makale
yolladıklarında, makalenin kabul edilip edilmemesine dair bir karar verilmesi
gerekir. Normalde makale konunun uzmanı olarak bilinen iki ya da üç hakeme
gönderilir. Editör, makaleyi yayımlayıp yayımlamama kararını hakemlerin
raporlarına göre verir. 1982’de iki psikolog hayli zekice bir tezgâh kurmuş ve
sonuçlarını yayımlamıştır. Önce on iki saygın psikoloji dergisinden, Harvard
ya da Princeton gibi ABD’nin en itibarlı on psikoloji bölümünün üyeleri
tarafından yazılmış makaleler seçmişler; yazarlar, çoğunlukla saygın
psikologlar. Ardından, yazarların isimlerini hayali isimlerle, bağlı oldukları
kurumları da Tri-Valley İnsan Potansiyeli Merkezi gibi hayali üniversitelerle
değiştirmişler. Sonra makaleleri dikkatle incelemiş ve gerçek yazarların
numarayı anlamasına neden olabilecek bölümleri biraz değiştirmiş, ancak
temel içeriklere dokunmamışlar. Sonrasında her makale hayali kişi ve kurum
adlarıyla birlikte daha önce yayımlanmış olduğu dergiye yollanmış.

On iki dergiden yalnızca üçü, ellerine geçen makaleyi daha önce basmış
olduklarını fark etmiş. Editörler ve hakemler açısından ciddi bir hafıza
yanılgısı, ama hafıza bu, yanılabilir; fakat iş burada kalmamıştır. Daha önce
yayımlanmış olan diğer dokuz makalenin sekizi reddedilmiştir. Dahası bu sekiz
makaleyi inceleyen on altı hakem ve sekiz editörden her biri makalenin

yayımlanmaya uygun olmadığını belirtmiştir. Bu, şüphesiz bulunabilirlik
hatasının ürkütücü bir örneğidir. Editör ve hakemlerin, bir makalenin
yayımlanıp yayımlanmaması konusunda, bilimsel çalışmanın niteliğinden çok
yazarların adlarına ve çalıştıkları kurumların statülerine dikkat ettikleri
izlenimi veriyor. Hakemlerin, fizik gibi gerçekten de disiplinli bir alanda bu
tür bir yanlılık göstermeyeceklerini sanarsınız. Ancak fizik dergilerinde
yayımlanan 619 makale üzerinde yapılan bir yanlılık incelemesine göre,
“tanınmış fizikçiler grubuna dahil olmanız, bazen makalenizin yayımlanmasını
kolaylaştırabilmektedir”. Herhalde daha kibar ifade edilemezdi.

Psikoloji makalelerinin başına gelenlere ilişkin çok sayıda açıklama
bulunmaktadır. Hepsinin yayımlanması gerektiğini varsayabilirim, ancak savı
etkilemez; editörler ya ilk başta, yayımlamayı kabul ettiklerinde hata etmişlerdi
ya da sonra kabul etmediklerinde hata ediyorlardı.

Hakemler ve editörler, iki rasyonel nedenden ötürü öyle davranmış
olabilirlerdi. Sunulan araştırma, makalelerin ilk yayımlanışından itibaren
geçen iki yıl içinde başka çalışmacılar tarafında yayımlanmış olabilirdi.
Hakem raporlarının incelenmesi sonucu nedenin bu olmadığı görüldü: kimse
makaleleri sundukları bulgular yeni değil diye reddetmemişti. İkinci bir neden
olarak da, iyi bir kurumun çalışanlarının veri toplarken daha dikkatli
olacakları ve hile yapmaya, bilinmeyen bir kurumdakilerden daha az eğilim
gösterecekleri öne sürülebilir. Bu inandırıcı bir neden değildir; zira iyi
kurumlardaki bazı psikologlar da saygınlıklarını başarılı hilelere borçlu
olabilirler. Tanınmamış yazarların makalelerinin reddedilmesine yol açan bu
değildir; zira hakemler makalelerdeki çeşitli noktalara ilişkin, çoğu geçerli
gözüken ayrıntılı eleştiriler yapmışlar. Kullanılan istatistiksel yöntemleri
eleştirmişler ve “kuramsal düzenek... çok iyi gözükmüyor ve... belgelenmemiş
sonuçla dolu,” ya da “çok muğlak” gibi notlar düşmüşler.

En mümkün açıklama, ilk kabulün de sonraki reddin de irrasyonel nedenlerle
gerçekleşmiş olmasıdır. Hakemlerin ve editörlerin bir makale okurken
gördükleri ilk sözcükler, yazarların ve kurumların isimleridir. Eğer bu isimler
itibarlıysa, inceleyen kişi, makaleyi en iyi şekilde yorumlamaya dair yanlılık
gösterecektir; değillerse muhtemelen kusur aramaya başlayacak ve doğrulara
değil de yanlışlara daha duyarlı hale gelecektir. O halde burada gördüğümüz,
bulunabilirlik hatasının, öncelik ve hale etkileriyle birleşmiş, dramatik bir
örneğidir.

Herkes zaman zaman irrasyonel olur ve herkes bulunabilirlik hatasına
düşebilir. Çarpıcı son bir örnek vereceğim, bu defa yayıncılarla ilgili. Jerzy
Kosinski’nin Adımlar adlı romanı, 1969’da kurgu dalında Amerikan Ulusal
Kitap Ödülü aldı. Sekiz yıl sonra bir şakacı kitabı yeniden yazdı ve dosyayı,
başlıksız halde ve sahte bir isimle, kitabı ilk yayımlayan Random House da
dahil olmak üzere, ABD’deki başlıca on dört yayınevine ve on üç edebiyat
ajansına gönderdi. Gönderilen yirmi yedi kurumdan biri bile kitabın zaten
yayımlanmış olduğunu fark etmedi. Dahası yirmi yedisi de dosyayı reddetti.
Halbuki tek eksiği hale etkisi yaratacak “Jerzy Kosinski” ismiydi: isim
olmayınca önemsiz bir kitap gibi görülmüştü. Kosinski vakası bir yana,
yayıncılık sektörü diğer sektörlerden daha irrasyonel değildir ve Colin
Haycraft’in, “Yaşayamıyorsanız yazın, yazamıyorsanız yayıncı olun, yayıncı
olamıyorsanız edebiyat ajansı oldun, edebiyat ajansı da olamıyorsanız Tanrı
yardımcınız olsun,” sözünü muhtemelen hak etmiyordur.

Kıssadan Hisse
1. Bir yargı ya da kararı, ne kadar çarpıcı olursa olsun tek örneğe

dayandırmayın.
2. Bir kişiye (ya da nesneye) dair izlenim oluştururken, çarpıcı

biçimde iyi ya da kötü niteliklerin görüşünüzü etkilemesine izin
vermeyin ve özellikleri ayrı ayrı değerlendirin. Bu size soğuk ve katı
bir tavır gibi gelebilir; ancak mülakat ya da bir dizi bulgunun
değerlendirilmesini gerektiren tıbbi tanılar gibi insanları ciddi anlamda
etkileyen durumlarda çok önemlidir.

3. İlişkili verilerle karşılaştığınızda, yargıyı sonuna dek askıda tutun;
son veriye de ilki kadar önem vermeye çalışın.

4. Yanlı olmanıza yol açabilecek bilgiler edinmekten kaçınmaya
çalışın. Örneğin, bir makale ya da kitabın yayımlanıp yayımlanmaması
gerektiğini değerlendiriyorsanız, eser hakkındaki görüşünüzü
belirleyene dek yazarın adını öğrenmemeye çalışın.

5. Yayıncıysanız, bir dosya aldığınızda yayın listenizi kontrol edin:
aynı kitabı iki kez basmak istemezsiniz.

3 itaat
Altmışların başında Stanley Milgram yerel bir gazeteye Yale

Üniversitesi’nde yapılacak bir deney için denek ilanı verdi. Cüzi bir ücret (4
dolar) öneriyor olmasına rağmen, postacılar, öğretmenler, satış temsilcileri
gibi farklı mesleklerden yüzlerce kişi buldu. Laboratuvara geldiklerinde
deneklere cezanın öğrenme üzerindeki etkilerini inceleyen bir araştırmaya
katılacakları söylendi. Her deneğe bir işbirlikçi denek takdim edildi ve
ikisinden birinin diğerine basit bir görev öğreteceği söylendi.

Denek ve işbirlikçi, kimin öğretmen kimin öğrenci olacağını belirlemek
üzere içinde iki kâğıt bulunan bir kutudan kura çektiler. Deneyci, sosyal
psikologların nişanı sayılan hilelerden birine başvurarak iki kâğıda da
“öğretmen” yazmıştı; böylece denekler, öğretmen seçilmelerinin rastgele
gerçekleştiğini düşündüler. Öğrencinin görevi bir sözcüğü başka bir sözcükle
eşleştirmeyi öğrenmekti; örneğin “mavi” sözcüğünü görünce “kutu” demeyi
öğrenmesi gerekecekti. Öğretmen, önce “mavi” sözcüğünü, ardından da
“gökyüzü, mürekkep, kutu, lamba” gibi dört sözcüğü okuyacak, öğrenci –yani
işbirlikçi– de hangisinin doğru olduğunu belirtmek üzere dört düğmeden birine
basacaktı. Haliyle öğrenilecek pek çok sözcük çifti vardı.

Öğretmen öğrenciyle aynı yerde değil, yan taraftaki bir odada bulunuyordu,
ancak dört ışıktan hangisinin yandığını görüyor ve böylece öğrencinin doğru
cevap verip vermediğini anlayabiliyordu. Başlamadan önce, öğrenci
öğretmenin gözleri önünde kayışla sandalyeye bağlanıyordu. Deneyci, bu
işlemin elektrik şoku verilirken öğrencinin çok hareket etmesini önlemek için
yapıldığını söylüyor ve “Şoklar, inanılmaz acı verici olabilseler de kalıcı doku
hasarına yol açmıyorlar,” diye ekliyordu. Öğretmenin odasında, üzerlerinde
15’ten 450’ye kadar çeşitli voltaj seviyeleri yazılı düğmeler bulunan bir şok
jeneratörü vardı. Ayrıca, düğmelerin altında, “Hafif Şok”, “Kuvvetli Şok”,
“Tehlike: Ağır Şok” gibi şok yoğunluğuna dair ifadeler bulunuyordu.
Düğmelerden birine basıldığında bir zil sesi duyuluyordu. Deneğe, öğrenci her
hata yaptığında şok vermesi gerektiği söylenmişti; öğrenci hata yapmaya
devam ederse sonraki her hatada şok seviyesi bir birim artırılacaktı. Denek,
şok seviyesini artırmakta tereddüt ederse, deneyci, “Deney için devam etmeniz
gerekiyor,” ya da “Başka seçeneğiniz yok, devam etmek zorundasınız,” gibi
cümleler kullanarak deneği devam etmeye zorluyordu.

Elbette gerçekte şok verilmiyordu, ancak şok verildiği sanılan işbirlikçi, 75
volt seviyesine ulaşıldığında çığlık atıp inliyor, daha yüksek seviyelerde ise
“Bırakın beni!” diye bağırıyor ya da acıya dayanamadığını haykırıyordu. 330
volt aşıldığında öğrenci yanıt vermeyi kesiyor ve hiç ses çıkarmıyordu; ancak
öğretmene yanıt gelmediğinde de şok vermesi söylenmişti.

Maalesef, ilk deneye katılan kırk deneğin yirmi beşi “Tehlike: Ağır Şok”
ibaresi taşıyan 450 voltluk en yüksek seviyeye dek şok vermeye devam etti.
Geri kalanların da hiçbiri orta düzey şok seviyelerini aşmadan durmadı ve pek
çoğu aşırı şok seviyelerine çıktı.

Milgram deneyde pek çok değişiklik yaptı; sonuçlar hep ilk deneydeki gibi
dehşet vericiydi. Şaşırtıcı olabilir, ama en yüksek şok seviyelerine çıkan
kadınların sayısı erkeklerle aynıydı. Genelde kadınlar, erkeklerden daha yufka
yürekli olsalar da (kadınlarda suç oranlarının daha düşük olmasından da
anlaşılacağı gibi), otoriteye karşı daha itaatkârlar; bu iki eğilim birbirini bir
şekilde dengelemiş olabilir. Öğretmenler öğrencilerle aynı odaya
konulduklarında, en yüksek şok seviyelerine çıkanların oranı dörtte bire
düşmüştür. Bu düşüşün nedeni muhtemelen yakında olunca sonuçların
görülebilmesidir; –bu da bir diğer “bulunabilirlik” örneğidir. Büyük bir
olasılıkla böyle bir yakınlık, deneğin işbirlikçiyle aynı grupta olduğunu
hissetmesine, uzaktaki deneyciyi ise başka bir gruptaymış gibi algılamasına yol
açmış, böylece de deneyciden ziyade işbirlikçiye bağlılığı artırmıştır. Deneyci,
ilk talimatları verip odadan çıktığında ve şoklara devam etme konusunda
deneği zorlama imkânı kalmadığında, kırk denekten yalnızca dokuzu en yüksek
seviyeye çıktı. Gerçi bu da yeterince kötüydü; üzerinde bir baskı kalmamışken
ve şok seviyesine kendi başına karar verebilecekken bile bir insan evladı
diğerine 450 volt elektriği reva görebiliyordu.

Deneklerin bunun yalnızca bir oyun olduğunu ve aslında hiç şok
verilmediğini anladıkları düşünülebilir. Maalesef durum böyle değildi. Deney
sırasında pek çok denek inanılmaz gerginleşmişti. Terlediler, titrediler ve
durmalarına izin vermesi için deneyciye yalvardılar. Tüm denek
protokollerinde aynı hikâye anlatılmaktadır. En yüksek şok seviyesine ulaşmak
üzereyken bir denek deneyciye, “Ya öldüyse? Bana şoka dayanamadığını
söyledi de... ” demiş, ancak yine de seviyeyi artırıp 450 voltluk şok vermiştir.
Bir diğeri, “Oradaki kişi için gerçekten endişelenmiştim. Kalp krizi
geçirmesinden endişeleniyordum. Kalbinin zayıf olduğunu söylemişti,”

demiştir. Diğerleri ise, hiçbir duygu belirtisi göstermeden emirler
doğrultusunda duyarsızca şok vermişlerdi. Milgram, bir vakayı şöyle
anlatmaktadır: “Acımasızca ve moral bozucu. Çığlıklar atan öğrenciye şok
vermeyi sürdürürken, acımasız, hissiz yüzünden tam bir ilgisizlik okunuyor.
Olaydan bir haz alıyor gibi değil, yalnızca işini düzgün bir şekilde yapmaktan
dolayı tatmin olmuş gibi görünüyor. 450 volt verdiğinde deneyciye dönüp,
‘Bundan sonra ne veriyoruz Profesör?’ diye soruyor. Saygılı bir ses tonu var ve
öğrencinin dik başlılığına karşılık kendisinin yardımcı bir denek olmak
istediğini ifade ediyor.”

Denekler, bilgilendirme aşamasında, bunun danışıklı dövüş olduğunu ve şok
verilmediğini anladıklarını söyleyip görünüşü kurtarabilirlerdi, oysa hiçbiri
öyle yapmamıştı. Birkaç yıl sonra yapılan takip çalışmasında deneklerin çoğu
bu deneyimden değerli bir şey öğrendiklerini öne sürmüşlerdir. İşte, tipik iki
yanıt şöyle: “Bu deney bana, otoriteye karşı gelme pahasına da olsa insanın
diğerlerine zarar vermekten kaçınması gerektiğini öğretti.” ve “1964’te, denek
olduğum sırada, birinin canını yakıyordum ve bunu neden yaptığımı
bilmiyordum. Ne zaman kendi inançlarına göre davrandığının ne zaman da
uysalca otoriteye boyun eğdiğinin pek az kişi farkında... ” Yani itaat alışkanlığı
öylesine içe işlemiştir ki, neden yaptığımızı bile bilmediğimiz pek çok şeyi
ısrarla sürdürürüz.

Milgram’ın sonuçları Amerika’yla sınırlı değildi; deney Münih’te, Roma’da,
Güney Afrika’da ve Avusturalya’da tekrarlandı. Oralarda en yüksek şok
seviyelerine çıkanların sayısı Yale’dekilerden bile fazlaydı.

İyi eğitim almış, saygın ve yasalara saygılı bunca Amerikan vatandaşının
tamamen masum insanlara 450 volt şok vermesini –en azından öyle yaptıklarını
sanmışlardı– sağlayan neydi? Yanıt, otoriteye itaattir. Deneyci bir bahaneyle
odadan çıkıp deneyin gözetimini yetki sahibi olmayan bir işbirlikçiye
bıraktığında, en yüksek seviyede şok veren kişi sayısı üçte bir düşmüştür.

Otoriteye –ebeveynlerimize, öğretmenlerimize, patronlarımıza ve yasalara–
itaat doğumdan itibaren bize aşılanır. Üstelik bu, örgütlü her grubun
işlemesinin önkoşuludur. Havada kargaşa olmaması için pilotların yetkiyi
kuleye bırakmaları gerekir. Küçük gruplarda da, günümüzün büyük ve
karmaşık toplumlarında da, birilerinin yönetmesi diğerlerinin de onları
izlemesi gerekir; tabii bir konuda başta olan başka bir konuda bir diğerinin
takipçisi olabilir. Bize sistemli bir şekilde, otorite figürlerine saygı

göstermemiz ve onların adını lekelemememiz öğretilir. Milgram’ın
deneylerindeki deneklerin çoğu, deneycinin komutlarına uymamanın kaba ve
hayli utanç verici olacağını düşünmüş olabilirler.

Birleşik Devletler’de profesörler, bilhassa da pozitif bir bilim dalının
mensubu olan profesörler –Britanya’ya kıyasla çok daha fazla– otorite figürü
olarak görülürler ve güvenilir bulunurlar. Bu nedenle, denekler başta verilen
güvenceye, yani şokun kalıcı hasara yol açmayacağına inanmış olabilirler.
Yine de, en yüksek şok seviyesine çıkanlar, yalnızca deneycinin komutlarına
uymak adına birine ciddi boyutlarda acı vermekte sakınca görmemişlerdi.

Bu deneylerde kurallara uymamanın bir yaptırımı yoktu; denekler gönüllüydü
ve istedikleri zaman laboratuvardan ayrılabilirlerdi. Günlük yaşantıda pek çok
durumda –orduda, polis teşkilatında, hatta iş yaşamında– itaatsizlik
cezalandırılır. Böyle yaptırımların söz konusu olduğu durumlarda, düşünmeden
itaat etmek, şüphesiz Milgram’ın deneylerinden de sık görülür. Milgram, İkinci
Dünya Savaşı’nda saygın pek çok Alman’ın gaddar tavırlar sergilemesinin
itaat etme ve boyun eğme eğilimiyle açıklanabileceğini düşünmektedir.

Otoritenin gücüne dair başka deneyler de yapılmıştır ve sonuçlar aynıdır. Bir
araştırmada, bir hemşire hiç tanımadığı ve hastanenin doktorlarından olduğunu
söyleyen birinden telefon almıştır. Doktor, hemşireye bir hastaya (aslında
plasebo olan) Aspoten adlı ilaçtan 20 mg vermesini ve servise gelip hastayı
görmeden önce ilacın etkimesini istediği için, bunu hemen yapmasını
söylemiştir. Reçeteyi o zaman imzalayacağını da eklemiştir. Prospektüste
belirtilen en yüksek dozun verilmesini söylemiş olmasına ve hastanede, doktor
reçeteyi imzalamadan hemşirelerin ilaç vermemelerine yönelik kesin bir
talimat bulunmasına rağmen, hemşirelerin yüzde 95’i uyumlu bir tavır
sergilemişlerdir. İşte bu otoritenin gücüdür.

İki (ya da daha çok) kişinin sorumluluk sahibi olduğu, ancak içlerinden
birinin diğerinin üstü olduğu durumlarda ortaya çıkan, itaate ilişkin ilginç bir
vaka vardır. Otoriteye saygı, astın kendi görüş ya da gözlemlerini ifade etmeye
tereddüt etmesine yol açabilir. Bu, birçok ticari uçağın kaza yapmasına yol
açmıştır; yardımcı pilot, pilotun hata yaptığını düşünse de bunu söylemeye
cesaret edememiştir. İngiltere’de bulunan bir doğum kliniğinde yapılan
araştırmada da, kıdemli stajyer doktorların yüzde 72’sinin, bir tedaviyle ilgili
fikir ayrılıklarını kendilerinden üst seviyedeki bir doktora ifade edemedikleri
ortaya çıkmıştır. Bu tür vakalarda, otoriteye duyulan aşırı saygının yanlış bir

tavır olduğu çok açıktır.

Elbette insanlar emirlere her zaman itaat etmezler. Hatta şayet emir onları
sinirlendirirse yapılması söylenenin tersini yapabilirler. Bu probleme ilişkin
çok az deneysel çalışma yapılmış olmasına rağmen, görünen o ki, emir veren
kişinin emretme yetkisi yoksa, emirler kaba bir şekilde verildiyse, itaatsizliğin
cezası yoksa ve emir alan isteneni kesinlikle onaylamıyorlarsa, insanlar ne
yapacaklarının söylenmesine ters tepki verebiliyorlar.

Otoriteye itaatsizliğin ne zaman rasyonel olduğuna ilişkin daha genel bir
soruyu yanıtlamak güçtür. İngiltere’de yolun sağından, Amerika’da ise
solundan araba sürmek kesinlikle budalaca olur. Otoritenin koyduğu kural
rastgele olsa da, sürücülerin kuralı ihlal etmeleri kaos doğurur. Aslında pek
çok kişi yasalara karşı gelir. Varlıklılar, gelir vergisi ödememek için dolap
çevirebilir ya da gümrükten mal kaçırabilir, yoksullar da yanlış beyanlarla
sosyal güvenlikten yararlanabilirler. Ancak bu durumlarda karşılarında bir
otorite figürü yoktur. Başka bir deyişle, itaatsizlik ettikleri için utanç
duyacakları belirli biri yoktur karşılarında. Genelde pek çok kişi, paçayı
yırtabilecek bir durum varsa, kötü bir yasayı çiğnemeyi ya da baskıcı bir
devlete karşı çıkmayı rasyonel bulur. Pekin’de 1989’da gerçekleşen ayaklanma
Batı’da takdirle karşılanmıştır. Bir nokta gelir ki, itaatsizlik etmek rasyonel
olduğu kadar çekicidir de. Şüphesiz Milgram’ın deneylerinde de bu noktaya
gelinmiştir: sonuçta pek çok denek bir psikoloji deneyi uğruna öğrencileri
öldürmek üzere olduğunu düşünmüştü.

İtaatkârlıktan başka nedenleri de içeriyor olsa da, yüzyılımızın büyük
bölümüne damgasını vurmuş olan kitle imhasına yönelik, tamamen irrasyonel
eylemlere Milgram’ın bulguları bir ölçüde ışık tutabilir. Akla, savaş neredeyse
kazanılmışken Churchill’in izni ve Bombacı Harris’in emriyle Dresden’in
anlamsızca bombalanması, Naziler’in Yahudiler’i yok etmesi, Amerikalılar’ın
Vietnam’da sivillere karşı napalm kullanması ve yine Amerikalılar’ın My
Lai’de kadın çocuk ayırmadan sivilleri katletmesi geliyor. Bu tür zulümlerin
gerçekleşmesi büyük ölçüde sıradan insanların irrasyonel bir şekilde itaat
etmelerinden kaynaklanıyor ve Milgram’ın bulguları ışığında söylenebilecek
tek şey galiba şu: “Aynısı herkesin başına gelebilir.” Tüm bu örneklerde kimse
davranışının doğuracağı korkunç sonuçlardan habersiz değildi. Peki, neden
öyle davranmışlardı?

Öncelikle, tümü askeri kuruluşlarda sıkı bir itaat eğitimi almış kişilerce icra

edilmişti. Onlara, emirleri sorgulamamaları sistemli bir biçimde öğretilmişti.
İkincisi, ilk emir genellikle durumdan uzakta, kurbanları görmek zorunda
kalmayan biri tarafından verilir –böylece uygulanmasından doğan korkunç
sonuçlar, emri veren için “bulunabilir” değildir. Birinci Dünya Savaşı’nda
birliklerindeki askerlerden yüzlercesinin yok yere ölmesinden sorumlu olan
General Haig, ardı arkası kesilmeyen beceriksizliğini gözler önüne seren
askeri hastanelerden içeri adımını atamıyordu. Norman Dixon’a göre,
milyonlarca Yahudi’nin ölümüne neden olan Eichmann ve Himmler,
emirlerinin sonuçlarıyla yüzleştiklerinde hastalanmışlardı. Bombayı atan ya da
top ateşi yapan kişi bile sonuçlara tanık olmaz. Ve sonuçlar yok sayılır, çünkü
“bulunabilir” değillerdir. Üçüncüsü, tüm bu örneklerde itaatsizliğin ağır cezası
vardır. Dördüncüsü, örneklerde bahsi geçen ve zulüm gören grupların tümü dış
gruplardı –Almanlar, Yahudiler ve Vietnamlılar (ya da ABD askerlerinin
tabiriyle “pislikler”). Beşincisi, bazılarında dış grup üyelerini küçük
düşürmek ve karalamak için elden ne geliyorsa yapılmıştı. Hitler, otuzların
başından itibaren Yahudiler’i yerecek şekilde propaganda yapmıştı. Toplama
kamplarında tuvaletler özellikle az sayıdaydı; böylece gaz odalarına giden
mahkûmlar dışkıya bulanmış olurlardı. Birini müsfetteye dönüşmüş halde
gördüğünüzde onu öldürmek kolaylaşır.

Altıncısı, emirlere daima itaat etmeleri gerektiğine inanan kişiler, kişisel
ahlaki sorumlulukları olduğunu kendilerinden bile saklar, kendilerini temize
çıkarırlar. Milgram’ın bazı protokollerinde deneklerin, deneyciye, tüm
sorumluluğun deneyciye mi ait olacağını sormalarının altında da bu yatar. Kişi
kendini hareketlerinden sorumlu hissetmiyorsa, normalde başkalarını incitince
ortaya çıkan suçluluk ve utanç gibi hislere kapılmaz: zarar başka birinin
suçudur.

Sonuncusu ve belki de en önemlisi, Milgram’ın protokollerinde gördüğümüz
gibi, itaatkâr davranmak, genellikle otomatik bir alışkanlıktır. İnsanlar
davranışlarının nedeninin itaat olduğunu bile fark etmeden itaat ediyorlar. İtaat
sorgulanmıyorsa ve alışkanlıktan dolayı sürdürülüyorsa, rasyonel mi değil mi
diye karar vermeye imkân yoktur. Bir şeyin rasyonel olup olmadığını bilmek
için düşünebilmek gerekir.

Belirttiğimiz pek çok etken, uyumluluk ve sosyal grupların kendi içlerinde ve
diğer gruplara karşı tutumlarında rol oynamaktadır. Sıradaki iki bölümde
bunları daha geniş bir şekilde anlatacak ve güçlü etkilerine dair örnekler

vereceğiz.

Kıssadan Hisse
1. İtaat etmeden önce düşünün.
2. Komutun bir gerekçesi olup olmadığını değerlendirin.
3. Asla Yale Üniversitesi Psikoloji Laboratuvarı’nda denek olmayın.

4 uyumluluk
İtaat, bir otorite figürünün belirlediği şekilde davranmaktır; uymak ise

kişinin, eşitlerinin yaptığı gibi davranmasıdır. Sosyal normlara uymak
genellikle rasyoneldir. Kırmızı ışıkta geçerseniz kendinizi tehlikeye atmış
olursunuz; sofrada yüksek sesle geğirmenin sizi ya da masadaki diğer insanları
keyiflendirmesi pek muhtemel değildir. Neticede, çoğu durumda farkında bile
olmadığımız uyma arzumuz, bizi hayli irrasyonel davranışlara sürükleyebilir.

Bir psikoloji deneyinde denek olmak için gönüllü olduğunuzu düşünün.
Yarım daire şeklinde düzenlenmiş dokuz sandalye bulunan bir odaya alınıyor
ve en uçtaki kişinin yanına oturtuluyorsunuz. Diğer yerler çok geçmeden
doluyor ve deneyci, deneklerin görevinin bazı çizgilerin uzunluğunu
değerlendirmek olduğunu açıklıyor. Gruba iki kart gösteriliyor. İlkinde tek,
ikincisinde de biri ilk karttakiyle tamamen aynı uzunlukta, diğer ikisi ise bariz
olarak daha uzun ya da daha kısa olan üç çizgi var. Mesela ilk karta 20 santim
uzunluğunda bir çizgi var, diğer üç çizgi ise 15, 20 ve 25 santim uzunluğunda.
Deneyci, herkesten, ikinci karttaki çizgiler arasında ilk karttakiyle aynı
uzunlukta olan çizgiyi bulmasını istiyor. Doğru yanıtın ne olduğu o kadar belli
ki, belki de deneycinin biraz kaçık olduğunu düşünüyorsunuz –ne de olsa
kendisi bir psikolog. Grup üyelerinden, size göre en uzaktaki denekten
başlayarak sırayla kararlarını söylemelerini istiyor. Şaşkınlık verici olan şu ki,
grup üyelerinin hiçbiri doğru çizgiyi seçmiyorlar; hepsi aynı yanlış çizgiyi
seçiyor. Soru şu: Sıra size geldiğinde ne diyeceksiniz?

Aslında, yanınızda oturanların hepsi işbirlikçi deneklerdi ve deneyci onlara
ne cevap vereceklerini söylemişti. Bu deney pek çok grupla yapılmıştır ve tüm
gruplara on sekiz farklı kart çifti gösterilmiştir. İşbirlikçi denekler, oturumların
altısında doğru çizgiyi, diğer on ikisinde ise aynı yanlış çizgiyi seçmişlerdir.

Soruyu tekrar soralım: Siz olsanız ne yapardınız? Aslında, deneklerin
yalnızca dörtte biri, algılarına, diğerlerinin yanlış karar verdiği on iki turun on
ikisinde de doğru çizgiyi seçecek kadar güvenmişlerdir. Dörtte üçü yanlış
çizgiyi en az bir kez seçmiştir, büyük kısmı da çok defa yanlış seçim yapmıştır.
Bazıları, çoğunluğun hatalı olduğunu düşünse de, onlarla çelişmek istemeyerek
kararlarını bile bile çarpıtmıştır. Diğerleri ise çoğunluğun yaptığının doğru mu
yanlış mı olduğundan emin değillerdi ve gözlerinde bir sorun var sandılar.

Birkaçı ise çoğunluğun haklı olduğuna tamamen ikna olmuştu. Ayrıca
diğerlerinin yargılarından etkilenmeyen deneklerin çoğu aşırı gergin ve
kararsız bir tablo çizmişti.

İlk olarak ABD’de Solomon Asch tarafından yapılan bu deney birkaç kere
tekrarlandı ve yanlış yanıt veren denek sayısı genelde biraz daha az çıkmış
olsa da, temelde aynı sonuçlara ulaşıldı. Bunun birkaç olası nedeni var. Belki
de deneyin ilk gerçekleştiği McCarthy döneminde, Amerika özellikle
“konformist” bir ülkeydi. Ya da belki de zaman içinde öğrenciler o kadar çok
psikoloji deneyiyle karşılaştılar ki, deneyci numarası var mı yok mu diye
şüphelenir oldular. Ancak ikinci karttaki üç çizgi birbirleriyle neredeyse aynı
uzunlukta olduğunda hangisinin doğru olduğuna karar vermek zordur; o zaman
neredeyse herkes işbirlikçi deneklerin verdiği yanlış yanıtlardan etkilenmiştir.
Özellikle ilginç olan, etki altında kalan neredeyse tüm deneklerin, sonrasında
çoğunluğun kararından etkilenmediklerini iddia etmiş olmalarıdır: bu karara
farkına bile varmadan uymuşlardı. İnsanlar genellikle tıpkı alışkanlıktan itaat
ettikleri gibi, yine alışkanlıktan uyum gösterirler.

Doğru çizginin bariz belli olduğu ve işbirlikçi deneklerden sadece birinin
doğru yanıt verdiği uygulamalarda, pek az deneğin hata yaptığı bulunmuştur.
Bunun nedeni belki de çoğunluğu izleme güdüsünün bir nedeninin reddedilme
korkusu olmasıdır. Birinin doğru yanıt vererek reddedilmediğini görmek,
deneği aynı cevabı vermekte korkulacak bir şey olmadığına inandırabilir.
Deneyin bir diğer versiyonunda Asch, deneklerden kararlarını kimseye
göstermeden yazmalarını istemiştir; doğru yanıt veren kişi sayısı önceki deneye
göre daha fazla çıkmıştır.

Asch’in bulguları, insanların, kendilerini hataya götürdüğünün farkında
olsalar da olmasalar da, başkalarının davranışlarına uyma eğiliminde
olduklarını gösteriyor. Kişinin kararlarının farkında bile olmadan uyum
nedeniyle sapması, her gün rastladığımız pek çok uyma davranışı gibi
irrasyoneldir. Şu sıradan örneğe bir bakın. Britanya’da, yabancılarla konuşma
konusunda geleneksel bir direnç var: sonucunda çoğu kişi, bir yolcudan
pencereyi açmasını ya da kapamasını istemekten çekindiği için buz gibi ya da
sıcaktan kavrulan vagonlarda çile çekiyor. Pencereyi kapatmaya cesaret
edemedikleri için karşılıklı titreşerek oturan iki yolcu, sık rastlanan bir
sahnedir. Çekingenlik, kasıtlı olsun olmasın, uymaya çalışma hatasından
kaynaklanır. Başkalarını kırmak yanlış olabilir, ancak bir yabancının sizin

hakkınızda, hele de trenin sıcaklığını ayarlamak gibi sıradan bir konuda ne
düşündüğünün ne önemi olabilir ki?

Daha da önemlisi, insanlar kendilerine benzer görüşlere sahip olan kişilerle
işbirliğine girme eğiliminde oldukları için, uymanın görüş ve tutumlar
üzerindeki etkileri daha zararlıdır. Sonraki bölümlerden birinde, bir fikri
kanıtlamanın tek yolunun onu çürütmeye çalışmak olduğunu göreceğiz. Ancak
kişi benzerini bulduğu için –körler sağırlar birbirini ağırlar–, bırakın karşı
kanıtları, insanlar derinden bağlı oldukları fikirlere yönelik karşı savlarla bile
nadiren karşılaşırlar. Görüşleri arkadaşlarının görüşleriyle uyumludur, yani
hatalarından kurtulma imkânları sınırlıdır.

Topluluk içinde duyurulmuş bir kararın uygulanma ihtimalinin yalnızken
alınmış bir karardan daha fazla olduğu bilinmektedir. İnsanlar, topluluk önünde
verilmiş bir karardan vazgeçerlerse aptal gibi gözükeceklerinden korkarlar,
oysa yalnızken verdikleri bir karardan kolayca vazgeçebilirler. Siyasetçilerin,
–örneğin Britanya’daki “kelle vergisi” getirme vakasında olduğu gibi– ilk
kararlarının yanlış olduğu açıkken bile, fikirlerini değiştirmeye inanılmaz
isteksiz olmaları, kısmen politik kararların topluluk önünde açıklanmış
olmasından kaynaklanır. Kimse her zaman haklı olmadığına göre, kişinin yeni
kanıtlar ışığında fikrini değiştirmeye istekli olması zayıflık değil rasyonellik
belirtisidir.

Reklam ajansları tarafında yürütülen çeşitli araştırmalarda, birbirini
tanımayan bir grup insan bir araya toplanmış ve bir ürünün faydalarıyla ilgili
uzun uzadıya konuşulmuştur. Oturumun sonunda katılımcılardan söz konusu
ürünü almaya niyetli olup olmadıklarını sesli olarak söylemeleri ya da
kimseye söylemeden yazmaları istenir. Herkesin önünde ürünü alacağını
söyleyenlerin bunu gerçekleştirmesi, alacağını yazanlara kıyasla çok daha
muhtemeldir.

Daha formel bir çalışmada, yerel bir gaz şirketinde çalışıyormuş gibi
görünen deneyci, enerji tüketiminin ne kadar azaltılabileceğini araştırdıklarını
söyleyerek ev sahipleriyle görüşmüştür. Deneyci, hangi yollarla enerji
tasarrufu yapılabileceğine dair konuşmuş ve araştırma sonuçlarının yerel
gazetelerden birinde yayımlanacağını söylemiştir. Deneklerin yarısına işbirliği
yapmayı kabul ederlerse yazıda isimlerinin geçeceği, diğer yarısına ise
isimlerinin açıklanmayacağı söylenmiştir. Tümü katılmayı kabul etmiş ve
isimlerinin yayımlanmasına izin verdiklerine ya da isimlerinin

kullanılmayacağına dair bir form imzalamışlardır. Birkaç ay sonra her evin
ısınma için kullandığı gaz miktarı ölçülmüştür. İsimlerinin açıklanmasını kabul
eden denekler, adı açıklanmayacak olan deneklerden çok daha az enerji
tüketmişlerdir.

“Kilo Bekçileri” ya da “Adsız Alkolikler” gibi organizasyonların başarısının
ardında yatan da budur. Kilo vereceğini ya da içkiyi bırakacağını topluluk
içinde taahhüt etmek, tek başına alınan bir karardan çok daha etkilidir. Arzu
edilen ancak yapması güç bir şeyi başarmada sosyal onay faydalı olur,
başarısızlık ise utanç duygusu yaratabilir.

Topluluk önünde yapılan taahhütlerin etkisi çok defa gösterilmiştir; ancak
Yale Üniversitesi’nde yapılan evli kadınlarla ilgili gerçekçi bir çalışma,
konuyu bir adım öteye taşımıştır. Araştırma için seçilen kadınların tümü doğum
kontrolüne dair bilgilendirme yapılmasını şiddetle destekliyorlardı. Yarısı
yöredeki liselerdeki öğrencilerin konuyla ilgili bilgilendirilmesi yönünde imza
verdiler. Diğerlerine böyle bir teklifte bulunulmadı. Ertesi gün, hem imza
veren hem de imza istenmeyen kadınların yarısına, gençlere neden doğum
kontrolü hakkında bilgi verilmemesi gerektiğine dair (rastgele cinsel ilişkileri
teşvik edeceği, bu tür bir bilgi vermenin ebeveynlerce yapılması gerektiği
gibi) nedenler sunan gayet ikna edici bir broşür geldi. Bir iki gün içinde, biri
(deneycilerden biri tabii ki) tüm kadınları, doğum kontrolüne dair
bilgilendirmeyi yaygınlaştırmak için oluşturulan bir grupta gönüllü çalışlar mı
diye aradı. Gençlere doğum kontrolü hakkında bilgi vermeye karşı çıkan
broşürün gerçekten de ikna edici olduğu kanıtlandı. İmza vermemiş (yani
ergenlere bilgi verilmesinden yana olduğunu topluluk içinde bildirmemiş)
kadınlardan gönüllü gruba katılmayı kabul edenlerin sayısı, broşürün
yollanmadığı kadınlara kıyasla daha azdı.

Broşür, imza vermiş kadınlarda ise tam tersi etki yarattı. İmza vermiş ve
broşürü almış kadınlardan yarısı gruba katılmayı kabul etti; imza atan ancak
broşürü almayan kadınların ise yalnızca onda biri kabul etmişti. Başka deyişle,
sözlerini imza vererek açıkça bildiren kadınlar broşüre ciddi bir ters tepki
göstermişlerdi. Broşürde yer alan ve görüşlerine karşı olan mesaj, kadınların
görüşlerine bağlılıklarını bilakis artırmıştı. Biri bir inanca bir kere güçlü bir
şekilde (söz konusu vakada bunu kamuya açık şekilde yaparak) bağlandıysa,
karşı savlar inancı yalnızca güçlendirir. Görüşlerine karşı çıkıldığı zaman,
insanlar görüşlerinin doğruluğuna daha da inanabilirler; bu “bumerang etkisi”

denilen olgudur. Bu etki, en azından kısmen, insanların, geri adım
atamayacaklarını düşündükleri bir sözü haklı gösterme ihtiyaçlarından
kaynaklanır. Kısacası, broşür, doğum kontrolü hakkında bilgi vermekten yana
olduğuna dair söz veren kadınların sözlerine bağlılıklarını artırmıştır, çünkü
karşı savlara rağmen imza vererek doğru şeyi yaptıklarına kendilerini ikna
etmeleri gerekmiştir.

Bu durumun hayli irrasyonel olduğu açıktır. Tüm kadınlar aynı tutumla
başlamışlardı; ancak olayı diğer açıdan gördüklerinde, açıkça taahhütte
bulunmamış olanların görüşleri biraz zayıflamış, topluluk içinde taahhütte
bulunmuş olanların görüşleri ise daha da şiddetlenmiştir.

Mevcut âdetlere düşünmeden uymak hayli kötü sonuçlara yol açabilir. Akla,
İngiliz devlet okullarında gelişen garip ve tatsız âdetler gelebilir: küçükler
büyüklere tost hazırlıyorlar, elleri yakılıyor ya da dövülüyorlar. Şüphesiz itaat
de dâhil olmak üzere, pek çok etkenden bahsedilebilir; ancak Nazi
Almanyası’nda gerçekleşen zulümlerde korkunç grup normlarına uymanın payı
vardı. Uyma güdüsü, anlaşmazlıkları düello yaparak çözmek gibi tuhaf bir
âdetin sürmesine yol açmıştı. Düello yapanlar fiziksel açıdan bu işe kalkışacak
kadar cesurlardı, ancak arkadaşları korkak olduklarını düşünür diye
çekindiklerinden, düello davetini reddedecek manevi cesarete sahip
değillerdi. Kâfirleri yakmak gibi inanç kılıfıyla icra edilen pek çok kötülük, en
azından kısmen, uyumluluk kalıbından kaynaklanır. Toplumun iyi âdetleri
varsa, onlara uymanın tabii faydalı etkileri olabilir, ancak tüm âdetler iyi
değildir. Çoğu kişi, hangi âdetlere uymak iyidir hangilerine uymamak gerekir
diye kafa yormak yerine, yalnızca uyar.

Uymanın zararlı etkilerine daha önemsiz bir örnek kadın giyimidir. Uyum
gösterme arzusu ile öne çıkma arzusunun birleşmesi sonucu dehşet ürünler
ortaya çıkabilir. Moda akımları genellikle insanların hayranlık duyduğu gruplar
tarafından belirlenir. Bu grup, döneme göre, bazen kraliyet ailesi, bazen film
yıldızları, bazen de altmışlarda olduğu gibi “gençlik”tir. Modayı belirleyenler,
genellikle kendilerini peşlerindeki kitleden ayrıştırmak isterler. Ayaktakımı
onları yakalamaya, öncüler de mevcut tarzları abartarak ileride kalmaya çalışır
ve her abartının diğerlerince taklit edildiği bir yarış ortaya çıkar. Sonuçta, ince
topuklu ayakkabılar, dar korseler, kabarık etekler gibi vücuda zarar veren
ürünler ortaya çıkabilir. Moda döngüsünün temelinde yatan uyma arzusu büyük
ölçüde irrasyoneldir. Kimse giyiniş tarzlarını taklit ederek film yıldızlarının ya

da sosyetenin diğer özelliklerine kavuşamaz. Yine de modanın bazen yol açtığı
aşırı ve irrasyonel sonuçlar, bireysel irrasyonellikten çok, grup içinde
işlerlikte olan unsurların, bilhassa uyma ve rekabetçiliğin etkileşiminin bir
sonucudur.

Kadın giyiminde modaya örnek olarak değindim, ancak aynı noktalar resim,
müzik, şiir, mimari ve erkek giyimi için de geçerlidir. Erkek giyimi son
yıllarda uç noktalara gitmemiş olsa da, on altıncı yüzyılda, büyük bel altı
giysileri giymek herhalde can sıkıcıydı. O zaman da hem genel bir uyma
arzusu, hem de öncüler arasında olma isteği vardı.

Özetle insanlar, hem ait oldukları grupların hem de tüm toplumun değerlerine
uyarlar. İki durum daha var: kişinin, saygı duyduğu birinin tutum ve
davranışlarına uyması ve kafa dengi yabancılardan oluşan bir topluluğun
davranışlarına uymak.

Bir “modelin” davranışlarını taklit etmenin faydaları olabilir. Küçük
çocukların, doğuştan olduğu neredeyse kesin bir eğilimle, temelde
ebeveynlerinin davranışlarını model alarak öğrendikleri bilinmektedir. Dil
neredeyse tamamen taklit yoluyla öğrenilir. Ebeveynler çocuklarının dil
bilgisini ya da yanlış kullandıkları sözcükleri nadiren düzeltirler, yalnızca
çocuk uygunsuz bir şey söylediğinde müdahale ederler. Tüm çocuklarda,
duydukları sınırlı sayıda konuşma örneğinden nasıl konuşulacağını doğru
şekilde çıkarmalarını mümkün kılan bir mekanizma vardır. Ebeveyninin dil
çıkardığını görünce karşılık olarak dilini çıkartan altı aylık bir bebek ciddi bir
marifet göstermektedir. Çocuk kendi dilini hiç görmemiştir, ancak yine de
ebeveyninin hareketiyle bağlantısını kurabilmekte ve ona göre davranmaktadır.

Bir uzmandan ya da güvenilir birinden gelen bir mesajın daha az güvenilir
bir kaynaktan gelene kıyasla daha ikna edici olduğu, araştırmalarla tekrar
tekrar bulunmuştur. Örneğin, bir araştırmada deneklere koruyucu ilaçlarla ilgili
makaleler verilmiş ve makalelerin, saygın tıp dergilerinden alındığı ya da
Pravda’dan çevrildiği söylenmiştir. Beklendiği gibi, makaleler, saygın bir tıbbi
kaynaktan alındıkları sanıldığında deneklerin tutumlarını çok daha fazla
değiştirmiştir. Bir uzman kendi uzmanlık alanıyla ilgili bir şey diyorsa, ona
inanmak rasyoneldir –ya da biraz olsun güvenmek diyelim, zira uzmanlar da
çoğu zaman yanılırlar. Bazen de model olarak görülen biri, saygınlık alanından
tümüyle ilgisiz konulardaki mesajlarıyla da insanlar üstünde etki yaratabilir.
Bir futbol yıldızının şu ya da bu saç kremini kullanmaya dair açıklama yapması

satışlara büyük etki yapar. Futbol oyuncuları çalım atmakta uzman olabilirler,
ancak (birkaç istisna hariç) şıklıkları ya da saçlarının zarafetiyle
tanınmamaktadırlar.

Bu örnekte, futbol oyuncusunun görüşlerine uymak, insanların bir kişinin tüm
özelliklerini tutarlı bir şekilde görme eğilimlerinden kaynaklanmaktadır. Şöyle
akıl yürütülmektedir: İyi bir futbol oyuncusu olduğuna göre, saç kremi ya da
tanıtmak için para aldığı başka bir ürün konusunda da iyi karar veriyor olsa
gerek. Bu da hale etkisine bir örnektir. Ancak bir uzmanın bir ürün tanıttığı
reklamlara inanmanın irrasyonel olmasının bir nedeni daha vardır. Wimbledon
kadınlar finali galibinin Whizzbang marka bir rakete hayranlıkla bakarken
görüntülenmesi, oyuncunun raketi beğendiğini göstermez, yalnızca beğenmek
için para almış olduğunu gösterir. Koşup Whizzbang’e para vermek ise tenis
oyuncularının irrasyonelliğidir.

Toplumun tümüne ve itibarlı birinin tavırlarına uymaktan bahsettim. Şimdi
kitlelere uyma konusuna geçeceğim. Bu, üç tür aşırı davranışa yol açabilir –
panik, şiddet ve din değiştirme.

Farz edin bir sinemada, en yakın çıkıştan on metre uzakta oturuyorsunuz ve
yangın çıktığını fark ediyorsunuz. Herkes ayağa fırlıyor. Diğerlerini iterek,
hatta belki de çiğneyerek çıkışa mı koşarsınız? Yoksa sıranın düzgün
işleyeceğini umarak, çıkmak için sakince sıranızı mı beklersiniz? Durum, daha
önce bahsettiğimiz Tutsak İkilemi’ne benziyor. Eğer herkes doğru düzgün
davranırsa, çıkıştan en uzakta oturanlar hayatlarını kaybetse bile, en fazla
sayıda insan kurtulacaktır. Çoğunluk paniğe kapılmazsa, çıkışa doğru koşan
azınlık diğerlerinin hayatları pahasına kendi hayatlarını kurtarabilir. Herkes
paniğe kapılırsa çok fazla kayıp olur. Yetkili bir kişi yoksa pek çok insan
paniğe kapılma eğilimindedir. İnsanları ite kaka çıkışa hücum eden birini
görürseniz, bunun haksızlık olduğunu ve size de öyle yapma gerekçesi
verdiğini düşünmeniz muhtemeldir. Ayrıca bir kalabalıkta kuvvetli bir his
varsa gitgide daha çok kişi bu hisse kapılır. Başkaları paniğe kapılırsa, siz de
öyle hissetmeye başlarsınız. Yine de bu tür paniklerin çoğu irrasyoneldir;
çıkan kargaşa çoğu zaman oradakilerin kurtulma şansını azaltır.

Otorite figürlerinin bulunması paniği azaltabilir. Uçak kazalarında, büyük
ölçüde mürettebatın insanları yatıştırma konusunda eğitilmiş olmalarından
dolayı, pek az panik yaşanmıştır. Korkunun en üst seviyelere çıktığı savaş
alanlarında da nadiren panik yaşanır. İkinci Dünya Savaşı’ndaki Amerikan

birliklerine dair bir araştırmada, çarpışmadan hemen önce dört kişiden birinin
kustuğu ve beş kişiden birinin de bağırsaklarının bozulduğu bulunmuştur.
Ancak uzun eğitim, subayların ve askeri okulların etkisi ve –belki de bir o
kadar önemli olan– gruplarının ideallerine uyma ve arkadaşlarını yarı yolda
bırakmama arzusu, aşırı korkuya rağmen askerleri orada tutmaktadır.

Sistemli ve amaçsız şiddete pek az kişi müsamaha gösterir, oysa ABD’nin
güneydoğu eyaletlerindeki linç çetelerinden İngiliz futbol takımlarının
taraftarlarına, şiddet kitlelerde pek de nadir rastlanan bir şey değildir. Belki de
kargaşanın tek başına bir eğlencesi yoktur. Amerika’nın güney eyaletlerinde
siyahilerin korkunç bir şekilde linç edilmelerinin, öldürülmek bir yana bir de
işkence görmelerinin en azından failler açısından “siyahileri dize getirmek”
gibi bir alt metni vardı. Ancak futbol taraftarlarının yarattığı şiddet tamamen
anlamsız gözüküyor. Genellikle, bir topluluğun parçası olma sonucu
sorumluluk duygusunun ortadan kalkmasından kaynaklanır. Topluluk halinde
bulunmanın kimlik kaybı etkisi yarattığına dair kanıtlar vardır. Topluluk,
üyelerine anonimlik hissi verir –kim ne yaptı, kimse bilemez. Bu durum,
deneklerin, bir işbirlikçi deneğe elektrik şoku vermeye teşvik edildiği bir
deneyle gösterilmiştir. Laboratuvar önlük ve başlıkları içinde, yani tamamen
anonim kalan kişiler, normal kıyafetler giyen ve adları bilinen deneklerden
daha fazla şok vermişlerdir. Tabii aslında hiç şok verilmemiş, işbirlikçi denek
kendisine şok verilmiş gibi davranmıştır.

Topluluk şiddetinin diğer nedenlerinden bazıları, düşmanca duyguların
yayılma eğilimi, grubun diğer üyelerini etkilemek için maçoluk sergileme
arzusu, zorbalık yapan ilk kişi olarak başa geçme arzusu ve başka gruplara
saldırarak kendi grubunun kimliğini pekiştirme arzusudur. Şiddetin artması
(modada olduğu gibi), öncülerin önde kalma, diğerlerinin de uyma
çabalarından da kaynaklanır. Ancak muhtemelen topluluğun diğer üyelerinin
toplumun geleneksel değerlerini gözetmediklerini görmek de bir o kadar
önemlidir. Kırmızı ışıkta karşıdan karşıya geçen yayadan (pek çok ülkede
yasaktır) muhtelif saldırganlık türlerine, insanların, başkalarının normalden
sapan davranışlarını taklit ettiklerini gösteren pek çok araştırma yapılmıştır.
Davranışın cezalandırılmadığı görülünce, diğerleri de taklit ederler.

Topluluğun yatkın olduğu üçüncü etki de inançları değiştirmektir. Din
değiştirmek, kendi başına illa irrasyonel değildir, ancak sırf inanç sahibi
insanlardan oluşan bir toplulukta bulunuluyor diye böyle yapmak kesinlikle

saçmalıktır. Ünlü evangelist Billy Graham’dan etkilenenlerin kaçı İncil üzerine
düşünerek ateşli Hıristiyanlar olmuşlardır? Peki, Billy Graham’la teke tek
biraz konuşabilmiş olsalar kaç kişi dinini değiştirirdi? Yine görüyoruz ki
topluluklar, bulaşıcı duygulara ve uyum göstermeye ön ayak oluyor.

Graham ve benzerleri, kitle histerisinden başka ikna yöntemleri de
kullanıyorlar. Topluluk içinde açıkça taahhüt etme yöntemine ve daha sonra
değineceğimiz bir yöntem olan, fikirleri kademeli olarak değiştirmeye
başvuruyorlar. Hepimizin zaman zaman hissettiği suçluluk ve utancı azaltmak
üzere, dinleyicilerine din değiştirmeyle kurtuluşlarını garantiye alacaklarına
dair bir nutuk çektikten sonra, tanıklık etmeye hazır olanları kürsüye
çağırıyorlar. Kürsüye gelenler geçmişteki günahlarını itiraf ediyor ve herkesin
içinde dini harekete katıldıklarını bildirip kararlarını bir yeminle
pekiştiriyorlar. Tüm bunları yaşadıktan sonra caymak ve henüz edindiği yeni
dostları tarafından reddedilmeyi kabullenmek için soğukkanlı bir radikal
olmak gerekir. İnsanlar böyle durumlarda öyle enayileşirler ki, pek çok
Amerikalı vaiz saf cemaatlerinin sırtından kazandıklarıyla inanılmaz zengin
olmuşlardır. Kuzey Carolina’da Jim Bakker, 158 milyon dolar bağış toplamış
ve Hz. İsa adına toplanan bu paranın en az dört milyon dolarını cebe atmıştır.
Bakker dolandırıcılıktan hapise girene dek cemaatinin irrasyonelliği sayesinde
gösterişli bir yaşam sürmüş, köpeklerinin kulübelerine bile klima taktırmıştır.

Benzerlerin kişiye etkisi, bazen farklı, ancak yine istenmeyen bir biçimde
işler. Başı dertte bir yabancıya yardıma gidip gitmeme kararı genellikle zor bir
karardır. Kötü yaralanmışsa ve tıbbi bilginiz yoksa işi daha beter bir hale
sokabilirsiniz; aslında yardıma ihtiyacı olmadığı ortaya çıkarsa da utanç verici
bir duruma düşebilirsiniz. Eğer saldırıya uğramışsa, ona yardıma gidenin de
saldırıya uğrama tehlikesi vardır; kan ya da başka yara görünce midesi kalkan
insanlar yaklaşamayabilirler ve belki de en utanç vericisi, kişi yaralanmış
taklidi yapıyor olabilir, yani o hain sosyal psikologlardan biri olabilir ve bu
durumda inanılmaz aptal gözükebilirsiniz. En azından yardıma giden kişi
değerli dakikalarını kaybedecektir. Şimdi, gerçek yaşamdan, konuya ilişkin ve
çok iyi belgelenmiş iki vakadan bahsedeceğim.

1964’te bir gece geç saatlerde Kitty Genovese adlı bir genç kadın New
York’ta arabasını park ettiği yerden evine yürüyordu. Bıçaklı bir adamın
saldırısına uğradı ve bağırdı. Binanın ışıkları yandı ve saldırgan kaçtı, ancak
geri dönüp kadını yeniden bıçakladı. Tekrar kaçtı, böylece kadın sürünerek

oturduğu binanın kapısına dek gitme fırsatı buldu. Ancak saldırgan geri dönüp
üçüncü bir hamle yaptı ve kadını öldürdü. Tüm olay yarım saat sürmüştü ve
otuz sekiz kişi tarafından pencerelerden izlenmişti. Bir kişi bile müdahale
etmemişti. Dahası bir kişi bile polisi aramamıştı.

İkinci vaka ise İncil’den alıntı olduğu için daha bilindiktir. Kudüs’ten
Eriha’ya giden ıssız yolda bir adam soyguncuların saldırısına uğrar ve fena
dövülüp yarı ölü halde bırakılır. O sırada oradan geçen bir kâhin ve ardından
gelen bir Levili adamı görünce yolun öbür yanından geçer giderler. Ardından,
bir Samiriyeli gelir ve merhametle adamın yanına gelip yaralarını sarar; sonra
onu bir hana götürür ve hancıya adama bakması için para verir. Kâhin ve
Levili yolun öbür tarafına geçerek muhtemelen, talihsiz adama karşı bir
sorumluluk ya da görevleri olduğunu kendilerinden saklamaya çalışmışlardı.

Kitty Genovese cinayetine tanık olan otuz sekiz kişiden en azından birinin,
İyi Samiriyeli kadar onurlu davranmasa da, bir zahmet telefonla polisi aramış
olması beklenirdi. Neden İyi Samiriyeli onlardan bu kadar farklı davranmıştır?
Yanıt biliniyor.

Deneyler, birkaç kişinin, müdahale gerektiren bir olaya birlikte tanık
olmaları durumunda, herkesin tek başına olduğundan daha az sorumluluk
hissettiğini göstermektedir. Bir araştırmada, birinci sınıf öğrencileri olan
deneklere üniversite yaşamına uyum sağlamanın güçlükleri hakkında
konuşulacağı söylenmiştir. Konuşurken birbirlerini duyuyor, ancak
göremiyorlardır. Sohbet eden denek sayısı bir ile dört arasında değişmektedir;
bir de her seferinde öğrenciymiş gibi davranan bir işbirlikçi denek
bulunmaktadır. Konuşmalar sırasında işbirlikçi denek epilepsi hastası
olduğuna değinmiş ve kısa bir süre sonra bir epilepsi nöbeti geçiriyor gibi
yapmıştır. Ortamda yalnızca bir denek olduğunda, öğrencilerin yüzde 85’i
deneyciye haber vermiştir. İki denek varsa, yüzde 62, beş denek varsa yüzde
32 durumu bildirmiştir. Belli ki herkes müdahale etmenin diğerlerinin
sorumluluğu olduğunu düşünmüştür.

Bu etki gerçek yaşama daha da yakın, eğlenceli bir araştırmayla da
gösterilmiştir. İki deneyci, New York eyaletindeki bir içki dükkânına girmiş ve
dükkândaki görevli arkadaki odalardan birindeyken, “eksikliğini duymazlar,”
diyerek bir kasa bira alıp gitmişlerdir. Soygun zamanını her seferinde
dükkânda bir ya da iki gerçek müşteri olacak şekilde seçmişlerdir. Bira
çalındıktan sonra, olaydan başından beri haberdar olan görevli tezgâha

dönmüştür. Eğer müşteriler –gönüllü olmamış denekler– hırsızlığı hemen
bildirmemişlerse, iki adama ne olduğunu sormuştur. Soygun, dükkânda sadece
bir gerçek müşteri varken gerçekleştiğinde yüzde 65, iki müşteri varken
gerçekleştiğinde ise yüzde 51 oranında bildirilmiştir. Her müşteri, dükkânda
kaç kişi var düşünmeksizin aynı şekilde davransaydı, iki müşteri varken
soygunun yüzde 87 bildirilmiş olması gerekirdi: her müşteri diğerinin
varlığından dolayı ketlenmiş olmasaydı, iki kişinin bildirme yüzdesi tek
kişininkinden daha yüksek olurdu. Kısacası, ortamda birden fazla kişi varsa
birinin bir suça müdahale etme ihtimali azalır.

“Seyirci etkisi” (bystander effect, Genovese Sendromu olarak da anılır)
denilen bu duruma ilişkin pek çok araştırma bulunmaktadır. Hepsinin temel
sonucu aynıdır, ancak bazı ek bulgular da elde edilmiştir. Örneğin, insanlar
başı dertte bir kadına, benzer durumdaki bir adama kıyasla daha sık yardıma
giderler ve kendi ırklarından insanlara diğer ırklardan olanlara kıyasla daha
fazla yardımcı olmaya çalışırlar. Seyirci etkisinin doğruluğu oldukça şüpheli,
ama acayip bir örneği, saldırıya uğramış ve kanlar içinde bir hendekte
bırakılmış bir adamın yanından geçip giden iki sosyologa dair bir hikâyedir.
Sosyologlardan biri diğerine, “Bunu yapanı bulmalıyız, yardıma ihtiyacı var,”
demiştir.

Bu olguyu geçmeden önce, neden irrasyonel olduğunu analiz etmek gerekir.
Muhtemel yardımcılar birden fazlaysa insanların başkalarına yardım
etmemeleri kısmen harekete geçmeyerek ötekilerin hareketsizliğine
uymalarından kaynaklanıyor. Ayrıca yardım etmelerine gerek olmadığını,
çünkü nasıl olsa başka birinin yardım edeceğini düşünüyor olmaları da
mümkün. Ancak bir an için durup düşünen herkes, başka birinin yardım
edeceğini düşünüp yardım etmediğinde, diğer kişinin de aynı şekilde
düşünebileceğini ve yardım eden çıkmayacağını fark eder. Hem tüm mesele bir
şeyler yapabilecek başkaları var diye sorumluluğun ortadan kalkması olamaz.
Bira soygununda, diğerinin suskunluğunu görmesine rağmen mevcut iki kişi de
olayı bildirmemiştir. İkisi de diğerinin davranışına uymuştur.

Kıssadan Hisse
1. Bir kararı topluluk içinde açıklamadan önce dikkatlice düşünün;

değiştirmeniz güç olacaktır.
2. Vazgeçmek istemediğiniz bir işe kalkıştığınızda, mümkün

olduğunca çok kişiye bundan bahsedin.

3. Kendinize, bir şeyi sırf başkaları yapıyor diye mi yaptığınızı sorun
ve eğer öyleyse amaçlarınıza uygun mu bir düşünün.

4. Konunun uzmanı değilse, hayranlık duyduğunuz birinin
tavsiyelerinden etkilenmeyin –eğer uzmansa, uzmanların sık sık
yanıldığını unutmayın.

5. Bir topluluğun peşine takılıp daha sakin anlarda yapmayacağınız
işlere girişmeyin.

6. Etraftaki diğer insanlar gider –ya da gitmez– diye birine yardıma
gitmezlik etmeyin.

7. “Kalabalıklara konuşup erdemini koruyorsan... Adam olacaksın
evlat,” sözünü anımsayın.

5 iç gruplar ve dış gruplar
İster Arsenal ister Red Socks taraftarı olsun, insan (Groucho Marx hariç)

temelde sosyal bir canlıdır. Rotaryenler ya da mahalli tenis kulübü üyeleri,
ortak ilgi ve çıkarlara sahip oldukları için bir araya gelirler. Rotaryen olmak
kariyerlerine katkıda bulunabileceği için, Bordeaux şarabından ve sohbetten
hoşlandıkları için ya da satranç gibi en az iki kişi gerektiren oyun ya da
sporlara ilgi duydukları için bir kulübe girebilirler. Ya da kendilerini
Yahudiler, siyahiler ya da –paradoksal bir şekilde– kadınlar gibi bir “azınlık
grubunun” parçası olarak görebilirler. Grup üyeliği pek çok fayda getirir –
aidiyet duygusu, dayanışma hissi, ortak hedeflere ulaşmak için destek bulmak
ve diğer üyelerden ayrıcalık görmek. İnsanlar genellikle tutumları kendilerine
benzeyen, yani kendi görüşlerini destekleyen gruplara katılırlar. Psikoloji
dilinde, kişinin ait olduğu her gruba iç grup, kişinin ait olmadığı gruplara da
dış gruplar denir.

Önceki bölümde, kişinin üyesi bulunduğu bir gruba uyma eğilimine değindik.
Ancak bir gruba ait olmanın farklı ve daha karmaşık sonuçları da vardır.
Üyeler arasındaki etkileşimlerin, kişilerin başka gruplara karşı tutum ve
davranışları açısından dikkat çekici etkileri olur.

Kişi gruba uyar, ancak grubun başına çok daha şaşırtıcı bir şey gelir. Şimdiye
kadar söylediklerimize dayanarak, bir üyenin tutumlarının grubun geri
kalanının tutumlarının orta noktasına doğru sürükleneceği düşünülebilir.
Gerçekte, üyelerin tutumları bir yönde yanlıysa, karşılıklı etkileşimlerle,
yanlılık aynı doğrultuda artar. Bu olgu, ABD’deki en saygın kadın
üniversitelerinden biri olan Bennington’da yapılan bir araştırmada çok iyi bir
şekilde gösterilmiştir. Okuldaki egemen siyasi görüş hep liberallik olmuştur,
ancak öğrencilerin orada kaldıkları süre zarfında daha liberalleştikleri
saptanmıştır. Buna göre, bir grubun üyeleri yalnızca grup normuna doğru
hareket etmezler: grupta egemen bir tutum varsa, üyeler bunu pekiştirirler.

Bennington Koleji hayli büyüktür ve öğrenciler grup kararları almazlar.
Toplumumuzda en önemli kararlar genellikle, kurullar dediğimiz ya da “tutanak
tutan ve saatler harcayan oluşumlar” diye tanımlanmış küçük gruplar tarafından
alınır. Böyle küçük grupların, üyelerin tek başlarına alacaklarından daha
rasyonel kararlar alıp almadığını incelemek gerekir. Konuya ilişkin ilk

deneyde deneklere, zararlı olabilecek, riskli bir hareket tasviri verilmiştir.
Örneğin, tüm kişisel birikimlerini, hükümetle sözleşme yapmaya çalışan bir
şirkete yatırmayı düşündüklerini farz etmeleri istenmiştir. Şirket başarılı
olursa paralarını bin kat artıracaklardır, başarısız olursa şirket batacak ve
onlar da her şeylerini kaybedeceklerdir. Başarısızlık ihtimali milyonda birse,
muhtemelen herkes bu yatırımı yapar. Her birinin ne kadar risk almaya hazır
olduklarını ölçmek için, yatırım yapmaları için gereken oran deneklere tek tek
sorulmuştur. Her deneğin alacağı risk düzeyi kabul edeceği oranla ölçülebilir
–kabul edilen oran ne kadar düşükse alınan risk o kadar fazladır. Her deneğe
12 farklı risk oranı sunulmuştur. Her denek kabul edeceği oranı kendi başına
belirttikten sonra, kabul edilebilir oranlar hakkında ortak bir karara varmak
üzere grupça riskleri tartışmışlardır. Grup, bireylerin tek başlarınayken kabul
ettiğinden çok daha düşük bir oranı kabul etmiştir; başka bir deyişle, grup,
üyelerin tek başlarına alacağından daha büyük risklere hazırdır (“Risk
kayması” diye bilinen bir olgu). Bu etki, yüzü aşkın farklı deneyle
tekrarlanmıştır. (Araştırmaların çoğunda, risk daha gerçekçiydi; örneğin para
ödülü ihtimaline karşılık kuvvetli bir elektrik şoku alma ihtimali vardı.) Grup
tutumlarının bireylerin tutumlarından daha aşırı olması sonucu, yalnızca daha
fazla risk alınmasıyla sınırlı değildir. Bir araştırmada, Fransız liselerindeki
öğrencilerin, Cumhurbaşkanı de Gaulle ve Amerikalılar’la ilgili kişisel
tutumları ölçülmüştür. Sonrasında öğrenciler iki konuyu da tartışmış ve
tutumlarıyla ilgili ortak bir karara varmışlardır. Tahmin edilebileceği gibi,
bireylerin de Gaulle’e ilişkin tutumları oldukça olumlu, Amerikalılar’a karşı
tutumlarıysa biraz olumsuz çıkmıştır. Ancak grup tartışmasının ardından
varılan sonuç de Gaulle’le ilgili çok daha olumlu ve Amerikalılar’la ilgili çok
daha olumsuz bir tutum olmuştur. Grubun tutumları bireylerinkinden “daha”
çıkmıştır.

Bu olgunun ortaya çıkmasının birkaç nedeni vardır. Birincisi, üyelerin grup
tarafından değerli bulunmayı istemeleridir. Grup tutumları bir yöndeyse, üyeler
tercih edilen yönde daha uç tutumlar sergileyerek diğerlerinin onayını almaya
çalışabilirler (ince topuklu ayakkabıların başarısını düşünün); aksi yöndeki
savları önleyebilirler ve grupta daha aşırı bir pozisyona geçebilirler. Çünkü
görmüş olduğumuz gibi, bir grup üyesi olmak bireysel sorumluluğu azaltır. Pek
çok araştırmada, grup üyeleri hem tek başlarına olduklarından daha aşırı
kararlar almışlardır, hem de grup kararlarının doğruluğuna kendi kararlarından
daha emindirler. Genellikle tekil kararlardan daha kötü olan grup kararlarına

bu şekilde inanmak, muhtemelen grubun sağladığı dayanışma hissinden
kaynaklanır. Karar, herkes ya da çoğunluk tarafından kabul edildiği için,
üyelerin yanlış yaptıklarını düşünme ihtimalleri azalmaktadır.

Irvin Janis, George Orwell’i izleyerek, kuvvetli bağlarla bağlı bir grubun
tutumlarının aşırılaşma eğilimine “grup düşüncesi” adını vermiştir. Janis’e
göre, üyeler aşırı iyimserlikle bir zarar görmezlik yanılsaması geliştirebilirler;
uygunsuz olguları göz ardı ederler; kendi ahlaklarına güvenmeleri, bir amaç
uğruna ahlaksız edimlerde bulunmalarına yol açabilir; kötü ya da zayıf
buldukları rakip veya düşman gruplara dair basmakalıp görüşlere sahip
olurlar; görüş ayrılıklarını gruptakilerden gizlemeye çalışırlar; uyum
göstermek için kişisel tereddütlerini bastırırlar ve böylece bir görüş birliği
yanılsaması oluşur. Son olarak da grubun görüşleriyle uyuşmayan bilgileri
gizleyerek diğer üyeleri korumaya çalışırlar. İki hususa daha değinmek
gerekiyor. Birincisi, lider, bir danışma kurulu seçerken, kendisinden çok farklı
görüşlere sahip ya da daha akıllı ve tartışmada daha güçlü kişileri seçme
ihtimali azdır. Bu husus kanıtlanamaz, ancak liderler özsaygılarını korumak
için etraflarına yandaşlar toplar ve böylece de bahsettiğimiz eğilimleri
kuvvetlendirirler. İkincisi, bir kurulun lideri varsa, üyeler, bilhassa
kariyerlerini etkileyebilecek bir konumdaysa lideri memnun etmek isterler. Bu
özellikle zararlı olabilir, zira üyeler lidere uydukça, liderin tutumları daha da
aşırılaşır ve böylece üyeler de daha aşırı ifadelerde bulunurlar. Bu tam bir
kısır döngüdür.

Janis, Başkan Kennedy, Domuzlar Körfezi operasyonunu danışmanlarıyla
tartışırken Arthur Schlesinger’in başta Başkan’a karşı çıkmış olduğundan
bahsetmektedir. Robert Kennedy, Schlesinger’i kenara çekmiş ve “Başkan
kararını verdi. Daha fazla zorlamayın. Şimdi herkesin ona mümkün olduğunca
yardımcı olması vakti,” demiştir. Başbakan, genel müdür, general ya da
profesör olarak bir kuruluşun başında olmanın tehlikelerinden biri, eleştiri
eksikliği çekmektir. Bayan Thatcher’ın özeleştiri yeteneği pek azdı, hatta hiç
yoktu; bu kusurunu, kendisine karşı çıkacak kadar gözü pek olanları görevden
alarak iyice geliştirmişti. Öte yandan Başkan Reagan, çalışma arkadaşlarının
kendisini eleştirmeye gönülsüz olduklarının farkındaydı. Otobiyografisinde
şöyle yazmıştır: “Her üst pozisyonda, tek başınıza kalma riski vardır. İnsanlar
size duymak istediklerinizi söyler ve sorumluluğunu yerine getirmeyen ya da
müessesenize zararlı olabilecek kişilerden bahsetmeye yanaşmazlar.
Yakınınızdaki insanların pek azı, ‘Yanılıyorsunuz,’ demeye isteklidir.”

Deneysel bir kanıt olmasa da, fazlasıyla methedilen birinin özeleştiri
yeteneğini kaybetmesinin ve böylece katı ve yanlış kararlar almasının mümkün
olduğu açık gözüküyor. İngiliz aktör Beerbohm Tree şöyle demiştir: “İlgi
gördüğü halde şımarmayan tek kişi Aziz Daniel’dı.”

Janis, bu eğilimlere ilişkin başka örnekler de vermiştir. Bunlardan biri de,
Başkan Johnson’ın, savaşın kazanılamayacağına dair istihbarat raporlarına
rağmen, danışmanlarının desteğiyle, Vietnam’daki savaşı tırmandırma kararı
almış olmasıdır. Bir grupta etkin olan unsurların karşılıklı etkileri, sonraki
bölümlerde değinilecek olan Arnhem ve Pearl Harbor savaşlarıyla da
görülecektir.

O halde kurulların da kendilerine özgü tehlikeleri olduğu açık: özellikle
uçlara gitmeye eğilimliler. Ancak, göreceğimiz gibi, bireylerin sorunlarından
biri, olası tüm hareket seçeneklerini düşünmek yerine ilk akla gelen şeye
takılıp kalmalarıdır. Ayrı görüşlere sahip insanlardan oluşan bir kurulun, tek
kişiye kıyasla daha çok alternatif ve her alternatifin lehinde ve aleyhinde
gerekçeler üretebileceği ve bunları dikkatle inceleyeceği beklenir. Soruya
ilişkin sistemli tek araştırma, bir hikâye özeti için iyi bir başlık bulma gibi
yaratıcılık gerektiren bir görevin verildiği bir beyin fırtınasıyla yapılmıştır.
Verilen yanıtlar bir jüri topluluğunca değerlendirilmiştir. Bu deneyden kesin
sonuç çıkarmak mümkün değildir; bazen bir beyin fırtınası grubu bir bireyden
daha iyi bir sonuçla gelir, bazen de daha kötü şeyler bulur.

Varılabilecek tek sonuç, eleştirinin önünü kesmenin ve –etkin olması için
kişilerin ortak bir amacı paylaşmaları gerekiyor olsa da– kurulları benzer
tarzda düşünen insanlardan oluşturmanın irrasyonel olduğudur. Çoğu zaman
bireylere kıyasla daha az rasyonel kararlar alıyorlarsa, kurulların neden bu
kadar yaygın oldukları sorgulanabilir, çünkü iyi bilinir ki, “bir kurul toplamak
mümkün olduğu sürece kimse kendi başına karar almaz”. Kurulların bu kadar
yaygın olmasının nedeni “güvenli” olmaları olabilir. Karar alma sorumluluğu
birçok kişice paylaşılmaktadır ve kararın yanlış olduğu anlaşılırsa, kimsenin
kendisini suçlu hissetmesine gerek kalmaz. Kurul üyeleri birlikte karar
verirler, oysa çoğu üyenin aslında gerçekte olduğundan çok daha fazla katkı
yaptığını düşündüğü bulunmuştur. Bir kurul üyesine, toplantı süresinin ne
kadarında konuştuğu sorulduğunda, ciddi anlamda abartma eğilimi gösterir. Bu
da “bulunabilirlik hatası”nın başka bir biçimidir. İnsanlar, konuşmadan önce
söyleyecekleriyle meşgul olurlar ve bu yüzden diğerlerinin katkılarını fark

etmeyebilirler. Ayrıca hem kendi katılımlarına dair duygusal beklentileri daha
fazla olduğu için, hem de sözleri yıllar içinde oluşmuş kişisel birikimlerini
yansıttığından, kendi söylediklerini muhtemelen başkalarınınkilerden çok daha
iyi hatırlarlar.

İç gruplar kendilerini diğerlerinden ayrıştırmaya çabalarlar. Bunun bir
yöntemi farklı bir görünüş tarzı geliştirmektir. Bu bakımdan, parlak yeşil
Mohikanvari saçları, deri giysileri ve zincirleriyle punklar ve kafaları tıraşlı
dazlaklar, kürkler içindeki asillerden ya da cübbe ve parlak renkli başlıklar
takan, Mortar Heyeti’ne mensup akademisyenlerden farklı değillerdir. Tepegöz
kullanılan bir dönemde olduğumuza göre, tebeşirden korunmak için akademik
cübbeler giymeye gerek kalmadı; yine de, yüce fikirleriyle bereket saçan
akademi üyelerinin kıyafetlerine bir şey bulaşmamasını sağlar bu giysiler.

Cübbe ve üniforma giymek kısmen geleneklerden, kısmen de ritüel
sevdamızdan kaynaklanır. Çoğu zaman görenleri güldürüp neşelendiren görece
zararsız bir alışkanlıktır. Tehlikesi, insanların kendilerini fazla önemli
görmelerine yol açabilmesi ve sosyal ayrılık yaratmasıdır. Üniformalar,
Britanya’dan daha eşitlikçi bir toplum olan ABD’de daha az kullanılmaktadır.
Ayrıca belirli bir mesleğe ait bir giysiyi giymek, kişiyi diğerlerinden
uzaklaştırır ve aşırı ya da irrasyonel davranışlara teşvik edebilir. Bir kadına
tecavüz eden ve zorla oral seks yaptıran bir adama on sekiz aylık hapis cezası
veren bir hâkim, sivil giysiler içinde olsaydı ve böylece kendisini sıradan
vatandaşlarla özdeşleştirebilseydi bu kadar yumuşak davranır mıydı? Ya da
hâkim Bertrand Richards, tecavüze uğramış bir kadına, “otostop çekmiş olduğu
için, ciddi anlamda ihmalden suçlu” olduğunu söyleyebilir miydi? Birinin,
peruk takmadan bu denli ahmakça açıklamalar yapması güç olurdu.

Bu gözlemler deneylerle desteklenmiştir. Denekler, işbirlikçi bir deneğe
(düzmece) elektrik şoklar vermeye teşvik edilmişlerdir. Hemşire giysileri
içindeyken, normal giysiler içinde olduklarından daha az saldırgan
olmuşlardır, Ku Klux Klan giysileri giymek ise onları çok daha
saldırganlaştırmıştır. Kişinin davranışlarının giysilerinden etkilenmesi tabii ki
irrasyoneldir, ancak deneyler böyle bir etki olduğunu göstermektedir.
Üniformaların deney ortamında bile güçlü etkileri olabiliyorsa, gerçekten
giyenleri ne kadar etkiliyorlardır kimbilir?

Yararlı bir amaca hizmet ettikleri için, bazı üniformaların tamamen rasyonel
olduklarını eklemek gerekir. Örneğin, birinin mesleğini hemen anlamak bazen

önemlidir. Polisleri, itfaiyecileri ve otobüs biletçilerini seçebilmemiz gerekir
ya da tetiği çekmeden önce, askerin karşısındakinin dost mu düşman mı
olduğunu bilmesi gerekir.

Yazık ki, grup birliğine kavuşmanın ayırıcı bir görünüş tarzı geliştirmekten
daha zararlı şekilleri vardır. Grup üyeleri diğer grupları küçümseyebilir,
onlardan hoşlanmayabilir ya da nefret edebilir. Muzaffer Şerif tarafından kırklı
ve ellili yıllarda yapılan, konuya ilişkin klasik bir araştırmanın çarpıcı
sonuçları vardır. Şerif’in yıllar boyu her yıl yaptığı araştırmalar hep aynı
sonuçları verdiğinden, kolaylık sağlaması adına birden çok araştırmanın
sonuçlarını bir araya getirdim. Denekler on iki yaşındaki beyaz, orta sınıf
Protestan Amerikalı delikanlılardı; bir yaz kampına davet edilmiş oldukları
için bir deneye katıldıklarını bilmiyorlardı ve deneycilerin biri kendisini kamp
yöneticisi, diğerleri rehber, biri de görevli olarak tanıttı: sosyal psikologların
elinden her iş gelir. Çocuklar farklı okul ve mahallelerden seçilmişlerdi; yani
birbirlerini tanımıyorlardı. İlk başta hepsi büyük bir ranzalı barakada birlikte
yaşadılar.

Üç gün geçtiğinde arkadaşlık kurulmaya başlanmıştı ve hepsine kimleri daha
çok sevdiği soruldu. Sonra çocuklar iki ayrı kampa bölündüler ve arkadaş
olanlar, mümkün olduğunca farklı kamplara yerleştirildi. Yemeklerini hâlâ
birlikte yiyor olsalar da, iki grup da kendi adetlerini oluşturmaya başladı. Bir
grup kendisine “Kartallar”, diğeri de “Çıngıraklı Yılanlar” diyordu. Bu
isimleri tişörtlerine yazdılar, yüzmeye farklı yerlere gitmeye başladılar ve her
grup kendi argosunu geliştirdi. Dört gün daha geçtikten sonra, çocuklara yine
resmi olmayan bir şekilde en çok kimleri sevdikleri soruldu. Önceki
arkadaşlarını bırakmışlardı; zira on çocuktan dokuzunun arkadaşları diye
saydıkları çocuklar, kendi gruplarındandı.

Sonraki aşamada, deneyci gruplar arasında, softbol ve futbol gibi rekabetçi
oyunlar başlatıldı. Oyunları kazanan takımın üyelerine ödül olarak kamp bıçağı
verilecekti. Oyunlar başta sakin geçiyordu, ancak çok geçmeden iki takım da
belirgin bir biçimde sertleşti. Centilmence oynamama suçlamaları ve hileler
kol gezinmeye başladı. İki grubun üyeleri de yemek sırasında öteki
gruptakilere çarpıyor, birbirlerini itmeye ve sıkıştırmaya çalışıyordu. Herkesin
oyunlardaki performansını ayrı ayrı değerlendirmeleri istendiğinde, iki
gruptakiler de kendi gruplarındakilere daha yüksek puanlar verdiler. Bir grup,
gece diğer grubun kampına saldırıp, yatakları bozarak eşyaları dağıttı. Sonunda

aynı yemek salonunu paylaşmak istemediklerini belirttiler. Bu deneyler hem
Şerif hem de başka araştırmacılar tarafında çok kere tekrarlandı ve sonuç hep
aynıydı. Öyle ki, kargaşa çıkacağı korkusuyla böyle bir deneyin durdurulması
gerektiği söylenmiştir.

Bu arada, mevcut bulguların, farklı ülkeler (hatta aynı ülkenin farklı
şehirleri) arasında yapılan müsabakaların dostluğu güçlendirmekten ziyade
düşmanlığa sevk ettiği yönünde olduğuna da dikkat çekmek gerekir. Kriket
genellikle centilmence bir oyun olarak kabul görse de, dostluk maçları bile
iddiayı doğrulamaktadır. Dostluk maçları, (altmış yıl geriye giden) hile
suçlamaları ve sportmence olmayan tavırlarla, İngiltere ile Avustralya arasında
ciddi anlamda kin doğurdu. Yakın zamandaki maçlarda İngilizler, Batı Hint
Adalılar’ı hiç de sportmence olmayan bir numara yapıp çok yavaş oynayarak
sonucu beraberliğe zorlamakla suçladılar ve Batı Hint Adalı hakemin de
durdurmak için hiçbir şey yapmadığını iddia ettiler. Sonrasında İngilizler
hakemi taraf tutmakla suçladı; Batı Hint Adalılar da hakemin tavrını kınayan
bir İngiliz yorumcunun BBC için yaptığı radyo yayınlarını yasakladılar.
Uluslararası futbol maçları da, rakip takım taraftarları arasında dostluk
geliştirme konusunda bir işe yarıyor gibi gözükmüyor. Dünya Kupası’ndaki
takımların taraftarları arasındaki şiddet ve nefret malum.

Devlet okullarındaki rugby maçlarında yapılan fauller ve hiç de centilmence
olmayan tavırlardan satranç oyunlarındaki üçkâğıtçılıklara kadar bir dolu kanıt
varken, pek çok kişinin hâlâ rekabetçi sporların milletler ve rakip taraftarlar
arasındaki ilişkileri iyileştirdiğine inanıyor olması tuhaf. Bu yanlış inanç belki
“oyun” sözcüğünün çağrışımlarından kaynaklanıyor: akla ciddiye alınmaması
gereken bir şeyi getiriyor. Oysa çoğu zaman ciddiye alınıyor. George
Orwell’in dediği gibi, “Ciddi sporun centilmenlikle alakası yoktur. Nefret,
kıskançlık, kibir, kuralları hiçe sayma ve şiddet görmekten duyulan sadist hazla
yakından ilişkilidir.”

Şerif’e dönecek olursak, kendisinin araştırmaları farklı gruplar arasında ne
kadar kolayca nefret doğabileceğini göstermektedir. Sonuçta tüm çocuklar
Amerikalı’ydı, hepsi beyazdı, dinleri de aynıydı. Dahası, arkadaşlar farklı
gruplara konmuştu, bunun gruplar arası rekabeti azaltmış olması gerekirdi.
Deney, birini sırf başka bir grupta diye sevmemeye dair irrasyonelliği
muhteşem bir şekilde gözler önüne sermektedir. Bu tür bir düşmanlığın bir
nedeni, nadir bir şey (bu durumda kamp bıçağı) için yarışıyor olmak olabilir.

Ancak Şerif’in deneylerinde düşmanlık müsabakalar başlamadan önce ortaya
çıkmış olduğuna göre, bu açıklama yeterli değildir. Diğer grupları aşağı
görmeden kişinin kendi grubundan gurur duyması muhtemelen güçtür.

Deneyin son safhasında Şerif, gruplar arasındaki düşmanlığı azaltmayı
başarmıştır. Bunu da çocuklara birlikte çalışmaları gereken görevler vererek
gerçekleştirmiştir. Gruplar herkesin izlemek istediği Define Adası filmini
almak için paralarını birleştirmişlerdir; erzak getiren kamyonlardan biri
çamura saplanmış (tabii ki önceden kurgulanmış) ve gruplar aracı çıkarmak
için işbirliği yapmışlardır; kampın su tankında “kazara” bir çatlak oluşmuş ve
herkes tamirata yardımcı olmuştur. Böyle ortak işlerde çalışmak düşmanlığı
büyük ölçüde azaltmış ve diğer gruptakilerle arkadaşlıklar kurulmaya
başlanmıştır. Herkesin, Almanya’nın yenilmesi gibi her şeyden önce gelen
ortak bir amaca kendisini adadığı İkinci Dünya Savaşı sırasında Britanya’daki
farklı sınıf ve mezheplere mensup yabancılar arasındaki dostluk da akla
gelebilir. Fakat daha yakın zamanlarda bulunmuş bir kanıta göre, ortak bir
göreve katılmak, gruplar arasındaki düşmanlığı ancak ortak çabalar başarıyla
sonuçlanırsa azaltmaktadır: aksi takdirde gruplar başarısızlıktan dolayı
birbirlerini suçlamaktadırlar.

Gerçek yaşamda, gruplar arasındaki rekabet öyle irrasyonel olabilir ki, her
grup, kendisinin zarar göreceğini bile düşünmeden, başka bir grubun kötü bir
durumda olması için elinden geleni yapabilir. Britanya’daki bir uçak
fabrikasında, takımhanede çalışan işçiler, üretim işçilerinden biraz daha
yüksek haftalık ücret alıyorlardı. Takımhane görevlileri ücret pazarlıklarında,
daha az ücret almaları pahasına bu farkı korumaya çalışmışlardır. Kendilerinin
2 pound daha fazla kazanacakları (69,30 pound alacakları), ama üretim
işçilerinin daha fazla alacağı (70,30 pound) bir anlaşma yerine, kendilerine
haftada 67,30 pound, üretim işçilerine de bir pound daha az verecek bir
anlaşmayı tercih etmişlerdir.

Birlik içindeki bir gruba ait olmak tabii ki bir rahatlıktır. Çoğu insan
sevilmeyi sever ve çoğu, fikirlerinin başkalarınca desteklenmesini, itiraz
halinde duyacağı şüphelere tercih eder. Gördüğümüz gibi, kişinin kendi
grubunu değerli görme ihtiyacı, başka gruplara karşı olumsuz önyargıların
nedenlerindendir. Kişinin, başka grupları bir şekilde daha aşağı görmeden
kendi grubunun “özel” olduğunu düşünmesi, imkânsız değilse de güçtür. Dış
gruplara karşı olumsuz önyargılara genellikle şablonlar eşlik eder: Yahudiler

paragöz, siyahiler tembel algılanır vs... Bu şablonların çoğu zaman gerçek bir
dayanağı yoktur: İngilizler İskoçları cimri görmeye meyillidirler, oysa
İskoçya’dakilerin sokak kermeslerinde kişi başı verdikleri miktar
İngiltere’dekilerin verdiğinden fazladır.

Şablonların nedenlerine geçmeden önce, yanlış bir kuramı ortadan kaldırmak
gerekiyor. Başka gruplara tahammülsüzlüğün çok katı bir yetiştiriliş tarzından
kaynaklanıyor olabildiği öne sürülmüştür; ancak bunun doğru olması
imkânsızdır, zira kişilerin hoşgörü düzeylerinde ani değişiklikler
olabilmektedir. Alman Yahudileri 1920’lerde oldukça hoşgörülü bir tavır
görürken, birkaç yıl içinde yalnızca Nazi rejiminden zulüm görmediler,
Almanya nüfusunun çoğu tarafından da küçümsenir oldular. Bu dönemde, çocuk
yetiştirme yöntemlerinde bir değişiklik saptanmamıştır.

Şablonların varlığına dair çeşitli nedenler vardır. Richard Nisbett ve Lee
Ross tüm şablonların zararlı olmadığına dikkat çekmektedir. Kütüphaneciler,
jokeyler, profesörler, borsacılar gibi farklı meslek gruplarıyla ilgili de
şablonlar vardır. Şablonlara başvurmanın bir nedeni, kullanışlı olmalarıdır;
tekil vakaları değerlendirmemiz gerekmez, yalnızca kişinin şablona uyup
uymadığına bakarız.

İkinci neden de, kendi görüşlerimizi destekleyen şeylere dikkat etmeye yatkın
oluşumuzdur. Cimri bir İskoç’u fark ederiz, ama cömert bir İskoç pek
dikkatimizi çekmez.

Üçüncüsü, azınlık gruplarına mensup kişilerin davranışlarını büyük grup
üyelerininkilerden daha çabuk fark ederiz. Sayıları az olduğu için göze
çarparlar (bulunabilirdirler). Aynı şekilde, kötü davranışlar normal
davranışlardan daha dikkat çekicidirler, yani kötü davranışlar sergileyen bir
azınlık grubu üyesi özellikle dikkatimizi çeker. Meşhur bir örnek, kadınların
araba kullanmasına dair. Bir kadın sürücü hata yaptığında erkekler ona bakıp,
“Of, işte yine bir kadın sürücü,” derler. Kadınların düzgün araba kullanması
göze çarpmaz ve böylece fark edilmez. Son iki hususa ilişkin etkileyici
örneklere sonraki bölümlerde yer verilecek.

Dördüncüsü, şablonlar bir süre sonra kendilerini gerçekleştirebilirler.
Siyahilerin tembel olduğu düşünülüyorsa, iş bulmaları zor olacaktır. Sonuç
olarak da sokaklarda boş boş dolaşacak ve böylece tembel oldukları inancını
doğrulayacaklardır.

Beşincisi, bir şablonun bazı yönlerinde gerçeklik payı olabilir. Genele
bakıldığında profesörlerin dj’lerden daha ciddi olmaları muhtemeldir. Ancak
şablonların gerçek dayanakları varsa bile, onları belirli durumlara uygulamak
irrasyoneldir, zira şüphesiz ciddi dj’ler ve havai profesörler de vardır.

Altıncısı, etiketleme yapıldığı takdirde, iki grup nesne arasındaki farkın
abartıldığı bulunmuştur. Basit bir deneyde, dört kısa çizgiye “A”, dört biraz
daha uzun çizgiye de “B” denmiştir. Böyle bir ad takıldığı zaman, denekler, iki
çizgi grubunun ortalama uzunlukları arasındaki farkı, ad takılmadığı duruma
kıyasla daha fazla olarak algılamışlardır. Hakkında şablon oluşturulan tüm
gruplar isimleriyle anılır ve böyle bir adlandırma, dış grupları bizden, aslında
olduklarından daha farklılarmış gibi görmemize neden olabilir.

Yedincisi, hale etkisinden bahsederken gördüğümüz gibi, belirgin bir özelliği
olan kişi, sahip olmadığı özelliklere de sahipmiş gibi görülebilir. Bu, gruplar
için de geçerlidir. Bazı etnik gruplar beyazlardan farklı gözüktükleri için,
beyazlar onların radikal bir şekilde farklı olduklarını sanabilirler.

Sekizincisi, iç grupta bölümün başında anlatılan tarzda bir sosyal etkileşim
olduğu takdirde, bir dış grup üyesine önyargılı özellikler atfetme konusunda
yanlılık artma eğilimindedir. Ayrıca kişi önyargılı fikirleri bir kez benimserse,
kendi grubundakileri etkilemeye çalışmadığı zamanlarda bile bu fikirlere göre
davranmayı sürdürebilir. Yetmişlerde, siyahilere karşı önyargılar üzerine
yapılan bir dizi araştırmanın sonuçları çarpıcıydı. Beyaz Amerikalılar,
yardıma ihtiyacı olan bir siyahiyle topluluk içinde karşılaştıklarında, beyazlara
yardım edecekleri hızla yardım etmişlerdir. Ancak yardımın kimse tarafından
görülmeyeceği bir durumda, bir siyahiye yardım edilmesi, aynı durumdaki bir
beyaza yardım edilmesi kadar muhtemel değildi. Bu, kamusal bir alana,
üzerinde bir üniversitenin adresi yazılı, pullu, ancak açık bir mektup
bırakılarak keşfedilmişti. Zarfta, başvuru sahibinin resmini de içeren bir
başvuru formu bulunuyordu. Beyazlar, bir beyazın başvurusuna bir
siyahininkine kıyasla daha fazla sahip çıktılar ve adresine yolladılar. Bu
sonuçlar, en azından orta sınıf çevrelerinde siyahilere karşı önyargıların
kuvvetle inkâr edildiği bir dönemde bulunmuştu. İnsanlar, olumsuz
önyargılarını topluluk içinde göstermemişlerdi, ancak kimsenin görmediği
zamanlarda önyargılar açığa çıkmıştı.

Son olarak, iyi niyetle de olsa bazı kişiler, önyargılı kalıpları kabul ederek
ve bunlara mantıklı açıklamalar getirmeye çalışarak, diğerlerinin önyargılarını

güçlendirebilirler. Richard Nisbett ve Lee Ross’un ortaya koyduğu gibi,
siyahilerin tembelliğinin “yoksulluk kültüründen, baba yoksunluğu
sendromundan ya da cefa ve güçsüzlüklerden kaynaklanan ümitsizliğe” bağlı
olduğunu öne süren insanlar da, siyahilerin tembel olduğunu düşünen, ama
buna bir açıklama bulmaya çalışmayan diğer insanlar kadar önyargı göstermiş
oluyorlar.

Tüm bu nedenlerden dolayı, olumsuz önyargıya dayalı şablonlar, yaygın,
güçlü ve kurtulması zordurlar; irrasyonel oldukları açıktır. Hem dış gruplara
karşı düşmanlıktan kaynaklanırlar ve hem de bir kez oluştu mu düşmanlığı
beslerler. Ancak olumsuz önyargılara dayanmayan şablonlar da irrasyonel
düşüncelere neden olabilir. Bir deneyde, deneklere, “Bir kütüphaneci olan
Carol, çekici ve ciddidir,” gibi cümlelerden oluşan bir liste verilmiştir. Her
cümlede bir isim, bir meslek ve biri şablon (bu durumda, “ciddi”) biri de
mesleğin bir özelliği olduğu düşünülmeyen (“çekici” –kadın kütüphanecilere
dair önyargı şablonu onların ürkek olduğu yönündedir) iki özellik
bulunmaktadır. Her meslek için hangi özelliklerin kullanıldığı sorulduğunda,
denekler, şablon özelliklerini hatırlayıp şablona dahil olmayan özellikleri
genelde unutmuşlardır. Kadın kütüphanecilerin değil, hosteslerin “çekici” diye
tanımlandığını düşünmüş ve kütüphanecileri “ciddi” olarak hatırlamışlardır.
Duymayı beklediğimiz şeyi hatırlarız. Bu örnekte şablon beklentiyi
belirlemektedir.

Bu bölümde ilgili iki konuyla –bir gruptaki tutumların aşırıya gitme eğilimi
ve dış gruplara karşı önyargı geliştirilmesi– meşgul olduk. Bu tür önyargılar
muhtemelen insanlık tarihi boyunca her şeyden çok acı kaynağı oldular; en
azından Hitler’in iç grup “Herrenvolk” (üstün ırk) sloganı, Almanlar’ın onu
izlemesine ve Anschluss’u desteklemelerine katkıda bulunmuştur. Dış
gruplardan hoşlanmamanın, bir ölçüde doğal ve insanlığın kabile tarihine
dayanıyor olması mümkündür. Ancak sırf bu yüzden temize çıkarılamaz ve
kontrol altına alınması imkânsız olarak görülemez.

Kıssadan Hisse
1. İster bir kurul, ister bir golf kulübü üyesi olun, egemen görüşlere

kapılıp gitmemeye dikkat edin. Karşı savları düşünün ve dile getirin.
2. Bir kurul oluşturuyorsanız, farklı bakış açılarının temsil edildiğine

emin olun.
3. Bir kuruluşun başındaysanız, dalkavukluktan etkilenmemeye

çalışın.
4. Şablonlar oluşturmamaya dikkat edin, öyle yaparsanız da herkesin

onlara birebir uymayacağını unutmayın.
5. Üniforma giymeniz gerekiyorsa hemşire üniforması giyin.

6 kuruluşların saçmalıkları
Bir kurula katılmış herkes birilerinin, “Böyle yapamayız, örnek teşkil eder,”

dediğini duymuştur. Bu ifade tamamen irrasyoneldir. Bahsi geçen hareket, ya
mantıklıdır ya da değildir. Mantıklıysa, öyle yapmak iyi örnek teşkil edecektir,
değilse zaten yapılmaması gerekir. O halde örnek teşkil edip etmemek konuyla
ilgisizdir; karar, hareketin kendi özelliklerine göre verilmelidir. Dahası, önceki
kararların bağlayıcılık arz ettiği tek ortam mahkeme salonlarıdır. Geçmiş
geçmiştir ve değiştirilemez, tek faydası da bazen ondan ders
çıkarılabilmesidir. Geleneksel uygulamaları takip etmekten kolayı yoktur. Bir
şeyi değiştirmek için, genellikle, çoğu insan gibi sıkılmak yerine, iyice
düşünmek ve pek çok büyük kuruluşun, özellikle de devlet kuruluşlarının bir
özelliği olan uyuşukluğu aşacak enerjiyi bulmak gerekir.

Bu bölüm diğerlerinden biraz farklı, bireylerin değil kuruluşların
irrasyonelliğini inceliyor ve rasyonel bir kuruluşun, amaçlarına ulaşmak için
mümkün olan en iyi araçları kullanacağı varsayımını temel alıyor. Oysa
uygulamalar nadiren bu yönde olur, çünkü kuruluş üyeleri çoğu zaman hırsla ya
da miskinlikle hareket eder ve ilerleme ya da riskten kaçınma gibi kişisel
amaçlarını kuruluşların amaçlarının önüne koyabilirler. Bunun sonucunda
kuruluşlar da irrasyonel tavırlar sergilerler. Şüphesiz bir kuruluşun, üyelerin
bencil davranışlarını mümkün olduğunca önleyecek şekilde yapılanmış olması
gerekir; ancak pek çok kuruluş, bencil davranışları cezalandırmaktan ziyade
ödüllendirecek şekilde, irrasyonel bir biçimde yapılanmış bir görünüm
sergilemektedir. Bu bölümde, kişilerin kendi kendine hizmet eden
güdülerinden kaynaklanan kurumsal irrasyonelliklere odaklanmakla birlikte,
yetersiz ve taraflı düşünmekten kaynaklanan kurumsal irrasyonelliklere dair
örnekler de vereceğim.

Kamu sektörüyle başlayalım; Your Disobedient Servant (Söz Dinlemez
Hizmetkârınız) adlı nefis kitapta Leslie Chapman, İngiliz Kamu Hizmetleri’ne
bağlı bir bölümdeki israfı azaltmak için gösterdiği çabaları anlatmaktadır.
Kendisi, (sonrasında Kamu Malları Hizmetleri Dairesi adını alan) Kamu
Binaları ve Hizmetleri Bakanlığı’nın Güney Bölgesi yöneticisiydi. Söz konusu
bakanlık, kamu hizmetleri adı altında yer alan bölümler ile silahlı kuvvetler
gibi bir dizi kamu kuruluşuna bina ve hizmet sağlamaktan sorumluydu.
Chapman, bölümündeki gereksiz uygulamaları gözden geçirmeye karar

vermiştir. Bu iş için oluşturduğu ekiplerin çalışmaları sonucu edinilen
bilgilerden bazıları şöyledir:

1. Uçak hangarı genişliğindeki az kullanılan depolar akkor ampullerle
aydınlatılıyordu. Bir ampul patladığında, iki kişi kocaman bir çekme
arabayla ampulü değiştirmeye geliyordu. Bir iki ampulün eksilmesi
aydınlatma açısından çok fark yaratmadığından, Chapman, tüm yanık
ampullerin periyodik aralıklarla (örneğin her altı ayda bir)
değiştirilmesi emrini verdi.

2. Bu tür depolar ofislerle aynı derecede ısıtılıyordu. Chapman,
depolardaki ısıtmayı kapattırdı ve depoya girmeyi gerektiren
durumlarda kişilerin sıkı giyinmelerine ilişkin duyurular yaptırdı.

3. Pek çok deponun gereksiz olduğunu fark etti ve bazılarını elden
çıkarttı. Elden çıkartılamayanları ise, olur da bir şeye tahsis edilirler
diye yıktırdı.

4. Bölüme ait vinçlerin altısı dışında tümünü ve betonkararlar ile
kamyonlar da dâhil olmak üzere fazla miktardaki araç ve aletlerin
çoğunu sattı. Hesaplamış ve bu tür malzemelerin ihtiyaç halinde kısa
süreliğine kiralanmasının daha ucuza geldiğini fark etmişti.

5. Gereksiz alanları sattı ve böylece hem gelir hem de bakım
gerekliliklerinden kurtuldu.

6. Musluk contası gibi küçük bir parçayı depolama ve dağıtım
maliyetinin (1972 fiyatlarına göre) yaklaşık 3,00 pound olduğunu
öğrendi. Bu tür parçaların depolanmasını yasakladı ve gerektiğinde
civardaki dükkânlardan satın alınmalarına ilişkin talimat verdi.

7. Bölgesinde, hem kendi bölümüne hem de diğer kamu kuruluşlarına
şoförlü araçlar sağlanıyordu. Chapman bu hizmeti durdurdu.
Ekibindeki çalışanlar artık kendi imkânlarıyla yolculuk yapacaklardı,
ciddi bir gereklilik söz konusu olduğunda da özel bir şirketten araç
kiralayacaklardı.

8. Son olarak da, bölgedeki işlerin çoğunu ihaleye çıkarmanın
doğrudan işgücü harcamaktan çok daha ucuza geldiğini fark etti. Bu
nedenle, sendikaların onayını aldıktan ve işten çıkarılanlara başka işler
bulunması için bir düzen kurduktan sonra, bölüm bünyesindeki
işgücünü yarıya indirdi.

Chapman’ın sıra dışı girişimi sonucu, Kamu Binaları ve Hizmetleri’ne bağlı
Güney Bölgesi’nin yıllık toplam giderleri üçte bir oranında azalarak 10 milyon
pounddan 6,5 milyon pounda düşmüştü. Diğer altı bölge, Chapman’ın tasarruf
yöntemlerine ilişkin bilgilendirildi, ancak onu izlemek için pek bir çaba
göstermediler. Chapman’ın bütçesinin üçte biri oranında tasarruf yapmasına
karşılık, diğer bölümler giderlerini yalnızca ortalama yüzde sekiz oranında
azaltabildiler. Chapman’ın, israf takibi konusunda deneyimli çalışanlarını bir
süreliğine diğer bölgelere yollamayı önermiş olmasına rağmen, hiçbiri böyle
sistemli bir tasarruf yoluna gitmemiştir.

Chapman azimli bir adamdı ve yalnızca Kamu Malları Hizmetleri
Dairesi’nin diğer bölgelerinde değil, Kamu Hizmetleri’nin diğer alanlarında
da israfa dair çalışmalar yapılması için uğraşmıştı. Kendisinin, Kamu
Hizmetleri’nin o zamanki başkanı Sir William Armstrong’a yazdığı mektuba
aldığı yanıt, kurumun irrasyonel kayıtsızlığını gözler önüne sermektedir.
(Günümüzde bilhassa “gerçekleri ekonomik bir şekilde dile getirdiği”
yönündeki müphem ifadesiyle tanınan) Armstrong mektubu şahsen yanıtlamaya
tenezzül etmemişti ve ekibinden biri Chapman’a söyle kısa bir not yollamıştı:
“(...) Mektubunuzun alındığını ve Sir William Armstrong’a iletildiğini
bildirmek üzere yazıyorum. Yazdıklarınız ilgiyle okunmuştur. Saygılarımla... ”
Sir William ve idaresindekiler, vergi mükelleflerinin cebinden çıkan paraların
boşa harcanmamasıyla açıkçası ilgilenmemişlerdi. Sonrasında Sir, ulusuna
hizmetten ötürü Lord ilan edildi. Kamu Hizmetleri’nin bir üyesi bir defasında,
“Kamu Hizmetleri, kendi içinde dönüp duran bir oligarşidir, bunun nesi daha
iyi bir sistem?” demiştir. Bazılarına hayli ürkütücü gelebilecek bu sözler
doğru olabilir.

Chapman’a dönecek olursak, kendisi, müsrif uygulamaları açıklayan bir kitap
yazmak üzere Kamu Hizmetleri’nden ayrılmış ve masrafları büyük ölçüde
Londra İl Kurulu ve hükümet tarafından karşılanan bir kamu kuruluşu olan
Londra Ulaşım’da yönetim kurulu üyesi olmuştur. Burada da, üst ve orta
dereceli yöneticilerin hizmetinde çok sayıda aracın bulunması gibi korkunç
israf örnekleriyle karşılaşmıştır. Yöneticilerin, kuruluşlarının idaresindeki
otobüs ve metroların rahatsızlığı, pisliği ve gecikmeleri yerine bu ulaşım
yöntemini tercih etmiş olmaları o kadar da şaşırtıcı değildir. Yönetimin
şımarıklıkları bununla kalmıyordu. Üst düzey yöneticilere hizmet eden yemek
salonu devletten büyük fon alıyordu ve genel müdürün ofisi 61 metrekareydi.
Chapman, hatların bakımında en az yüzde 30 tasarruf yapılabileceğini keşfetti.

Temizliğin Londra Ulaşım personeli tarafından değil de kiralanan işgücüyle
yapılması gibi yöntemlerle, diğer hizmetlerde de benzer oranlarda tasarruf
yapılabilirdi.

Yönetim kurulundaki diğer üyelerin ve bilhassa başkanın itirazlarından
dolayı Chapman, Londra Ulaşım konusunda pek yol kat edememiştir. İsrafı
azaltmaya dair çok sayıda teklif götürmüştür, ancak hiçbir önerisi ciddiye
alınmamıştır. Dahası, iki yıldan kısa süre içinde yönetim kurulundan
çıkarılmıştır. Sonrasında, inanılmaz deneyimlerini Waste Away (İsraftan
Kurtulmak) adlı ikinci kitabında anlatmıştır. Aktardıklarım, İngiliz kamu
sektöründeki utanç verici ve irrasyonel israflara sizi ikna etmediyse,
Chapman’ın kitaplarını okuyun. Kamu kuruluşlarındaki gereksiz uygulamaların
haddi hesabı yoktur. Chapman başka örnekler de vermiştir; burada içlerinden
en tuhaf üç tanesine değineceğiz. Islington İlçe Kurulu, 2 metrekarelik bir alanı
çalılıklardan temizlemek için bir şirkete 730 pound ödemiştir. Liverpool İlçe
Kurulu, sekiz yıllık bir dönemde iki gaz lambası çakmağı ve bir mat için 250
bin poundu aşkın harcama yapmıştır; üstelik Liverpool’da gaz lambası yoktur.
Leicestershire İlçe Kurulu ödenek kesintisi yaparak 200 fiziksel engelli çocuğu
tatilden mahrum etmiştir; onun yerine, yönetim kurulu başkanının gelirinde
çocukların tatili masraflarını dört kere çıkaracak miktarda artış yapılmıştır.

Kitabımızın amaçları açısından önemli soru, neden böyle bir israf
yapıldığıdır? Bunun pek çok nedeni var.

1. Chapman’ın işaret ettiği gibi, kamu kuruluşu çalışanlarının
birilerine hesap vermelerine pek gerek yoktur: kararlar çoğunlukla
kurullar tarafından alınır. Pek çok kurulda üyelerin başkana yaranmaya
çalıştığına daha önce değinmiştik. Üyeler, başkanın görüşlerini
destekleyen fikirler öne sürer, hatta bu konuda aşırıya kaçarak mevcut
tutumları iyice güçlendirirler. Bu tür tavırlar, üyelerin terfileri ya da
gelecekleri, çoğu kuruluşta olduğu gibi başkanın elindeyse, iyice
belirginleşir. Dolayısıyla çoğu kurul rasyonel kararlar alacak şekilde
işlemez. Yalnızca başkanın tutumlarını destekler ya da daha kötüsü
şiddetlendirir ve onu, hesap verme zorunluluğundan kurtarır. Ancak
hesap vermek gibi bir durum yoksa, kuruluşun düzgün işlemesi için pek
motivasyon kalmaz. Kamu görevlilerinin, maaşlarını ödeyen yurttaşlara
karşı sorumluluğunun ise pek bahsi geçmez.

2. Chapman, Kamu Hizmetleri’ndeki terfilerin çoğunlukla kıdemliler

tarafından belirlendiğini ve birkaç istisna dışında görevlerin ömür
boyu sürdüğünü belirtmektedir. Bu da ataleti artırmaktadır. Yeni
olasılıkları denemek risklidir ve bir çıkarları olduğunu
düşünmüyorlarsa pek az kişi risk alır.

3. Çoğu kamu kuruluşunun yapısı, çalışanları fazla harcama yapmaya
teşvik etmektedir. Terfiler, kişinin altında kaç çalışan bulunduğuna ya
da idaresindeki para miktarına bağlı olabilir ve bu, gereksiz
uygulamalara davetiye çıkartabilir.

4. Çoğu kamu kuruluşunda, bir bölüme ayrılan yıllık bütçe genellikle
önceki yılın bütçesini esas almaktadır. Bütçenin gerçekten kullanılıp
kullanılmadığını ya da yapılan harcamaların gerekli olup olmadığını
kimse incelemez. Bu da israfa teşvik etmektedir, zira kamu
kuruluşlarına (ve bazı özel kuruluşlara) bağlı bölümlerin mümkün
olduğunca az değil de mümkün olduğunca çok harcama yapmasına
neden olur. Yıl içinde tasarruf yapan bölümleri sonraki yıl bütçelerini
kısarak cezalandırmak irrasyoneldir. Paranın aslında nasıl harcandığına
ilişkin dikkatli bir denetim gibisi yoktur. Chapman böyle bir denetimin
mümkün olduğunu ve büyük miktarda tasarruf yapılabileceğini
kanıtlanmıştır.

5. Bir kurumda değişiklik yapmak isteyenler şüphesiz diğerlerinin
başına iş açmış olurlar. Ekonomik önlemler pek çok kişinin işini
kaybetmesine neden olabilir. Bu nedenle de pek sevilmeyebilirler.
Chapman, Londra Ulaşım’da harcamaları azaltmaya çalışan personelin
işten çıkarıldığına ya da tehdit edildiğine dair pek çok örnek vermiştir.
Böyle “sorun” çıkardığı için işini kaybetme ya da terfi alamama
korkusu, tutumlu davranma açısından güçlü bir caydırıcıdır.

6. Açgözlülük ve itibar kazanma arzusunun da rolü vardır. Bu tür
hırslar, üst yönetime lüks yemek salonları ve şoförlü araçlar gibi
gereksiz ve savurgan imkânlar tahsis edilmesine neden olur.
Yöneticinin itibarı, bütçesinin büyüklüğüne ve altında çalışan insan
sayısına bağlı olduğu sürece, gereksiz harcamaların şişirilmesi
mümkündür.

7. Chapman, Kamu Hizmetleri’ne bağlı bölümleri teftiş eden devlet
kuruluşlarının da oldukça etkisiz olduğunu belirtmektedir. Kamu
Hizmetleri’nin masrafları halk tarafından karşılanmaktadır ve kuruluş,
(il ve ilçe kurulları gibi) kamuya karşı sorumludur. Basın, güçlü bir

silahtır, israfları fark ederse kamuyu bilgilendirebilir ve yöneticileri
bir şeyler yapmak zorunda bırakabilir. Ancak maalesef Britanya Batı
dünyasının az demokratik ülkelerindendir. Kısa zaman önce iyice
kısıtlayıcı bir hale sokulan Devlet Sırları Yasası’na göre, kamu
çalışanlarının görevleri boyunca öğrendikleri bilgileri izinsiz ifşa
etmeleri yasaktır. İlçe kurullarında da benzer kurallar vardır. Sonuç
olarak, Britanya’daki kamu kuruluşları gizlilik içinde çalışırlar:
sorumlu oldukları ve hesap vermeleri gereken halkın, yapılan
hatalardan ve kötü yönetim tarzlarından haberi olmaz. İngiliz hükümeti
gizlilik saplantısını uç noktalara götürmektedir. Tüketiciyi doğrudan
ilgilendiren bilgiler gizli tutulur. Bilgi verilmeyen pek çok konudan
bazıları, ilaçlar ve içme suyu üzerinde yapılan testler, restoranların
sağlığa uygunluğu, tarım ilaçlarının güvenlilik derecesi ve et fabrikası
teftişlerinin sonuçlarıdır. Kısa bir süre önce, hükümet, öğretmenleri
çocukların İngilizce’yi kullanma becerilerini geliştirecek modern
yöntemler konusunda eğitmeye yönelik bir projeye ilişkin, müfettişler
tarafından hazırlanan bir raporun bile açıklanmasını engellemiştir.
Demokratik bir ülkede yurttaşlara bilgi verilmesi tabii ki esastır: yoksa
nasıl oy vereceklerini rasyonel bir biçimde belirleyemez ya da günlük
yaşamlarında mantıklı seçimler yapamazlar. Gizliliğin başka sonuçları
da vardır. Uluslararası Af Örgütü’ne göre, Britanya, Batı Avrupa’nın
insan hakları konusunda en kötü sicile sahip ülkesidir. İngiliz
vatandaşlarının diğer ülkelerdeki insanlardan daha vicdansız
olduklarına inanmak güç olsa da, durum budur.

Kamu hizmetlerini iyileştirebilecek iki reform vardır. İlki, kuruluşların nasıl
işlediğini herkese açmaktır. İkincisi de, tüm kamu görevlilerini mümkün olan
her durumda kamu hizmetlerinden yararlanmaya zorlamaktır. Askeri kuruluş
çalışanları ve kamu görevlileri taksiyle değil metroyla yolculuk etmek, özel
sağlık hizmetlerini değil Ulusal Sağlık Sistemi’ni kullanmak ve çocuklarını
devlet okullarına göndermek zorunda kalsalardı, tüm bu hizmetler hızla
iyileşirdi. Britanya’daki durum, (ulusal güvenliği tehlikeye atmadıkça) halkın,
kamu kuruluşlarında olanları öğrenebildiği ve belgelerin açıklanmasını talep
edebildiği, daha demokratik bir ülke olan ABD ile karşılaştırılabilir.
İrrasyonel olan tabii ki kamu kuruluşlarının üyeleri değildir –açgözlülüğün,
hırsın ya da miskinliğin güdümünde olmak sonuçta tamamen rasyoneldir.
Amaçlarına ulaşmayı başaramayan, zaten bu amaçlar uğruna kurulmuş olan

kuruluşlardır: bu yüzden de tüzel irrasyonellik örnekleridir. Kamu kuruluşları
daha rasyonel bir şekilde yapılandırıldığı takdirde irrasyonellik azalacaktır.
Bu kuruluşların, kendilerine bağlı olmayan, maaşlı halk temsilcilerine karşı
sorumlu olmaları gerekir. Sırası gelenlerin değil, hedefleri ileri götürenler
terfi edilmelidir. Kıdemli çalışanların da işten çıkarılabilmesi gerekir ve
kuruluşun işleyişi basına ve halka açık olmalıdır.

Tüzel irrasyonellik şüphesiz özel sektörde de görülür, ancak Chapman’ınki
gibi dikkatli bir incelemeden haberdar değilim. Kısa bir süre önce yayımlanan
“Yöneticiler İçin Taşınma Yönetimi Rehberi”, kendi çıkarlarına uygun şekilde
davranırken şirketlerinin çıkarlarını gözetmeyen yöneticilere dair örneklerle
doludur. Yer değişikliği söz konusuysa yöneticilerin, metrekare başına
verilecek kirayı, ulaşım kolaylığını, hammadde teminatını (üretim yapan
şirketler için) ve bölgede uygun çalışanlar olup olmadığını hesaba katması
beklenir. Oysa bu tür hesaplardan eser yoktur. Bir şirket, metrekare başına
düşen sarışın sayısı daha fazla diye düşünerek Nottingham’a taşınmıştır. Önem
verilen ve dikkate alınan bir diğer şey de golf kulüplerindeki bekleme
listelerinin uzunluğu olmuştur. Nehir kıyısında bir kasaba arayan bir firma,
gönderdiği inceleme ekibinden nehirdeki kuğuları saymalarını istemiştir.

Geçtiğimiz günlerde hayli yankı bulmuş inanılmaz bir suistimal, çalışanları
geçim endeksinde artışa göre ya da onun biraz üzerinde bir zamma ikna etmeye
çalışan yöneticilerin kendileri için yüksek zamlar belirlemesidir. İngiliz
Yönetim Enstitüsü’ne göre, 1990’da İngiliz şirketlerindeki yöneticiler,
gelirlerini ortalama yüzde 22,7 artırmışlardır. Pek çok yönetici daha da fazla
artış almıştır; örneğin, büyük İngiliz sigorta grubu Prudential’ın icra kurulu
başkanı Bay Mick Newmarch yüzde 43 zam alarak, maaşını yarım milyon
poundun üzerine çıkarmıştır. Kendisinin yönetimi sırasında şirket aslında
gelişip büyümemiştir. Kısa bir süre önce aldığı emlak ofislerini 349 milyon
pound zararla satmak zorunda kalmıştır ve Prudential poliçesi sahiplerinin
primleri elli yıldır ilk kez kesintiye uğramıştır. Basında geniş yer bulmuş
olmasına rağmen, Bay Newmarch’ın gelir artışı bazı yöneticilere kıyasla
oldukça mütevazıdır. Örneğin aynı yıl Sir Ian MacLaurin yüzde 330’lük artışla
maaşını yaklaşık 1,5 milyona çıkarmıştır. Bu artışlar, söz konusu üst düzey
yöneticilerin şirketleri açısından değerleri göz önüne alınarak haklı
bulunabilir. Ancak bu tür bir değer taşıdıklarına dair bir kanıt
bulunmamaktadır. Aslında MacLaurin’in yüksek zam almasından önceki yıl
Tesco şirketinin kazancı düşmüştür. Yönetim kademesindekilerde görülen ve

çalışanlarla ilişkilere muhtemelen olumsuz etkiler yapan bu tür aşırı
bencillikler irrasyonel değildir. Ancak yöneticilerin açgözlülüğü şirketlerin
irrasyonel tavırlar sergilemesine neden olur ve irrasyonel olan, şirketlerin bu
tür bencilliklere izin verecek şekilde yapılanmış olmasıdır. Yöneticilerin
gelirlerindeki artış, performansa bağlı ya da bir posta oylamasıyla tüm
hissedarlardan alınacak onaya tâbi olsa daha mantıklı olabilir.

Şirketlerin neden devredilmek zorunda kaldıklarını söylemek güç, ancak
çoğu durumda idarecilerin hırslarının etkisi varmış gibi gözüküyor. Kesin olan,
devrolan şirketin hisselerinin, mantıklı bir nedenden ötürü neredeyse daima
düştüğüdür; zira el değişikliğinin ardından genellikle dört yıl boyunca büyük
kayıplar olabilir ve kâr edene dek geçen sürenin ortalama sekiz yıl olduğu
hesaplanmıştır. Özellikle irrasyonel bir devralma, altmışların sonunda
Staveley Industries tarafından yapılmış ve artık pek az kalmış buhar makineleri
için parça üreten, zarardaki Craven Brothers’ı almışlardır.

Bu olay, (10. ve 11. bölümlerde gösterilecek nedenlerden ötürü) gerçeklerle
yüzleşmeyi reddetmek demektir. Endüstrideki irrasyonelliğe dair birkaç örnek
daha vermek iyi olacak. Dimplex, elektrikli ısıtıcılar ve yağlı radyatör
üretiminde uzmanlaşmıştır. 1974’teki petrol krizi, dört yıl içinde elektrik
maliyetlerini ikiye katlamıştır. Haliyle insanlar daha ucuz ısınma yöntemleri,
yani kömür ya da gaz kullanmaya başlamışlardır. Dimplex, ürünlerini
çeşitlendirmek yerine elektrikli mekân ısıtıcılarına odaklanmaya devam
etmiştir. Yönetim kurulu başkanı gelişmelere kulak tıkamış ve 1975’te,
“Elektrik, evlerin temel enerji kaynağı olacak,” diye bir açıklama yapmıştır.
1977 yılında bile, şirketinin önceki altı aylık dönemdeki kayıtlı zararını,
“müşterilerin, ısınma için elektrik kullanmanın başka yakıtlara göre çok daha
avantajlı olduğunu idrak etmemelerine” bağlamıştır. Birkaç ay sonra şirkete bir
alıcı bulunmuştur.

Geleneğe irrasyonel bir şekilde bağlı olmanın bir diğer örneği Ferranti’nin
transformatör bölümüdür. Şirket, işe yüksek voltajlı transformatörler üreterek
başlamıştır ve en üst düzey üç yöneticiden ikisi, yani Sebastian ve Basil de
Ferranti, muhtemelen duygusal sebeplerden ötürü, bu bölümü satmaya ya da
kapatmaya yanaşmamıştır. Transformatör endüstrisindeki aşırı üretim
kapasitesi sonucu, –transformatör talebi olduğunun üzerinde hesaplandığından
ve Japonlar dünya pazarında Ferranti’den daha ucuza transformatör
sattıklarından– şirketin transformatör bölümü 1974’te yılda 1,5 milyon pound

kaybetmekteydi. O sırada tüm şirket krizdeydi ve hükümetin 20 milyon
poundun üzerinde para aktarmasıyla kurtuldu. Transformatör bölümü, biraz
gecikmeli olarak 1978’de kapatıldı. Fortune dergisi tarafından gerçekleştirilen
bir araştırmada, Amerikalı işadamlarının yüzde 50’den fazlasının, geleneği
sürdürmenin kâr etmekten daha önemli olduğunu düşündükleri ortaya çıkmıştır.
Dimplex ve Ferranti vakalarında olduğu gibi, geleneği sürdürmek en kolay yol
olabilir, ancak her zaman en doğru yol değildir. Dünya değişir.

Başta küçük firmalar olmak üzere pek çok firmada görülen irrasyonel bir
hareket de, finansal takiplerin zayıflığı, yani firmanın belirli kısımlarındaki
girdi ve çıktıların takibinin düzgün yapılmamasıdır. Örneğin 1976’da, mobilya
ve halı satan Queensway Discount Warehouses zarar etmekteydi. Kayıtlar
düzgün tutulmadığı için, firmanın yirmi yedi ayrı bölümünden hangilerinin kâr
hangilerinin de zarar ediyor olduğunu belirlemek mümkün değildi.

Son olarak, inanılmaz öngörüsüzlüklerden kaynaklanan iki örnekten daha
bahsedelim. Paraşüt gibi can kurtarma malzemeleri üreten R. F. D. Group,
fabrikasını Belfast’tan Newcastle’a taşıma kararı almıştır. Yetenekli
çalışanların çoğunun Ulster’dan ayrılmak istemedikleri gerçeği göz ardı
edilmiştir. Sonuç olarak, fabrikanın doluluk oranı üçte biri bir türlü
aşamamıştır. İkinci örnek ise, bakım bölümü Norwich’te, üretim bölümü ise
Dundee’de bulunan bir mobilya şirketi. Bu yerleşimden ötürü, lambaları
değiştirmek için bile Norwich’ten Dundee’ye kamyon gitmesi gerekiyordu. Son
iki örnek, yöneticilerin coğrafya eğitimi almaları gerektiğini gösteriyor: gerçi
irrasyonelliğin kökünü kazır mı, şüpheli.

Özel sektöre ilişkin anlattıklarımız birkaç cümleyle sınırlı kaldı; zira
elimizde Chapman’ın Kamu Hizmetleri’ne ilişkin incelemesi gibi ayrıntılı bir
çalışma yok. Kesin olan bir şey, işadamlarının abartılı umutlara
kapıldıklarıdır. ABD’de yeni kurulan her dört küçük işletmeden üçü, dört yıl
içinde, ya şanssızlık ya da kötü yönetim yüzünden iflas etmektedir.

İrrasyonel davranışlara tüm meslek gruplarında rastlanabilir, ancak yatırım
analistlerinin irrasyonellikleri bir başkadır. Çoğu yatırımcı analistlerin
beceriksizliklerinin belli ki farkında değil. Ancak konu, David Dreman’ın
birazdan anlatacaklarımızın çoğuna kaynaklık eden Contrarian Investment
Strategy (Aykırı Yatırım Stratejisi) adlı hayli ilginç kitabında harika bir
şekilde anlatılmaktadır. Çoğu zaman danışmanların hisseler konusunda
borsanın gerisinde kaldıkları, kazançlarını bile doğru değerlendirmedikleri

onlarca farklı araştırmayla gösterilmiştir. Emeklilik fonları, yatırım fonları ve
sigorta şirketlerinin portföylerini yönetenler için de geçerlidir bu. Düşük
performanslarının temel nedeni, muhtemelen, geleceği görmek yerine sürüyü
izlemektir. Fiyatlar yüksek olduğunda alım, düşük olduğunda da satış yaparlar.
Zavallı müşterilerine gelince, listeden bir hisse seçmeleri, danışmanların
zararlı tavsiyelerine uymaktan ya da yatırım fonu almaktan daha iyi olacaktır.
Birkaç örnek konuyu anlatmamıza yardımcı olacaktır. 1970’de New York’ta
2000 kurumsal yatırımcının katılımıyla düzenlenen bir konferansta yapılan bir
anket, katılımcıların gözde hisselerinin dönemin favorilerinden olan National
Student Marketing hisseleri olduğunu göstermiştir. Ancak bu hisse altı ay
içinde 120 dolardan 13 dolara düşmüştür. Ertesi yıl da uzmanlar, sonraki yılın
en iyi performans gösterecek iş alanı olarak havayolu şirketlerini seçerek
“uzmanlıklarını” bir kez daha kanıtlamışlardır: söz konusu dönemde tüm borsa
yükselirken havayolu hisseleri yüzde 50 düşüş göstermiştir.

Hisselerin gelecekteki değerlerini öngörmek için iki temel yöntem
kullanılmaktadır. İlk yöntem mantıklı gözükmektedir. Yatırım analisti, şirketin
faaliyetlerini çeşitli birimlere ayırarak, her biri için geçerli ihtimalleri
belirler. Örneğin, bir sigorta şirketini analiz ederken hayat, araba, bina ve
muhteviyat sigortalarının kazançları, mevcut büyümesi gibi kalemleri ayrı ayrı
inceleyebilir; hatta bu farklı sigorta türlerini poliçe sahiplerinin bulunduğu
bölgelere göre ayırmaya çalışabilir. Yönetim, analiste ihtiyacı olan tüm
bilgileri sağlamayabilir ve verilen bilgilerin çoğu kesin olmayabilir. Rakip
şirketlerin durumlarını ve beklentilerini de hesaba katması gerekecektir.
Sonrasında, analistin, topladığı tüm bilgileri bir araya getirmesi gerekir, ancak
bu, üç nedenden ötürü imkânsız gözükmektedir. Birincisi, insan zihninin sınırlı
olması, bu nedenle de büyük miktarda bilgiyi sistemli bir şekilde kullanıp
doğru sonuca varamamasıdır; analist aşırı bilgi sıkıntısını çeker. İkincisi, 20.
Bölüm’de anlatılacak olan nedenlerden ötürü, bilgileri doğru şekilde bir araya
getirmenin yolu yoktur. Son olarak da, bir firmanın kaderinde şansın büyük
payı vardır ve bunu hesaba katmak mümkün değildir; firma ne kadar etkin olsa
da, bir grev ya da piyasalardaki genel bir durgunluk sonucu düşüşe geçebilir.
Neden ne olursa olsun, bu yönteme başvuran finans danışmanları, piyasanın
gerisinde kalmaktadır. 1974’te otuz altı yatırım danışmanından, en iyi ilk beş
hisseyi seçmeleri istenmiştir. Danışmanlar aşağı yukarı aynı fikirdeydiler;
ancak en iyi diye seçilen on hissenin 1972-1973 arasındaki iki yıllık
dönemdeki performansları incelendiğinde, tavsiye edilmiş bu hisselerin o

sırada düşüşte olan borsaya göre yüzde 27 daha fazla düşüş gösterdikleri
anlaşılmıştır.

Borsaya dair tahminler geliştirmenin ikinci yolu, teknik analiz diye bilinen
yoldur. Tüm endekse de tekil hisselere de uygulanabilir. Hisse değerlerine
ilişkin bir grafik vardır ve analist trendleri inceler. Küçük iniş çıkışlara
aldırmaksızın, yükseliş ya da düşüş gibi bir “ana trend” belirlemeye çalışır.
Analistin talihsizliği şudur: Hisse değerlerindeki değişikliklerin tamamen
rastgele olduğu matematiksel analizle kesin olarak kanıtlanmıştır, kayıtlar esas
alınarak öngörülmesi mümkün değildir. Bu bulgular sonucu, kullanılma sıklığı
azaldıysa da, pek çok kişi hâlâ bu işe yaramaz yaklaşımda inat etmektedir.

Analistler ile kamu görevlileri ve işadamları arasında fark vardır. Kamu
görevlileri ve işadamları, bencilliklerinden ve irrasyonelliklerinden dolayı
tüzel irrasyonelliklere neden olurlar, yatırım analistleri ise sürüyü takip
ettikleri için işlerinde başarısız olurlar.

7 yersiz tutarlılıklar
İnsanlar bazen gerçeği bir kenara bırakma pahasına düşüncelerinin tutarlı

olmasına çabalarlar. Bunun bir örneği, daha önce bahsettiğimiz hale etkisidir.
Birinin belirgin (bulunabilir) iyi bir özelliği varsa, bu özellik, kişinin diğer
tüm özelliklerinin nasıl algılanacağını etkiler. Diğer özellikler iyi özelliğe
uyacak şekilde çarpıtılır. İnsanlar, birinin hem iyi hem de kötü olabileceğini
kabul edemezler, onu tutarlı bir bütünlük olarak görmeye çalışırlar.

Hale etkisi, başka biri ya da bir şeyi tamamen iyi (ya da tamamen kötü) diye
düşünmenin fayda sağlamayacağı durumlarda bile görülür; kişi bir şeye büyük
yatırım yaptığındaysa, tutarlılık dürtüsünün etkileri iyice artar. Ev arayan bir
çift, istedikleri türde ya da bütçelerine uygun pek çok evi gezer. Gezdikleri her
evde, donanımlı mutfak gibi hoşlarına giden ya da küçük yemek odası gibi pek
hoşlarına gitmeyen şeylerle karşılaşırlar. Tabii ki evin bir kısmına dair
övgüleri öteki kısımlara dair tutumlarını etkileyecektir (hale etkisi) ve ilk
izlenimlerinden gereğinden fazla etkilenirler. Epeyce düşünüp taşındıktan
sonra bir evde karar kılar ve onu alırlar. Ev bulmak için hem zaman ve emek,
hem de ciddi miktarda para harcarlar. Aptal gibi hissetmemek için yaptıkları
masrafı kendilerine haklı çıkarmaları gerekir; evi aldıktan sonra, ilk başta iyi
buldukları özellikleri abartma, kötü özellikleri de indirgeme eğiliminde
olurlar. Donanımlı mutfak ideal mutfak oluverir, yemek odası ise küçük değil
de sıcaktır. Evin güzelliklerini yüceltmek kısmen tutarlılık dürtüsünden
kaynaklanmaktadır. Çoğu kişi, bilhassa bir şeye çok kafa yorduysa mantıklı
kararlar aldığını düşünür ve neticede ev ne kadar iyiyse karar da o kadar
mantıklıdır. Oysa burada motivasyonel bir unsur etkin olabilir: Büyük miktarda
paranın yanlış harcandığını düşünmek inanılmaz üzücü olabileceğinden,
alıcılar, bilinçdışı bir şekilde, kendilerini en iyi şeyi yaptıklarına ikna etmeye
çalışırlar. Tabii ki bu oldukça irrasyoneldir; zira satın alınmış olması, evi
kişisel olarak daha çekici kılsa bile, iyi ya da kötü yapmaz.

Karar almanın bu tür etkileri çok kereler gösterilmiştir, işte iki örnek. Genç
kızlara büyük bir albüm seçkisi gösterilmiş ve her albüme, sevme derecelerine
göre puan vermeleri istenmiştir. Sonrasında her genç kızdan orta karar sevdiği
iki albüm gösterilerek birisini seçmesi istenmiş ve seçtiği kendisine hediye
edilmiştir. Ardından bu iki albümü yeniden puanlaması istenmiştir. İlk yapılan
değerlendirmeye kıyasla, seçilen albüm çok daha cazip bulunmuş, seçilmeyen

albüm ise çok daha az beğenilmiştir.

İkinci araştırma gerçek yaşam üzerinedir. İşletme eğitimlerini bitirmek üzere
olan ve kısa bir süre önce çalışabilecekleri firmaları ziyaret etmiş
öğrencilerden, girebilecekleri işlerden kendilerine en cazip gelen üçünü
puanlamaları istenmiştir. Gözde işler arasında, caziplik puanları açısından pek
fark bulunmamıştır. Öğrenciler hangi işi seçeceklerine karar verdikten, ancak
işe henüz başlamadan önce yeniden puanlama yapılmıştır. Seçilen işler
öğrencilere artık belirgin bir şekilde daha çekici gelmekte, reddedilenler ise
bir o kadar daha az çekici bulunmaktadır. Bir karar verdikten sonra,
öğrencilerin kararlarını kendilerine haklı göstermeleri gerekmiştir. Yanılmayı
kimse sevmez. İki araştırma da bir irrasyonellik tarzını gözler önüne
sermektedir. İnsanların, elde etmedikleri ya da edemedikleri şeylerle dair
kanaatleri kötüleşme eğilimindedir. Bu eğilim hepimizce gayet iyi bilinir ve
“koruk üzüm vakası” olarak özetlenir.

Genel bulgu, bir seçeneğin çekiciliğinin sadece seçim yapıldıktan sonra
arttığı yönündeyse de, (aynı irrasyonelliğin) karar verme sürecinde de
görülebileceğine dair bazı kanıtlar vardır. Avustralya’daki gönüllü kadın
öğrenci deneklere, deneyin, nahoş uyarımların zihinsel bir göreve etkileri
üzerine olacağı söylenmiştir. Deneklerden, tadı kötü bir madde yeme ya da çok
kötü bir sese maruz kalma arasında seçim yapmaları istenmiştir. İki uyaranın
da sersemlik, baş ağrısı ve bulantı gibi kötü kısa süreli etkiler yapabileceği
söylenmiş ve deneklerden, bu uyaranlara dair nahoşluk beklentilerini
derecelendirmeleri istenmiştir. Sonrasında, bir grup deneğe, seçimlerini
yapmadan önce kötü tat ve sesin etkilerine dair bilgilendirilecekleri söylenmiş,
diğer deneklere ise uyaranlar hakkında başka bir şey söylenmeyeceği
bildirilmiştir. Yeni bilgiler almayı bekleyen grubun beklentilerinde bir
değişiklik olmazken, diğer grupta kayda değer bir değişim oluşmuştur. İlk
değerlendirmelerinde iki seçeneğin puanları arasında küçük farklar varken,
sonrasında, başta eğilimli oldukları seçeneği çok daha az nahoş, yani çok daha
tercih edilir bulmuşlardır. Sonunda da tümü, ilk seçtikleri uyaranda karar
kılmıştır. Neyse ki denekler ne kötü tada ne de kötü sese maruz
bırakılmamışlardır. Bu deney, bazı durumlarda insanların bir seçeneğin
çekiciliğini karar vermeden önce de yüceltebileceklerini göstermektedir. Bu
tür bir süreç, hem zor kararlar almalarına ve hem de alınan kararın
doğruluğuna dair kendilerini ikna etmelerine yardımcı olur.

Yeni bir araba almış kişi aracının hızlanmasıyla, manevra kabiliyetiyle ya da
yakıt tüketimiyle gururlanabilir. Bu tür gururlanmalar genellikle tereddüt
işareti olarak görülür. Kişi kimi ikna etmeye çalışmaktadır? Bruno Bettelheim,
bir kararı güçlendirmenin uç bir biçiminden bahsetmiştir. Nazi toplama
kamplarında tutsakların bazıları kendilerini Naziler’le özdeşleştirmişlerdir.
Naziler’in korkunç değerlerini kabul etmiş, Gestapo üniformaları giymiş ve
taklidi, tutsak arkadaşlarına işkence edilmesine yardımcı olma noktasına dek
götürmüşlerdir. Bu tutsaklar muhtemelen direnme umutlarını hepten
kaybetmişlerdi. Bu nedenle tamamen boyun eğmeye karar verdiler ve
kararlarının doğruluğuna dair inançlarını artırma çabalarını, Naziler’in
değerlerini kabul etmeye dek vardırdılar.

Bir kararın ardından tatmin değil de pişmanlık hissedilmesi iki şekilde
gerçekleşir. İlki, bazı araştırmacılar, insanların bir karar aldıktan kısa bir süre
sonra gerçekten pişman olabileceklerini saptamışlardır; kişiler, doğru yapıp
yapmadıklarına emin değildirler. Ancak, sonrasında kararlarının faydalarını
gereğinden fazla büyütüp kendilerini ikna ederler. Pişmanlık başka bir şekilde
de su yüzüne çıkabilir; kararın sonuçları beklenilenden çok daha kötüyse,
örtbas edilip geçiştirilemez. Yeni evine taşındıktan sonra çatının değiştirilmesi
gerektiğini ve kerestelerin delik deşik olduğunu fark eden alıcı, hatasını
kendisinden bile saklayamaz ve evine hayali vasıflar atfederek kararını haklı
göstermek yerine, muhtemelen hatasını kabul eder ve pişmanlık duyar.

Bir karardan vazgeçilmesi gerektiğinde, insanlar, çoğu zaman kötü sonuçları
abartıp uç noktalara çekerler. Bildiğim kadarıyla konuya ilişkin deneysel bir
çalışma yapılmamıştır; ancak Janis ve Mann, Boswell’in günlüklerinden güzel
bir örnek vermiştir. Boswell, 1792’de Louisa adlı genç ve güzel bir aktrisle
birlikte olmaya başlar. Kadına öyle bir tutulmuştur ki, hoşuna giden herkesle
birlikte olma alışkanlığını bırakıp çok sadık bir adam oluverir. Arkadaşları,
Boswell’in, kadının güzelliğine dair abartılı sözlerine çok şaşırırlar. Boswell
altı ay sonra belsoğukluğu kaptığını öğrenir. Louisa, hastalığı Boswell’le
tanışmadan uzun süre önce kaptığını, ancak tamamen iyileştiğini sandığını
söyleyerek özür diler. Boswell ona inanmaz ve kadının “sahtekâr bir fahişe”
olduğunu söyler. Kadına duyduğu aşk nefrete dönüşmüştür. Onu aşağılamış ve
terk etmiştir. Yanlış olduğu kesin bir şekilde anlaşılan bir karar ya da tutumdan
vazgeçmeyi haklı göstermek için, sonuçlar olabildiğince kötü bir hale sokulur.

Bir diğer taktik ise geçmişi unutmak ve olanları anımsatacak her şeyden

kurtulmaktır. Eski sevgililer birbirlerinin fotoğraflarını yakarlar, eşi tarafından
terk edilen pek çok kişi de anılarla dolu evlerinde yaşamaya katlanamaz.
“South Pacific” müzikalinden bir alıntı: “Saçlarımdan o adamı yıkayıp
atacağım.” Geçmişi karalamak kesinlikle irrasyoneldir; çünkü gerçeği çarpıtır.
Ancak hatayı tekrarlamanızı önleyecek bir şeyleri öğrenmeyi engellemiyorsa,
unutmaya çalışmak kesinlikle mantıklı bir baş etme yöntemidir.

Bir tutumdan vazgeçmenin tersi, tutumun gitgide aşırılaşmasına izin
vermektir. İnsanlar genellikle arada durup bilinçli bir değerlendirme
yapmaksızın birbirini çorap söküğü gibi takip edecek olaylara sürüklenir. Pek
çok suçlu, yola küçük suçlarla başlar, ancak işler gitgide büyür ve silahlı
soygun ya da cinayete varabilir. Kariyerlerinin ilk zamanlarında cinayet fikrine
hayli uzak olabilirler. Ancak gitgide daha şiddetli suçlar işlerler, hareket ve
tutumları da yavaş yavaş değişir. Davranışlarımızın çoğunda böyle irrasyonel
bir “sürüklenme” etkili olur. Bir kadın, muhtemelen keyifli bir anında deneyip
beğendiği bir parfümü satın alır. Ancak o marka parfüm almak alışkanlığa
döner ve kadın başka markaları denemeyi bırakır.

Biz insanların bir diğer kusuru da, diğer pek çok tekniğin yanı sıra “kapıdaki
ayak” tekniğini de kullanan sigorta satıcıları tarafından istismara açık olmaktır.
Kapı bir kez açıldı mı, satıcı eve girmek için başlar dil dökmeye. Başarılı
olursa, sigorta yaptırmanın faydalarından bahseder, ev sahibiyle ilgili bilgiler
öğrenir ve –sürpriz!– elinde tam da ev sahibine göre ve epey hesaplı bir
poliçe vardır. Bu sinsi adımlar, zavallı kişinin istemediği ve bütçesine uygun
olmayan bir poliçe almasına neden olur. Bu örnekte, bir adımdan diğerine
“sürüklenme”den başka etkenler de bulunmaktadır. İrrasyonel davranışların
çoğunda utancın da önemli bir rolü vardır. Ev sahibi, satıcının da hayatını
kazanması gerektiğini düşünebilir, adamın çok zaman harcamış olduğu, satış
yapamazsa üzüleceği ya da çok iyi biri gibi gözüktüğü türünde hislere
kapılabilir. Ancak tutarlılığın da etkisini unutmamak lazım. Bir şekilde
davranmaya başlayan kişi, ilk kararını haklı göstermek için öyle davranmaya
devam etmesi gerektiğini düşünebilir.

“Sürüklenme”nin kişileri kabul etmeyecekleri şeylere ikna etmedeki etkileri
üzerine pek çok araştırma yapılmıştır. Bir araştırmada, evlerinin kapılarına
“DİKKATLİ BİR SÜRÜCÜ OLUN” yazan küçük bir levha asmak için
Kaliforniyalı ev hanımlarından izin istenmiştir. Neredeyse tüm kadınlar izin
vermiştir. Deneyin ikinci aşamasında, kabul eden kadınlara ve daha önce

görüşülmemiş bir grup başka kadına, evlerinin önüne “DİKKATLİ SÜRÜN”
yazan çok büyük ve çirkin bir levha asmayı kabul ederler mi diye sorulmuştur.
İlk levhanın asılmasına izin verenlerin dörtte üçü ikinci teklifi kabul etmiştir;
oysa ilk kez görüşülen kadınların yalnızca altıda biri devasa bir levhanın
evlerinin tüm güzelliğini bozmasına izin vermiştir.

İnsanlık tarihinde, “sürüklenme”nin muhtemelen en eski ve herhalde hâlâ en
yaygın biçimi, baştan çıkarmadır. Eşlerin ikisi de süreçten memnunsa, bu
tamamen rasyoneldir. Ancak kişinin, başta onaylamadığı ve sonrasında pişman
olabileceği bir şeye aşama aşama sürüklenmesinin irrasyonel olduğu açıktır.

Ulaşılması güç olan şeyin cazibesi artar, denir. Bunun doğru olduğu
görülmektedir, ancak kişi bu yolda çektiği cefaya bile bile talip oluyorsa
geçerlidir bu. Bir araştırmada, aşırı kilolu kadınlar yeni bir zayıflama
programına katılmak üzere davet edilmişlerdir. Programa göre, deneklerin,
kendi sesleri kısa bir sekans farkıyla kendilerine dinletilirken çocuk
tekerlemeleri okumak gibi (bu işlem kekelemeye ve duraksamaya yol açar ve
konuşmayı güçleştirir) çeşitli ve genellikle tatsız görevleri yerine getirmeleri
gerekiyordu. Deneklerin yarısı, bu tür görevleri bir saatlik beş oturum boyunca
yerine getirmiştir. Diğer denekler de aynı sayıda oturuma katılmışlardır, ancak
oturumlar yalnızca birkaç dakika sürmüştür. Bir yıl sonra tüm denekler
tartılmıştır. Daha fazla çaba göstermesi gereken ilk grup ortalama 3 kilo, ikinci
grup ise yalnızca 1,4 kilo vermiştir. Bu “sözde program” tabii ki tamamen
anlamsızdı ve zayıflamayla alakası yoktu; ancak çok çaba göstermiş olan
grubun, çabalarını kendilerine haklı göstermeleri gerekmişti, bu nedenle de
zayıflama gayretlerini sürdürüp kilo vermişlerdi.

İrrasyonelliğin benzer, ancak iyice uç bir biçimi daha vardır. Bir şeyi
yapmak için (para, zaman ya da emek açısından) fedakârlıkta bulunan kişiler,
devam etmeleri halinde kazançtan çok kayba uğrayacak olsalar da davranışı
sürdürme eğilimindedirler. Bu kitabı okumakta olan herkes bazı kereler, kötü
bir film ya da oyunu izlemek için para vermiştir. İnsanlar, gittikleri oyun ya da
film, izlememek için üstüne para bile verecekleri kadar sıkıcı olsa da salondan
çıkıp gitmezler. Böylece iki misli eziyet çekerler; para harcamışlardır ve bir
iki saat gereksiz sıkıntı çekmişlerdir. Mantıklı davranış çıkıp gitmektir,
böylece yalnızca para kaybetmiş olurlar.

Bu (ve deneylerle saptanmış benzeri diğer) durumlar, şimdiye dek
değindiklerimizden farklı ve hayli karışık. Çünkü izleyiciler, gelmekle iyi bir

karar vermiş olduklarına dair kendilerini kandıramamalarına rağmen bu sıkıcı
etkinliği sürdürürler. “Verdikleri paranın karşılığını almaya” kararlıdırlar.
İster bilinçli ister bilinçdışı, kaybı durdurmayı reddetmemek, yaygın bir
irrasyonellik biçimidir. Yararsız olduğu ortaya çıkan stratejilerde ısrar etme
konusunda bazı generallerin de adı çıkmıştır. Birinci Dünya Savaşı sırasında
gerçekleşen, 800 bin kişinin öldüğü Verdun’daki süngü savaşında, doğrudan
saldırmanın başarısızlığa mahkûm olduğu ve saldıranların daha fazla kayıp
vermesine yol açtığı açıkça görülmüştür. Oysa Somme Savaşı’nda General
Haig, ilk birkaç saatte 57 bin asker kaybetmiş olmasına rağmen, çok iyi
savunulmakta olan Alman mevzilerine saldırmaya devam etmiştir. Bu durumda
ceremeyi çeken tabii ki Haig değil, askerlerdir. ABD Senatosu’nun, uygulanıp
uygulanamayacağı belirsiz bir suyolları projesini sürdürmesi için ısrar eden
Senatör Denton’ın sözleri de, büyük yatırım yapılmış bir projeyi durdurma
fikrinin dirençle karşılaşabileceğini göstermektedir. Senatör, “1,1 milyar dolar
yatırılmış bir projeyi sonlandırmak, vergi ödeyenlerin dolarlarını çarçur etmek
olur,” demiştir. Oysa asıl zararın projeye devam etmek olduğunu fark
etmemiştir.

Para yatırılmış yararsız bir projeden vazgeçmeyi reddetmeye, “batık masraf
hatası” denilir ve bu, yersiz tutarlılığın aşırı bir biçimidir. İnsanlar, parayı
daha baştan yatırmamış olmaları gerektiğini kabul etmek istemezler; bir şey
kazanmayacakları kesin olsa bile, harcama yapmayı sürdürür ve boş umutlar
içinde debelenip dururlar. Sonraki bölümlerde göreceğimiz gibi, hatalarımızı
kendimize bile itiraf edemeyişimiz, irrasyonelliğin temel nedenlerindendir.

Batık masraf hatasının deneylerle de gösterilmiş ilginç bir türevi
bulunmaktadır. Farz edin, bir oyun izlemek için tiyatroya gidiyorsunuz. Salona
vardığınızda biletinizi kaybetmiş olduğunuzu fark ediyorsunuz. Yana yakıla
gişeye koşup durumu anlatıp ücretsiz bir bilet rica ediyorsunuz, ancak görevli
ricanızı reddediyor. Boş koltuk olduğu için, size ilk ödediğiniz fiyata, diyelim
15 pounda (ya çok hesaplı bir tiyatro buldunuz, ya da balkondan bilet
almıştınız) yeni bir bilet satmayı öneriyor. Yeni bir bilet alırsanız oyunun size
30 pounda mal olacağını hesaplıyorsunuz ve buna değmeyeceğini düşünüp eve
gidiyorsunuz. Pek çok insanın böyle düşündüğü deneylerle kanıtlanmıştır; oysa
böyle düşünenler yanılmaktadırlar. Bilete verdiğiniz ilk ücreti zaten kaybetmiş
durumdasınız ve geri alma şansınız yok. Yani, başta 15 pound ödemeyi kabul
ettiyseniz, aynı fiyata yeni bir bilet almayı da kabul etmeniz gerekir (tabii bu
sırada oyunun ne kadar iyi olduğuna dair fikriniz değişmediyse). 20 poundluk

bir banknot kaybetmiş olsaydınız bilet almaktan cayar mıydınız, bir düşünün.

Batık masraf hatası gibi bu hata da, asıl önemli olanın gelecekteki kayıp ve
kazançlar olduğunun fark edilmemesinden kaynaklanır. Geçmiş geçmiştir ve
artık mevzu edilmemelidir. Şu an bir etkinliği sürdürerek kayba uğruyorsam,
şimdiye dek ne kadar yatırım yapmış olursam olayım ondan vazgeçmem
gerekir. Bir etkinliğe kalkışmanın (örneğin tiyatro izlemenin) bana bir yararı
varsa, ona ilişkin önceki yatırımlarımı (kayıp bilet) bir yana bırakmam gerekir.
Tüm kararlar, yalnızca mevcut duruma göre alınmalıdır. Geleceği düşünmek ve
bir ders çıkaramıyorsak, geçmişi unutmak gerekir. Bu örneklerden alınabilecek
derslerden birincisi kötü oyunlara bilet almamak, ikincisi de bileti mutfak
tezgâhında değil, güvenli bir yerde saklamaktır.

Anlattığımız iki hata da yersiz tutarlılıktan kaynaklanıyor. Batık masraf
hatasında, etkinliği sürdürmek ona bir kez başlamış olmakla tutarlıdır; diğer
hatada ise, etkinliği sürdürmemek, ona normalden daha fazla para (ve emek)
harcamamakla tutarlıdır.

İrrasyonelliğin benzer ve neredeyse evrensel bir şekli daha vardır. Farz edin,
bir adam şişesi 6 pounda birkaç kasa şarap alıyor ve beş yıl sonra şarabın
değerinin inanılmaz arttığını ve şişesini 60 pounda satabileceğini öğreniyor.
Yine farz edin, adamın şarabın şişesine 10 pounddan fazla ödememeye dair bir
kuralı var. Mantıklı hareket, değer kazanmış şarabı satmaktır. Açtığı her şişe
adama 60 pounda (her yudum da yaklaşık 2 pounda) mal olmaktadır. Herkes
değilse de, pek çok kişi şarabı satmayacaktır. Şarabın kendilerine maliyetinin
yalnızca 6 pound olduğunu düşünürler, oysa asıl maliyeti, sattıklarında
alacakları ücrettir. Bu tuhaf hataya günlük yaşamda sık rastlanır. 1000 pound
değerindeki antika bir vazoyu kıran kişi, vazoyu bir gün önce 1000 pounda
değil de, yıllar önce 1 pounda almışsa çok daha az üzülür. Oysa vazonun
maddi değeri iki durumda da aynıdır, yani 1000 pounddur. Bu irrasyonellik
örneğinin nedenini anlamak güçtür. Belki de bir şeye ödenmiş olan para, satışı
halinde getireceği kazançtan daha “bulunabilir”dir.

Aynı derecede irrasyonel, yaygın bir tutarlılık türü daha vardır. Hoş olmayan
ya da ahlaksız bir şey yapmayı kabul eden kişilerin, davranışlarına bir neden
icat ederek kendilerini haklı göstermeleri gerekir. Büyük bir ödül yeterli bir
gerekçe sayılabilir. Ancak ödül hareketi telafi edecek denli büyük değilse,
kişilerin kendilerini haklı göstermeleri gerekir. Bu olguyu gözler önüne seren
ilk araştırmalardan birinde, deneklerin sıra sıra dizili vidaları yirmi dakika

boyunca sıkıştırmaları gerekmiştir. Bu anlamsız ve monoton görevin ardından,
deneye katılmasını teşvik etmek için sıradaki (işbirlikçi) deneğe görevin çok
ilginç olduğunu söylemeleri istenmiştir. Yalan söylemeleri için bazı deneklere
1 bazılarına ise 20 dolar önerilmiştir. Tüm denekler yalan söylemeyi kabul
etmişlerdir. Ardından, deneklerden görevin ilginçliğini değerlendirmeleri
istenmiştir. Az ödül alanların değerlendirmeleri, yüksek ödül alanlara kıyasla
görevin daha ilginç olduğu yönündedir. Muhtemelen 20 dolar alan denekler,
zararsız sayılabilecek bir yalan söylemek için yeterince iyi bir nedenleri
olduğunu düşündüler; oysa 1 dolar alan denekler aynı nedeni öne
süremezlerdi. Bu nedenle de yalanlarının boyutunu azaltmak için, kendilerini
kandırdılar ve görevi, olduğundan daha az sıkıcı diye değerlendirdiler.

Deneyin sonraki bir versiyonunda, yalan söylenen (işbirlikçi) denek görevi
kabul etmemiş, böylece de yalanın zararlı sonucu ortadan kalkmıştır. Yüksek
ve az ödül alan denek gruplarının görevin sıkıcılığına dair değerlendirmeleri
bu defa aynı düzeyde çıkmıştır. Az ödül alanlar, yalanları etkisiz olduğu için
sorumluluktan kurtulmuşlardır ve artık, görevin sıkıcılığını azımsamak zorunda
değillerdir. İnsanlar yalan söyleme konusunda seçme özgürlüğüne sahip
olmadıklarını düşündüklerinde bu etkinin ortaya çıkmadığı da bulunmuştur. Bir
şeyi baskı altında yapıyorsanız, gerekçe bulmaya lüzum yoktur.

Bu deneylerde, deneklerin kendilerini kandırmadıkları, görevin
monotonluğunun yalnızca deneycinin gözünde aptal durumuna düşmemek için
azımsandığı da öne sürülebilir. Bu olasılığı inceleyen birkaç araştırma
yapılmıştır. Çoğunda “düzmece hat” adı verilen yaratıcı bir alet kullanılmıştır.
Deneklerin kafalarına elektrotlar yerleştirilmiş ve beyin dalgalarının
kaydedileceği söylenmiştir. Deneyci, bu kayıtların yalan dedektöründen çok
daha güçlü olduğu ve doğru söyleyip söylemediklerini kesin olarak
göstereceğini söylemiştir. Deneye katılmış olan Amerikalı üniversite
öğrencileri, profesörlerine öyle yersiz bir inanç duyarlar ki, bu hileye
kandıklarını varsayabiliriz. Bu deneylerin çoğunda, az ödül alan grup, sıkıcı
deneyimi, büyük ödül alanlardan daha iyi şekilde değerlendirmeyi
sürdürmüşlerdir. Ancak, fark o kadar belirgin değildir; bu da deneklerin hem
kendilerini kandırdıklarını hem de kendilerini haklı göstermek için deneyciye
yalan söyleme eğiliminde olduklarını açıklamaktadır.

Kıssadan Hisse
1. Yaptığınız bir seçimin sonuçlarına gereğinden yüksek değer

biçmekten sakının, özellikle de size büyük miktarda zaman, emek ve
paraya mal olduysa.

2. Başta kabul etmediğiniz bir tutum ya da davranışa adım adım
sürüklenmemeye çalışın.

3. Bir projeye ne kadar zaman, emek ve para harcamış olursanız olun,
yatırım yapmaya devam etmek kârlı olmayacaksa durun.

4. Geçmişi bir kenara bırakın ve bir etkinlik ya da eşyayı bugünkü
değerine göre değerlendirin.

5. Hoş olmayan bir şey yapmayı kabul ederseniz, kendinizi haklı
göstermek için işin tatsızlığını azımsamamaya çalışın.

6. Sigorta satıcılarını asla içeri sokmayın.

8 başarısız ödül ve ceza yöntemleri
Önceki bölümün sonunda, hoş olmayan bir eyleme karşılık değersiz bir ödül

vermenin (ya da hiç ödül vermemenin), eylemin aslında olduğundan daha iyi
algılanmasına yol açtığını gösterdim. Büyük bir ödülün, hoş bir eyleme dair
algıyı nasıl etkilediği de sorulabilir. Yanıt bellidir: eyleme verilen değeri
azaltır. Oyun saatlerinde anaokulu öğrencilerine parlak renkli keçeli kalemler
ve güzel çizim kâğıtları verilmiştir. Resim yapan çocuklara sınıfta aynı
malzemeler tekrar verilmiştir ve resim çizmeye teşvik edilmişlerdir. Bir grup
çocuğa, iyi resim yaptıkları için afili bir sertifika alacakları söylenmiş, diğer
çocuklara ise ödül verilmemiştir. İki hafta sonra aynı malzemeler yeniden
sunulmuş ve çocuklara, resim yapmak isteyip istemedikleri sorulmuştur.
Öncesinde sertifika almış olan grubun ilgisinde belirgin bir düşüş görülmüştür;
oysa diğer gruptakiler önceki iki seferde yaptıkları kadar resim yapmışlardır.
Muhtemelen çocuklar, yapmaları için ödül verildiğine göre, resim yapmanın o
kadar da ilginç bir şey olmadığını düşündüler.

Bu tür bir deney, hem çocuklarda hem de yetişkinlerde ve bulmaca
çözmekten gönüllü öğretmenlik yapmaya bir dizi görevle çok kere
tekrarlanmıştır. Sonuçlar hep aynı çıkmıştır. İşte, gerçek yaşamdan bir örnek:
Üniversite gazetesi için iki vardiya halinde manşet haberi yazan sekiz öğrenci,
çalışma mekânlarında on iki hafta boyunca gözlemlenmiştir. Bir vardiyadaki
dört öğrenciye yazdıkları her manşet için 0,59 dolar verilmiş, diğer
vardiyadakilere ise ödeme yapılmamıştır. Gözlemin son haftalarında, ödeme
yapılmayan öğrenciler, diğer vardiyadakilerden ve ilk dört hafta boyunca
yazmış olduklarından daha fazla manşet yazmıştır. Ödeme alan vardiya
performansını artıramamıştır; muhtemelen para ödülü, işi onların gözünde
değersizleştirmiştir. Başka bir araştırmada 1.200 yetişkine, bir kan bağış
aracında kan verirler mi, diye sorulmuştur. Maddi bir teşvik verilmeyenler
içinden bağışta bulunmayı kabul edenlerin sayısı 10 dolar önerilenlere göre
çok daha fazla olmuştur. Bu bulgu, ödülün, zevkli eylemlerin yanı sıra erdemli
eylemlerin de değerini düşürdüğünü öne sürmektedir.

Zevkle ilgili olmayan etkinliklerde ödülün etkileri üzerine de araştırmalar
yapılmıştır. Bunların çoğu “fiş ekonomisi”yle ilgilidir. Akıl hastanelerinde ve
benzer kurumlarda kalan kişilere, zaman zaman düzgün giyinmek, diş
fırçalamak, düzgün yemek yemek gibi iyi davranışlardan ötürü fişler verilir.

Fişler karşılığında, televizyon izlemek ya da hemşireyle sohbet etmek gibi
ayrıcalıklar alınabilmektedir. Böyle fişler genellikle kişiler kurumda kaldığı
sırada iyi davranışları teşvik edebilir. Kişiler oradan ayrıldıklarında ve ödül
artık söz konusu olmadığında da davranışlar asıl hallerine dönerler. Bu
hastaların kurumdan ayrıldıktan sonraki davranışlarının, fişlerle
ödüllendirilmeyen hastaların davranışlarından daha iyi olmadığı bulunmuştur.

Bu deneyler, ödülün rolüne dair temel sorular ortaya çıkartmaktadır.
Psikologlar da meslekten olmayanlar da, birine bir şey yaptırmak istiyorsanız,
en iyi yolun övgü, şeker ya da parayla onu ödüllendirmek olduğunu sanırlar.
Bu düşünce kısa vadede işe yarayabilir. Ancak deneyler, en azından
kendiliğinden zevkli etkinlikler söz konusu olduğunda, ödüllendirilen kişilerin,
ödül ortadan kalktıktan sonra, ödül almamış olan kişilere göre etkinliğe daha
az ilgi duyduklarını açıkça göstermektedir. Bir etkinlik için
ödüllendirilenlerin, sonunda etkinliği ister hale gelecekleri yönündeki
motivasyon kuramına karşıdır bu; insanlar, etkinliği gerçekleştirmeye ödül
olmadan da motive olurlar. Meslekten olmayan pek çok kişi de bu konuda
hatalı düşünmektedir.

Ödüllerin günlük yaşamdaki irrasyonel kullanımlarını incelemeden önce bir
uyarıda bulunmak gerekiyor. Psikologlar tarafından gerçekleştirilen deneylerin
neredeyse tümünde ödül ya da sertifika gibi, görevle hiç ilgisi olmayan
özendiriciler kullanılmıştır. Ancak pek çok görevi gerçekleştirebilmek için,
öğrencinin nerede yanlış nerede de doğru yaptığını anlaması gerekir. Teknik
dilde “sonuç bilgisi” diye adlandırılan bu tür bir geribildirim, normalde zaten
mevcuttur. Örneğin kimse dart oynamak için ders almaz –oyuncu, ne kadar
kuvvetle atması gerektiğini anlar, atışları hedefin üstünde mi altında mı kalıyor
gözlemler ve sonraki atışları ona göre ayarlar. Aynı şekilde, yeni bir arabayı
süren kişi, hangi hızda viraj almanın güvenli olacağını arabanın savrulma
eğiliminden çıkarabilir.

Ancak cebir denklemlerini çözmek gibi, başka birinin (ya da günümüzde bazı
durumlarda olduğu gibi, biri tarafından yazılmış bir bilgisayar programının)
sonuçlarla ilgili bilgi vermesini gerektiren pek çok beceri de vardır. Öğrenci,
ne zaman doğru ne zaman da yanlış yaptığını kendisine söylenmediği sürece
bilemez. Bu şekilde bilgi verilmesinin iki ayrı işlevi vardır. Birincisi,
öğrencinin, performansını nasıl iyileştireceğini görmesini sağlar. Ayrıca, bu
geribildirim, performans doğruysa övgü, yanlışsa da kınama olarak

algılanacaktır. Kısacası, övüyor ya da kınıyor gibi gözükmeden bir şey
öğretmek genelde imkânsızdır. Görünüşe bakılırsa, öğrenciler, öğretmenin
yorumlarını övgüden ziyade performanslarını iyileştirmeye yönelik katkılar
olarak yorumladıklarında, en iyi şekilde öğrenmektedirler. Öğretmenin bir
çalışmaya dair yorumları ne kadar ayrıntılı olursa, geribildirimlerin övgüden
ziyade katkı olarak görülmesi daha olasıdır; ayrıntılı yorumlar, belirsiz övgü
ya da kınamadan çok daha faydalıdırlar.

Tüm bunlar, öğretmeni (ya da herhangi birini) memnun etmek için
çalışmanın, görevin çalışanın gözündeki değerinin azalmasına ne ölçüde yol
açtığı sorusunu ortaya çıkarmaktadır. Belki de övgünün, para gibi diğer
ödüllerden farklı bir işlevi vardır ve istenmeyen etkiler doğurmuyordur.
Aslında bu düşünce, iyi performansı övmenin görevin değerini azaltmadığını
öne süren bir deneyle de desteklenmiştir. Övgünün etkileme şeklinin maddi
ödüllerden iki farkı var. İlki, övgü içselleştirilebilir, yani kişi başkaları yokken
de kendisini bir şeyi iyi yaptığı için övebilir. Kişi başarılarından haz alır; bu
da kişinin kendi kendisini övmesi gibi bir durumdur. Kimsenin bir bulmaca
çözmek için övülmesi ya da para alması gerekmez. İkincisi, pek çok görevde
iyi performans etraftan –arkadaşlardan, akrabalardan ya da meslektaşlardan–
övgü alır; bu tür görevlerde, dışsal övgü, para ödülü gibi bir noktada
kesilmez. Bu iki husus, övgünün, diğer dışsal ödül biçimlerinden çok daha
farklı etkilere yol açtığını öne sürmektedir: övgü içselleştirilebilir ve sürekli
olabilir.

Önceki paragrafla bir parantez açmış olduk; konumuza dönecek olursak, tüm
teşviklerin, bilhassa da övgü ve içsel ödüllerin (kendini övmek) illa zararlı
etkiler yapmayacağını da açıkça belirtmek gerekiyor. Bu uyarının ardından,
teşvik edilen etkinlikle pek ilgili olmayan ödüllerin günlük yaşamda nasıl
irrasyonel şekillerde kullanıldıklarını incelemeye devam edelim.

Maddi ödüller, keyifli etkinliklerin çekiciliğini azaltır ve daha zevksiz
etkinlikler üzerindeki etkileri de geçici sayılabilir. Yine de Batı dünyasında,
eğitim sistemi başta olmak üzere, pek çok alanda büyük ölçüde
kullanılmaktadırlar.

Ödülün etkilerine dair bulgular, okullarda kullanılan not verme uygulamasını
sorgulamaya yol açmaktadır. Çocukların, okuma ya da cebirin kendi başlarına
da değerli uğraşlar olduğuna ya da amaçlarına faydalı olabileceğine
inanmaları gerekir. Dünyaya merak duyma ve onu başarılı bir şekilde idare

etme dürtüsü tüm memelilerde doğuştandır ve insanın en yakın akrabaları
sayılan maymun ve gorillerde özellikle güçlüdür. Davranışçı psikoloji ekolü
tarafından göz ardı edilmiş olsa da, bir şeyi doğru yapma ya da bir şey
keşfetme hazzının kendisi güçlü bir ödüldür.

Övgü dışındaki dışsal ödüllerin zararlı etkilerinin hastane, üniversite ve
fabrikalar dahil tüm kurumlar için bazı sonuçları olur. Çoğu firmada,
çalışanlar, maaşların yanı sıra, prim ve komisyon gibi mali ödüllerle de teşvik
edilmektedir. ABD’de altmışların başında ortaya çıkan “Y Kuramı”nın da
işaret ettiği gibi, mali teşvik sistemi, işi çalışanın gözünde ilginç olmaktan
çıkarmaktadır. Söz konusu yaklaşım, işi, çalışanın iyi performans göstermek
için kendi kendisini motive edeceği şekilde yapılandırmayı amaçlamaktadır.
Mümkünse, bir işin planlanma ve gerçekleştirilme aşamaları
birleştirilmektedir. Çalışana, kararlara mümkün olduğunca katılma hakkı
verilir; zira ileride de göreceğimiz gibi, kişi özgürce seçtiği işlere daha fazla
bağlılık geliştirir. Maalesef bu yönetim tarzı ABD’de henüz hâlâ yaygın
değildir ve Birleşik Krallık’ta daha da nadirdir. Her işi bu şekilde
yapılandırmak güç ya da imkânsız olsa da, pek çok iş buna müsaittir; aslında
Japonya’da işler çoğunlukla böyle yürümektedir. Bu yaklaşımın üretim, verim
ve maneviyat üzerindeki faydalı etkileri fabrikalarda yapılan deneylerle
gösterilmiştir. Ancak İngiliz yöneticiler, ya umarsızlıklarından ya da
bilgisizliklerinden, bu yaklaşımı genelde kullanmazlar. Tüm kanıtlar, iyi
performans göstermeleri için, çalışanların, klasik ödül-ceza yöntemleriyle
değil, iyi bir performans göstermenin erdem ve zevkleriyle motive edilmeleri
gerektiğine işaret etmektedir.

Toplumumuzda yaygın, ilginç bir alışkanlık olan şeref ödüllerine gelince,
1930’larda cereyan etmiş ve günümüzdeki uygulamalara kolaylıkla ışık tutacak
şu iki olaya bir göz atın. İşte, bir kız okulu müdiresinin sabah duasının
ardından yaptığı konuşmadan klasik sayılabilecek bir parça: “Kızlar, önemli
bir duyuru yapacağım. Celia Blagworthy’nin, yılın en uzun atkısını ördüğü için
ödüle layık görüldüğünü söylemekten büyük zevk duyuyorum. Lütfen
alkışlayalım. Celia Blagworthy, kürsüye gelin lütfen.” Yanakları kıpkırmızı
olmuş Celia kürsüye gelir ve kendisine, ya çoktan okumuş olduğu ya da felaket
sıkıcı bir kitap armağan edilir. Yine de okul arkadaşlarının alkışları yeterli bir
ödüldür. Peki, Celia’nın arkadaşı Monica Moonstopper ne hissediyor
dersiniz? Celia’nın şaheserinden bir santimcik kısa bir atkı örmüştür; aslında
biraz gererek ölçselerdi o da kazanabilirdi. Kıskançlık ve hayal kırıklığı

içinde lavaboya koşup gözyaşlarına boğulur ve sabahki tüm dersleri kaçırır.

Bu sırada İsveç Kralı da, Celia’nın babası Profesör Martin Blagworthy’ye
bilim dünyasının en gözde ödülünü –bir Nobel ödülü– vermiştir. Açıklamaya
göre, Profesör, “kara kafalı kara kurbağalarının gözlerine ilişkin çığır açan
araştırmasından” dolayı bu ödüle layık görülmüştür. Su kurbağalarının
gözlerine dair bilinen neredeyse her şeyi keşfetmiş olan ve ödülü kıl payı
kaçıran, Monica’nın babası Dr. Moonstopper haberi ilk duyduğunda o kadar
üzülmüştür ki, Bunsen ocağını fırlatıp atmıştır. O yıl bilim çevrelerinde kara
kurbağalarının moda, su kurbağalarının ise demode olduğunu düşününce bile
rahatlayamamış, tür seçiminden dolayı kendisini suçlamıştır.

Erkek okulları ya da çoğu yetişkin kurumları da kız okulları kadar kötüdür.
Her yıl, en iyi (ya da daha ziyade eleştiriden korkularından geleneksel
görüşlerden ayrılamayan jüriler tarafından öyle olduğu düşünülen) romana, en
iyi ofis binasına, en iyi otomobile, en iyi oyuna, en iyi resme, en iyi
gazetecilere, en atak şirkete, en iyi filme, en iyi yönetmene, en iyi oyuncuya...
bir ton ödül verilir. Doğrusu yılın en iyi ödül dağıtıcısına da bir ödül
verilmesi gerekir. Britanya, ödülün tüm dezavantajları bir yana, bir de
züppeliğe teşvik eden onur nişanlarıyla bu sistemi iyice pekiştirmektedir.

Bu hayali iki örnekten açıkça görüleceği gibi, ödülün, kazanana verdiği
zararla rakiplerde yarattığı mutsuzluğu ayırmak gerekir; (sonraki bölümde
değinilecek) ikisi de irrasyonel bir kurumun ürünüdür. Deneysel kanıtlar, ödül
kazanmaya çalışan kişilerin, aynı derecede yetenekli, ancak böyle bir amaca
sahip olmayan kişilere kıyasla daha az yaratıcı ve daha geleneksel eserler
ürettiklerini öne sürmektedir. Nobel Ödülleri’nin etkilerine dair bir araştırma
yapılmamıştır. Ancak, Nobel Ödülü alan pek çok kişi belirgin düşüş
göstermiştir –tabii bu konuda faturayı bazen yaşlılığa kesmek gerekir. Pek çok
ödül sahibi çok kibirli oluyor ve bambaşka alanlarla ilgilenmeye başlıyor;
bazıları bilincin doğası gibi müthiş, ancak beyhude problemleri çözmeye
girişiyor ya da kanserden gribe her şeyin çaresinin C vitamini olduğunu
anlatmaya başlıyor (bu örnekler maalesef hayali değil). Pek çok kişi, Nobel
Ödülü’nü aldıktan sonra alanlarında yapacakları bir şey kalmadığını
düşünüyor.

Rakiplerindeki etkilerine gelince, fazla söze herhalde gerek yok. Her ödülün
bir kazananı ve onlarca kaybedeni olması eşyanın tabiatındandır. Hem
Whitbread Roman Ödülü’nü kazanan, hem de Booker Ödülü’nde jüri olan

romancı David Lodge’ın sözlerine kulak vermek yerinde olacaktır. Kendisi
şöyle yazmıştır: “Ödüller adil değildir ve bölücüdürler... Bugün bir yazar bir
roman yayımladığında, istese de istemese de, kitabın Booker alma
ihtimallerine dair tartışmalar yapılabilir, bu yüzden de kitap finale kalmadığı
takdirde yapay bir başarısızlık hissetmeye mahkûmdur... Adaylar kadar jüriler
için de endişe verici bir şey olduğunu söyleyebilirim.” Demek ki ödüller
yarışmacıların yanı sıra jürilere de azap veriyorlar. Şüphesiz Celia
Blagworthy’nin müdiresi, atkıların uzunluklarını düşünerek uykusuz pek çok
gece geçirmiştir. Yol açtığı acılara rağmen, bu onurlandırma sistemi
süregitmektedir. Peki, rasyonel bir şey midir? Bu kitabın savı, yani karmaşık
kararların genellikle yanlış olduğu düşünülürse, gerekli olmadığı halde bir
sürü karar almaya çalışmak rasyonel bir girişim midir?

Mutsuzluk yaratan onur ödülleriyle, yararlı bir eserin tamamlanmasına imkân
veren destek ödüllerini birbirinden ayırmak gerekir. Mesela Portekiz
denizciliğine dair belirleyici bir kitap yazılması isteniyorsa, konuyla ilgilenen,
fakat imkânı olmayan bir yazara, Lizbon’daki ya da Rodos’taki elyazmalarını
incelemesini sağlayacak bir burs vermek anlamlı olacaktır. Benzer şekilde,
bilimsel araştırmalar artık öyle masraflılar ki, burs kuruluşları olmasaydı pek
bir şey yapılamazdı. Kitabın ikinci bölümünden de anlaşılabileceği gibi, bilim
insanları, araştırmaları her zaman doğru değerlendirmeyebilirler; ancak kimin
burs alacağına karar verilmesi gerekiyor, o yüzden de böyle elemeler
mecburen olacak. Ancak onur ödüllerine ihtiyacımız yok: yararlı bir işlev
görmüyorlar.

Madem ödüllendirmek bir etkinliğin daha değersiz görülmesine yol açıyor,
cezalandırılma tehdidi de tersi bir etkiye, yani etkinliğe fazla değer
atfedilmesine neden oluyor mu, diye sorulabilir. Hafif tehditlerle yaramazlık
yapmaları engellenen çocukların, tehdit ortadan kalktıktan sonra da yaramazlık
yapma ihtimallerinin, ağır cezalarla tehdit edilen çocuklardan çok daha az
olduğuna dair ikna edici kanıtlar bulunmaktadır. Pek çok araştırmada, belirli
bir oyuncakla oynamalarının yasaklanmasına çocukların verdiği tepkiler
incelenmiştir. Çocukların bazıları hafif, bazıları da ağır cezalarla tehdit
edilmiştir. Ağır cezayla tehdit edilen çocuklar, diğer gruba kıyasla oyuncağı
daha çok sevmişlerdir. Ayrıca, tehdit ortadan kalktığında oyuncakla daha fazla
oynamışlardır.

Çocukları cezalandırmak gibi bir uygulamadan bahsetmek bile saçma. Yine

de kısa bir süre önce davranışçı bir psikolog ebeveynlere şöyle kötü bir
tavsiye vermiştir: “Biraz yaratıcılıkla, bu yöntem çoğu yatağa girme sorununda
kullanılabilir. Kapıyı açmak ya da kapamak işe yarayabilir, ışık ya da çocuğun
gözde battaniyesi kullanılabilir. Yani, çocuğun odasındaki ışık, tavırlarına
bağlı olarak açık bırakılabilir ya da kapatılabilir; ya da gözde battaniyesi –
oyuncağı veya ayısı– düzgün davranmaya başlayana dek elinden alınabilir.”
Kısacası,

Sert sert paylayın yavruyu,
Hapşırınca da bir temiz dövün onu.
Tek derdi can sıkmak,
Çünkü biliyor sinir eder, adamı öyle sesler.

Aslında, evlerde yapılan araştırmalarda, çocuk ne kadar az cezalandırılırsa,
hem ebeveyni varken hem de yokken daha itaatkâr olduğu bulunmuştur. Dahası,
ağlarken ihmal edilen çocuklar, ağlayınca annesini yanında bulan çocuklardan
daha fazla ağlamaktadırlar. Çocukların ya da hepimizin yalnızca inatçı
olduğumuz düşünülebilir: bir şey yasaklandıkça, daha çok istenmektedir.
Muhtemelen hafif bir ceza tehdidi altındayken yaramazlık yapmamayı seçen
çocuk, iradi bir seçim yapmış olduğu için, tehdit artık mevcut olmasa da uslu
durmayı sürdürecektir. Ceza korkusundan dolayı yaramazlık yapmaktan sakınan
çocuk, davranışını dışsal bir tehdidin kontrolü altında olarak görür; tehdit
ortadan kalktığında yaramazlık yapmamak için bir neden yoktur.

Tüm bunlar şu anlama geliyor: Çok küçük çocuklar da dahil herkes, dışsal
ödül ve cezalara davranışçıların öne sürdüğü türde basit yanıtlar vermezler.
İnsanlar kendi içsel değerlerini oluştururlar ve bu değerler, teşvik edilmesi ya
da önlemesi amaçlanan etkinlikle muhtemelen alakasız ödül veya cezalarla
kontrol edilemezler. Hayranlık duyulan kişilerin davranışlarını model almanın
bu değerlerin oluşmasında payı varsa da, değerlerin tam olarak nasıl
oluştukları karmaşık ve tartışmalı bir sorudur. Mevcut amacımız açısından,
yalnızca belirli bir süre boyunca kullanılan ödül veya cezalarla davranışı
kontrol etmeye çalışmanın saçma ve irrasyonel olduğunu belirtmek yeterlidir.

Son iki bölümde, seçim yapmanın etkisini vurguladık. Özgür irade ile
yapılmış bir hareketin sonuçları olduğundan daha cazip algılanmakta, sonuçlar
olumsuz ise zarar küçümsenerek yok sayılmaya uğraşılmaktadır. Peki, kişi bir
şeye zorlandıysa ve seçeneği yoksa neler olur?

Genelde insanlar, sonuç aynı olacak olsa bile, özgür seçimleri dayatmalara
tercih ederler. Seçim yapma şansının yarattığı etki, ödül ya da ceza içermeyen
bir araştırmayla çarpıcı biçimde görülmüştür. İki şirketin çalışanlarına tanesi 1
dolarlık piyango biletleri satılmıştır. Çalışanların bazılarının biletlerindeki
rakamları seçmelerine izin verilmiş, bazılarına ise böyle bir seçenek
sunulmamıştır. Çekilişin hemen öncesinde deneyci tüm deneklerle tek tek
görüşmüş ve biletlerini geri satın almayı önermiştir. Seçme şansı olmamış
denekler biletlerini ortalama 1,96 dolara satmaya razı olurken, biletlerini
kendileri seçenler ortalama 8,67 dolara anlaşmışlar. Özgürce yaptığımız
seçimlere irrasyonel bir biçimde daha fazla değer atfettiğimize daha iyi bir
örnek bulunamaz.

Başka bir deneyde, on yaşlarındaki çocuklara, oyuncak dağıtılacağı ve
alacakları oyuncakları seçmelerine izin verileceği söylenmiştir. Sonra her
birine hangi oyuncağı tercih ettiği sorulmuştur. Deneyci, oyuncakları dağıtırken
her çocuğa numaradan, “İşte oyuncaklar. Bana hepsi aynı geliyor, sana şunu
vereyim,” diyerek aslında çocuğun seçtiği oyuncağı kendi seçimiymiş gibi
vermiştir. Çocuklar, sırf son dakikada seçme özgürlükleri ortadan kalktığı için,
başta gözdeleri olan oyuncaklara, öncesine kıyasla çok daha az ilgi
göstermişlerdir. Oyuncakları aldıktan sonra da, seçim yapma şansı verilen ayrı
bir çocuk grubuna kıyasla, oyuncakları çok daha az sevmişlerdir. Sanki tercih
yapamamış olmaktan duyulan rahatsızlık, oyuncağın cazibesini silip
süpürmüştür. Bu da insan düşüncesindeki şapşallıklara tipik bir örnektir.

Benzer bir deneyde, üniversite öğrencilerine hangi şiiri okumak istedikleri
sorulmuştur. Sonrasında tüm öğrencilerin seçtikleri şiiri okumalarına izin
verilmiştir; ancak yarısına o şiiri okumalarının zorunlu olduğu, yarısına da
fikirlerini değiştirebilecekleri ve istedikleri şiiri okuyabilecekleri
söylenmiştir. Seçmelerine izin verilen öğrenciler, derslere daha sık gelmiş,
dersten daha memnun kalmış ve okumalarda daha iyi performans göstermiştir.

Bu ve benzeri pek çok bulgu, tıp ve diğer meslek dalları açısından önemlidir.
Boston’daki bir hastanede kürtaj olan kadınlarla yapılan bir araştırmada,
kürtaja mecbur kaldığını düşünen kadınların, bunu tercih ettiklerini
düşünenlere kıyasla, sonrasında çok daha fazla psikiyatrik rahatsızlık
yaşadıkları anlaşılmıştır. Göğüs kanseriyle ilgili İngiltere’de yapılan bir
araştırmada, bir parçanın mı yoksa tüm göğüslerinin mi alınması konusunda
karar kendilerine bırakılan hastaların operasyon sonrası kaygı ve

üzüntülerinin, seçimi cerrahın yaptığı hastalara kıyasla çok daha az olduğu
bulunmuştur. Daha da dramatik bir araştırmaya göre, bir huzurevine gelmeye
mecbur kaldığını düşünen on yedi kadından, biri hariç hepsi, on hafta içinde
ölmüştür. Aynı süre içinde, kendi iradesiyle geldiğini düşünen otuz sekiz
kadından yalnızca biri ölmüştür. Verilere göre, huzurevine geldikleri sırada
kadınların sağlık durumlarında hiçbir farklılık yoktu.

Normalde insanlar yalnızca yapmak istemedikleri şeyleri yapmak zorunda
kaldıklarında kendilerini zorlanmış hissediyorlar. O halde tutarlılık adına,
dayatılan her şeyin kötü olması gerektiğine inanıyorlar. Böyle düşünmek
irrasyoneldir. Başkalarını bir şeye zorlamak da irrasyoneldir, genellikle ters
etki yaratır.

Pek çok okur bu bölümü muhtemelen fazla idealist bulacak. Maalesef tüm
işleri ilginç kılacak şekilde yeniden yapılandırmak mümkün değil. Ceza
tehdidi, bir çocuğu ya da bir yetişkini kötü davranışlar sergilemekten
alıkoymanın tek yol olabilir ve bir hastanın yaşamı belirli bir tedaviye
bağlıysa başka tedaviler önermek yanlış olacaktır. Yine de ödüllerin de
cezaların da zararlı olabileceklerini, özgür bir şekilde seçim yapabilmenin de
faydalı olabileceğini unutmayın.

Kıssadan Hisse
1. Birinin bir işe değer vermesini ve iyi performans göstermesini

istiyorsanız, maddi ödüller önermeyin.
2. Yöneticiyseniz, mümkün olduğunca katılımcı ve eşitlikçi bir sistem

uygulamaya çalışın.
3. Çocukların (ve kesinlikle yetişkinlerin) bir şeyi yapmasını

engellemek istiyorsanız, onları cezayla tehdit etmek yerine ikna etmeye
çalışın.

4. Özelikle tıp ve eğitimle ilgili konularda insanlara mümkün
olduğunca seçme özgürlüğü verin.

5. Nobel Ödülü’ne layık görülürseniz reddedin.

9 dürtüler ve duygular
Sevdiğinin güzelliğini gözünde büyüten âşıktan, korkudan tutulup kalan ve

kımıldayamaz hale gelen korkağa kadar herkes, güçlü duyguların etkisiyle
irrasyonel düşünce ve hareketlere sürüklenebilir. Duyguları tanımlamanın güç
olduğu bilinmektedir ve konuya ilişkin incelemeler çoğu zaman yanıtsız
kalmaktadır. Kabaca tanımlanacak olursa, duygu, belirli hassaslıklar içinde,
belirli bir şekilde davranma ve düşünme eğilimidir. Güçlü duyguların, kalp
çarpıntısı ya da ağız kuruluğu gibi fizyolojik etkileri vardır. Bu fizyolojik
değişikliklerin bir heyecandan diğerine ne ölçüde farklılaştığı tam olarak
bilinmemektedir. Bu tanımlar tatmin edici değildir, zira söylenenlerle
uyuşmayan pek çok durumla karşılaşılmaktadır. Utangaçlık bir duygu mudur?
Peki, merak? Neden açlık ve susuzluğa duygu demiyoruz? Cinsel kıskançlık,
depresyon ya da üzüntü gibi güçlü duygular, insanların kara kara
düşünmelerine ya da saplantılı bir hale bürünmelerine neden olarak
irrasyonelliğe yol açabilir. Zira bu tür durumlarda, rasyonel düşünmenin ya da
karar almanın gerektirdiği gibi odaklanmak mümkün olmayabilir. Cinsel
kıskançlıkta olduğu gibi, duygular, dünyayı çarpık bir biçimde algılamamıza
yol açabilirler. Geleceğin, güven, iyimserlik ve coşkuyla değil de kasvetli bir
şekilde algılanması diye tanımlanabilecek depresyonda da aynı durum
geçerlidir. Heyecanların çoğunda bir kısırdöngü görülür; dış olaylardan
kaynaklanan kasvetli düşünceler depresif bir ruh haline yol açabilir ve
depresif hal de başka kasvetli düşünceler üretebilir. Bunlar bilindik şeyler.
Kuvvetli duyguların mantık dışı etkilerinin bazılarını incelemeye geçmeden
önce, dürtüler hakkında bir şeyler söylemek gerekiyor. Dürtü sözcüğünü, bizi
belirli bir amacın peşinden gitmeye güdüleyen iç hal anlamında kullanıyorum:
açlık, hırs ve açgözlülük; bunların hepsi dürtüdür.

Dürtüler, aynı insanda bile güçleri bakımından farklılaşırlar; on tane kremalı
çörek yemiş olsaydık, normalde ne kadar leziz buluyor olursak olalım bir
bifteği mideye indirmeyi pek istemezdik. Ayrıca dürtüler, ilgili hedefe, yani
güdüleyiciye ulaşma beklentisiyle güçlenebilirler. Yemek görmek açlığı artırır
ve uygun bir eş bulmak cinsel dürtüleri tetikler. Temelde etik nedenlerden
ötürü, bir deney ortamında şiddetli heyecanlar yaratmak güçtür; bu nedenle,
değineceğimiz çalışmaların çoğu güdüleyicinin boyutu değiştirilerek şiddetleri
idare edilebilen dürtüler üzerine olacak. Ancak görüleceği gibi, şiddetli dürtü,

heyecan ve stresin, rasyonelliğe etkileri aynı şekilde güçlüdür.

Önceki bölüm, bir etkinlik için büyük bir ödül sunulmasının, kişinin etkinliği
daha değersiz görmesine ve ödül ortadan kalktığında ondan uzaklaşmasına yol
açabileceğini gösterdi. Şimdi, ödül beklentisinin etkilerini görevin ne kadar iyi
icra edildiğine göre inceleyeceğiz. Davranışçı B. F. Skinner’ın sayıları iyice
azalmış naif taraftarları, ödül ne kadar güçlüyse performansın o kadar iyi
olacağına inanıyorlar. Bu soruya ilişkin ilk deneylerden birinde, sekiz
yaşındaki çocuklara yüz çift insan resmi gösteriliyor. Her çiftte, “Bill” adlı bir
çocuk farklı bir kıyafet ve ve farklı bir pozuyla bulunuyor ve çocuklara her
resimde Bill’in hangisi olduğu soruluyor. Deneklere her defasında yanıtlarının
doğru mu yanlış mı olduğu söyleniyor. Her doğru teşhis için bazılarına 0,50
dolar bazılarına da 0,01 dolar öneriliyor, üçüncü gruba ise bir para teşviki
verilmiyor. Bu üçüncü grup ödül gruplarından daha iyi performans göstermiştir
ve yüksek ödüllü grup, düşük ödüllü gruptan çok daha kötü sonuçlar almıştır.
Bu tür bir çalışma, bulmaca çözmekten makale yazmaya, farklı pek çok
görevle, hem çocuklarla hem de yetişkinlerle defalarca tekrarlanmıştır; sonuç
aynıdır. Genelde, teşvik ne kadar büyükse, kişiler o kadar kötü performans
göstermişlerdir. Oysa ödül büyüdükçe kişinin daha bir azmedeceği ve böylece
daha iyi sonuçlar alabileceği düşünülürdü. Peki bu sonuçlar niye?

Doğrusu ödül, çok kolay görevler söz konusu olduğunda performansa katkıda
bulunur, ancak daha güç görevlerde performansı düşürür. “SIRADAN” ya da
“GÜZ” gibi basit sözcükleri bildikçe ödüllendirilen deneklerin, ödül almayan
deneklere kıyasla daha hızlı ve iyi yanıt verdiği, “BETİM” ya da “MERSİYE”
gibi zor sözcükler kullanıldığında ise ödülün doğruluğu azalttığı ve yanıtlama
süresini uzattığı bulunmuştur.

Deneklere, “Sırasıyla 21, 127 ve 3 litre alabilen üç boş su kabınız olsaydı,
yalnızca bu kapları kullanarak 100 litre su elde etmek için nasıl bir ölçüm
yapardınız?” türünde problemler verilen bir deneyde, ödülün etkileri konusu
daha da aydınlatılmıştır. Sorunun yanıtı oldukça açıktır: önce 127 litrelik kabı
doldurur, sonra bu suyu bir kere 21 litrelik kaba, iki kere de 3 litrelik kaba
boşaltırsınız ve en büyük kapta 100 litre su kalır. Deneyci bu şekilde
çözülebilecek bir dizi problem vermiştir –en büyük kabı doldur, sonra içindeki
suyun bir kısmını bir kez ortanca kaba, iki kez de küçük kaba boşalt. Bu
aşamada, para ödülü verilecek denekler ödül almayacak deneklerle neredeyse
aynı seviyede performans göstermişlerdir. Ama sonrasında iş zorlaşır, son

problemin farklı bir yolla çözülmesi gerekmektedir. Artık –örneğin, 26, 100 ve
5 litrelik kaplar kullanarak 52 litreyi ölçmede olduğu gibi– üç kap yerine,
yalnızca iki kap kullanılacaktır. Aslında çözüm çok daha basittir. 26 litrelik
kabı iki kez doldurup 100 litrelik kaba boşalt; al sana 52 litre su. Bu
problemde, ödüllendirilen denekler diğer deneklerden daha kötü performans
göstermişlerdir. Çünkü bir işi başarmayı kafanıza taktığınızda, aklınıza gelen
ilk şeyi yapmaya eğilimli olursunuz. Bu durumda denekler, son problemi
öncekilerde işe yaradığını gördükleri tekniği kullanarak çözmeye çalışıp
durmuşlardır; yeni problem türünü çözmek için gerekli yeni yönteme geçmekte
zorlanmışlardır.

İşte, pek çok kişinin güç bulduğu, zekice, oysa basit bir problem daha:
Elinizde bir mum, bir çakmak ve bir kutu çivi olduğunu farz edin. Sizden
yalnızca bu üç nesneyi kullanarak mumu duvara yerleştirmeniz isteniyor. Durup
yanıtı düşünün. Üç dört dakikadan önce bulursanız olağandışısınız. Çözüm,
çivileri çıkarmak, çakmakla biraz parafin eritmek, eriyik parafini kullanarak
boş kutuyu duvara yerleştirmek ve son olarak da mumu yine parafinle kutuya
sabitlemektir. Problemin zor tarafı, çoğu kişinin kutuyu genellikle bir kap
olarak görmesidir; normal işlevine odaklandıkça, başka şekilde, yani mum için
platform olarak kullanılabileceğini fark edememektedirler. Aynı şekilde, mum
da, yapıştırıcı olarak kullanılabilecek parafin gibi bir malzemenin kaynağı
olarak değil de ışık kaynağı olarak görülmektedir. Ödüllendirilen deneklerin
problemi çözmesi, ödül verilmeyen deneklere kıyasla ortalama üç buçuk
dakika daha uzun sürmüştür. Yine görüyoruz ki, çok çaba sarf etmek, yaratıcı
düşünceyi engellemektedir; insan aklına ilk gelene takılıp kalır (yine
“bulunabilirlik hatası”).

Çok çaba sarf etmeye dair günlük bir örnek olarak, içinde 100 pound, bütün
kredi kartları, ehliyeti bulunan cüzdanını kaybetmiş birinin irrasyonel
davranışını düşünün. Cüzdanı, aklına ilk gelen yerlerde arayıp durur. Çılgına
dönmüş bir şekilde aranırken, durup cüzdanı en son nerede gördüğünü ve o
zamandan beri nerelere gittiğini dikkatlice düşünmez. Deliye dönmüş olduğu
için, hatırlaması mümkün değildir –aklına ilk gelen birkaç yere takılır kalır.

Yüksek heyecan seviyesinin, farklı alternatifleri dikkatle incelemeye engel
olduğu bulunmuştur. Ödüllerden ya da ceza tehdidinden kaynaklanan
basmakalıp düşünce süreçleri, eldeki görevin genel ilkelerini anlamamızı
engeller.

Esnek düşünememenin tek nedeni güçlü motivasyon değildir, her tür stres de
buna yol açar. Bir araştırmada deneklerden anagram çözmeleri istenmiştir.
Onlara bir sözcük verilmiş ve sözcüğün, sonrasında verilen altı sözcükten
hangisinin anagramı olduğunu bulmaları istenmiştir. Elektrik şoku korkusundan
dolayı bazı deneklerin stres seviyeleri artmış, diğerleri ise sakinliklerini
korumuşlardır. Stres altında olmayan grupla kıyaslandığında, stresli denekler,
karar vermek için seçenekleri değerlendirirken dört kat daha fazla hata yapmış;
seçenekleri çok daha sistemsiz bir şekilde gözden geçirmiş ve iki kat daha
fazla yanlış yanıt vermişlerdir. Sonraki iki bölümde yer alan örneklerle de
görüleceği gibi, pek çok komutanın esnek düşünememeleri kısmen stresten
kaynaklanır.

Stres, akıl yürütme yeteneğimizle yakından ilişkili olan hafızayı da etkiler.
Bir gerçek yaşam deneyinde, uçuş sırasında servis görevlilerine acil durumda
uçaktan nasıl çıkacaklarına dair talimatlar verilmiş ve uçuş boyunca bu
talimatları tekrarlamaları söylenmiştir. Bir grupta interkom açık bırakılmıştır;
denekler, mürettebatın düzmece konuşmalarına kulak misafiri olmuş ve
mekanik bir aksaklıktan ötürü uçağın yakında inişe geçeceğini öğrenmişlerdir.
Bu grup, kokpitten gelen endişe verici konuşmaları duymak dışında
kendileriyle tamamen aynı süreçten geçmiş olan ikinci gruba kıyasla,
talimatları çok daha az hatırlamıştır.

O halde, stres, ödül, ceza ve güçlü heyecanlar, düşünce esnekliğini
azaltmakta ve irrasyonel davranışlara yol açmaktadır. Örneğin, eğer işçiler
ürettikleri parça sayısına göre ödüllendirilselerdi, niteliği bir yana bırakma
pahasına niceliğe odaklanabilirlerdi. Kısmen bu nedenden ötürü, parça başı
çalışma uygulaması günümüzde geçmişe kıyasla çok daha az kullanılmaktadır;
yine de bazı İngiliz şirketleri uygulamayı sürdürmekteler. Benzer savlar
eğitimde ödül kullanımı konusunda da geçerlidir. Bu yöntem, çocukların kolay
problemler seçmelerine ve genel ilkeleri düşünmek yerine yalnızca rutin
çözümleri yapmalarına yol açacaktır. Ödül, öğretmenin övgüsünden ibaret olsa
bile geçerlidir bu durum. Çocuk, sırf problemi çözdü diye değil, genel ilkeleri
kavramaya başladı diye övülmelidir. Edward de Bono gibi yazarların da
etkisiyle, yaratıcılık, tuhaf ve saçma malzemeler üretme yeteneği olarak
görüldüğünden, bu tür bir davranış günümüzde maalesef yaratıcılık olarak
görülmüyor ve övgü almıyor. Gerçek yaratıcılık, bir tuğla için kırk ayrı
kullanım şekli düşünmek değil, yeni problemleri çözme, genel ilkeleri çıkarma
ve anlamlı açıklayıcı kuramlar inşa etme yeteneğidir. Yaratıcılık, tuvale

rastgele boya saçmak değil, izleyeni şu ya da bu şekilde etkileyen resimler
yapabilmektir.

Diğer heyecanlar gibi korku da rasyonel düşünceye ket vurur, ama başka
karşıt etkileri de vardır. Ciddi bir hastalığa sahip olduğunu düşünen pek çok
kişi, kötü haber duymak istemedikleri için doktora danışmayı mümkün
olduğunca erteler. Doktorların size şifadan ziyade zarar vereceğine dair,
tamamen irrasyonel sayılamayacak bir inancınız yoksa, ertelemek aptalcadır.
Doktora gitmek, korktuğunuz hastalığın oluşmasına neden olmaz; hastalık ya
vardır ya da yoktur. Doktora gitmeyi erteleme eğilimi, belirtilere dair
bilgisizlikten kaynaklanmamaktadır. Bir Amerikan araştırmasında, kanser
hastalarının üçte birinin, belirtileri ilk fark ettikleri günü izleyen üç ay
boyunca doktora gitmedikleri bulunmuştur. Dahası, tıbbi tavsiye almayı
erteleyen hastalar, belirtilerin muhtemel anlamları konusunda, zamanında
doktora giden hastalardan daha fazla bilgi sahibiydiler.

İnsanlar, kötü bir şey duyacakları zaman ayak sürürler, ancak istediklerini
almak için de bir o kadar sabırsızlanırlar. Bir şey yapmamalarının uzun vadede
daha kazançlı olduğu bilseler bile aceleyle dürtülerine göre hareket ederler.
Sigara içmek, aşırı içki kullanmak, aşırı yemek, bağımlılık yapan ilaç ve
uyuşturucular kullanmak ve AIDS’in yaygınlığına rağmen dikkatsizce cinsel
ilişkiye girmek buna örnektir.

Tümü fizyolojik isteklerle ilgilidir; onlara ne kadar sık boyun eğersek bir
sonraki sefer boğun eğmemek o kadar güçleşir. Kendimizi kontrol etme
mekanizmamızı geliştirirsek, yaşamın tüm alanlarındaki olası taşkınlıklarımızı
büyük ölçüde azaltabiliriz. Eşiniz akşam yemeğini geciktirdi diye ya da siz
yemek hazırlamışken eve geç geliyor diye sinirden köpürüp patlıyorsanız, bir
sonraki sefer kızmamanız güç olacaktır. Kendini kontrol etme (ve edememe)
bir alışkanlığa dönüşebilir; bu konuya sonraki bölümlerde döneceğiz.

Günlük yaşayan hayvanların soyundan geldik. Atalarımız, hayatta kalmak için
yeterli yemek ve su bulmak, üremek için eş bulmak, yavrularını hayatta tutmak
ve yırtıcı hayvanların saldırılarından korunmak için mücadele ediyorlardı.
Hayvanlar, bu sorunları düşünceyle değil dolaysız ve içgüdüsel davranışlarla,
örneğin dövüşerek ya da kaçarak çözerler. Tabii bazı hayvanlar gelecek için
yatırım yapmaktadırlar. Yuvalar yaparlar, tüneller kazarlar ya da sonbaharda
ve ilkbaharda daha iyi bir yuva bulmak için uzun yollar alırlar. Ancak bu
etkinlikler içgüdüseldir; doğuştandırlar ve bilinçli bir planlamaya bağlı

değildirler. Uzun vadeli planlar yapma kapasitesi olan bir tek insandır. Fakat
hayvan atalarından miras aldığı hemen doyuma ulaşma arzusu, bunu
kullanmasını çoğu zaman engeller.

İçinde yaşadığımız tutucu çağda, dolaysız doyumlara her zaman izin
vermemek gerektiğinin altını çizmek belki de gereksiz kaçacaktır. Paradoksal
bir şekilde, uzun vadede faydalı olup olmadığını düşünmeden bu tür
doyumlardan sakınmanın saçmalığını vurgulamak daha önemli olabilir.
Amerika, saatler boyu anlamsızca koşan ve “zararlı” gıdalardan sakınan
mazoşist bir toplum haline geldi. Rasyonel bir haz hesabı yapılmamaktadır.
Zararlı alışkanlıklarımız içinde ölüme yol açtığı en kabul görmüş alışkanlık
olan sigara içmek bile tiryakinin yaşamından ortalama iki yıl götürmektedir;
bunlar da herhalde hayatın en iyi yılları olmayacaktır. Kandaki kolesterol
seviyesinin yediklerimizden etkilendiğine dair iyi kanıtlar yok. Ayrıca sonra
belirteceğimiz bazı kanıtlar, kolesterol seviyesini düşürmenin yaşam süresini
uzatmadığını göstermektedir. Koşu yapanların, bu sırada araba kazası, kalp
krizi ya da cinayet sonucu ölme oranları yüksektir. Yani tempolu yürüyüş
büyük ihtimalle daha güvenli ve daha rahattır. Bu kendini cezalandırma
eğilimleri de, ilk haz fırsatına atlamak kadar irrasyoneldir.

Bizi koşmaya sürükleyenin doktorlar olduğuna inanmak işimize gelebilir,
ancak tıbbi literatürde diyet ve aşırı egzersiz biçimlerine dair özel tavsiyeler
pek bulunmaz. Deneysel sonuçlar, hem medya hem de sözde “sağlıklı
gıda”larıyla halkın sırtından para kazanan şirketler tarafından çarpıtılmakta ve
sansasyonel bir hale sokulmaktadırlar. Tabii başka nedenler de vardır; sonsuza
dek yaşama arzusu ve ona eşlik eden acı dolu etkinlikler, tıpkı kabarık ya da
mini etekler gibi moda gerçeğinden de beslenmektedirler. Ve temellerinde, en
yaygın, irrasyonel ve güçlü korku olan ölüm korkusu bulunmaktadır.

Güdüler, kişinin dünyayı nasıl gördüğünü etkileyebilir ve böylelikle
yanlılığa yol açabilirler. Bunu gösteren bir deneyde, denekler kollarını, acıya
dayanamaz hale gelinceye dek buzlu suya batırmışlardır. Sonrasında bir
kondisyon bisikletine binmeleri istenmiştir. Ardından kendilerine seminerler
verilmiş ve deneklerin yarısına, kalbi sağlam kişilerde egzersiz sonrasında
aşırı soğuğa dayanıklılığın arttığı, diğer yarısına ise kalpleri sağlamsa
egzersizin dayanıklılığı azaltacağı söylenmiştir. Sonunda denekler yeniden
soğuk su testine sokulmuşlardır. Bu testteki dayanma süreleri, sağlıklı bir kalbe
sahip olmayla uyumlu yönde değişmiştir. Kalpleri sağlamsa egzersizin

dayanıklılığı artırdığı söylenen kişiler kollarını buzlu suda önceki sefere göre
daha uzun süre tutmuşlardır, kalp sağlamsa dayanıklılığın azaldığı söylenen
denekler ise kollarını daha önce çıkarmışlardır. Kendilerine sorulduğunda,
yalnızca birkaçı süreyi bilerek değiştirdiğini belirtmiştir; çoğu bunu farkında
olmaksızın yapmıştır. O halde sağlam bir kalbe sahip olma arzusu, acı algısını
kişi farkına bile varmadan değiştirebilir.

Bu da bir hüsnükuruntu biçimidir. Tabii hüsnükuruntunun, yalnızca anlamsız
bir tabir değil bir gerçeklik olduğuna dair pek çok kanıt bulunmaktadır. Sigara
içenler, sigaranın zararlarına dair kanıtlara sigara içmeyenlerden daha az
inanır. Bir araştırmada, deneklere kahvenin neden olabileceği hastalıklara dair
bir seminer verilmiştir. Kahve tiryakileri semineri kahve içmeyenlere kıyasla
çok daha az inandırıcı bulmuşlardır. İnsanların piyango kazanma ihtimallerini
abarttıkları, soygun ya da trafik kazası kurbanı olma ihtimallerini ise
azımsadıkları görülmüştür. Kişinin, başarı durumunda kendine pay çıkardığı,
başarısızlıkta ise durumu suçladığı, “faydası kendine” yanlılıklardan bahseden
pek çok deney bulunmaktadır: “Zor sınavdı,” ya da “Yeni raketimi sevmedim,”
vs. Bu yanlılığın motivasyonla ilgili olmadığı, yalnızca bir düşünce hatası
olduğu yönünde görüşler de öne sürülmüştür. Kişi başarılı olmayı
planlamaktadır; başarıya ulaşırsa, bunu planına ve yeteneğine bağlar, çünkü
başarı fikri, zihninde plan ve yetenek fikriyle bağlantılıdır. Başarısız olursa,
yeniden düşünmesi gerekir; plan fikri ile başarısızlık fikri arasında bir ilişki
olmadığından bunu duruma bağlar. Bu konu açıklığa kavuşturulamamıştır;
muhtemelen hem “öz saygı”, hem de hatalı düşünme işin içindedir.

Heyecanlar ne rasyoneldir ne de irrasyonel. Onları hissederiz ve
bastırılmaları güçtür. Ancak pek çok şekilde irrasyonel davranışlara neden
olabilirler. Kıskançlığın gücünü düşünün. Kurnaz bir psikoloğun iki küçük
oğlu üzerinde yaptığı bir deney buna örnektir. Deneyci çocukların önüne iki
tabak yerfıstığı koymuştur. Bir tabağın ortasında üç, kenarında dört, ötekinin
ise ortasında iki, kenarında bir yerfıstığı vardır. Ayrı ayrı konuştuğu
çocuklarına, hangi tabağı seçerse kendisinin tabağın ortasındaki, kardeşinin ise
tabağın kenarındaki yerfıstıklarını yiyeceğini söylemiştir (üç fıstıklı tabağı
seçerse kendisi üç kardeşi dört fıstık, iki fıstıklı tabağı seçerse kendisi iki
kardeşi bir fıstık yiyecektir). Küçük çocuk, ağabeyinin kendisinden daha fazla
yerfıstığı almasına dayanamayacağından, içinde iki tane olan tabağı seçmiştir;
ağabey ise içinde üç tane olan tabağı seçmiştir. Onun da bu seçimi iyi
kalpliliğinden yapmadığı ortaya çıkmıştır, zira fazla yerfırstığını almak için

kardeşini pataklamaya niyetlidir. Rasyonel davranan kişinin küçük kardeş
olduğunu söylemek, kıskançlık dolu bir duyguyu tatmin etmek için yerfıstığı
feda etmeyi rasyonel bulup bulmuyor olmanıza bağlıdır.

Sıkıntının tatsız olmakla birlikte zararsız bir his olduğu düşünülebilir.
Aslında Amerika’da zaman zaman rastlanan okul baskını gibi olayların, futbol
holiganlığının ya da tehlike ve kargaşa heyecanı için yapılan diğer sebepsiz
etkinliklerin bir nedeni de sıkıntıdır. 1973’te, DC10 uçağı New Mexico
üzerinde otomatik pilotta uçuyordu. Kaptanın ve uçuş mühendisinin yapacak
işleri yoktu. Sonrasında dinlenen kara kutuya göre, uçuş mühendisi kaptana,
uçuş pilot kontrolündeyken kullanılan kollardan birini çekse otomatik pilotta
bir etki olur mu diye merak ettiğini söylemiştir. Kaptan yanıtı bilmiyordur,
ancak mühendisi motorların tam güçle çalıştığına dair uyarmıştır. Yine de bu
deneyi yapmaya karar vermişlerdir ve sıkıntıları kısa zamanda geçmiştir; zira
sağ kanat motorunun hızı öyle yükselmiştir ki, fırlayıp bir pencereye
çarpmıştır. Basınç azalması sonucunda motorun yanındaki koltukta oturmakta
olan bir yolcu dışarı fırlamış ve 12 bin metre yükseklikten düşmüştür.
Çernobil faciası da sıkıntıdan kaynaklanmış olabilir. Tesisin altüst olmuş
kalıntılarından neler olduğunu tam anlamak mümkün olmasa da, bir hipoteze
göre neden, bir operatörün, muhtemelen sıkıntıdan, kontrol mekanizmasını
yetkisi dışında kurcalamasıydı. Sahnede bir süre kıpırdamadan durması
gerekmiş olan her oyuncunun şahitlik edebileceği gibi, insanlar bir şey
yapmamakta hayli zorlanırlar.

Dürtü ve heyecanların irrasyonel davranışa nasıl yol açtığına dair son bir
husus daha var: istekler çatışabilir. Biri aynı anda hem sevilmek hem de
diğerlerine hükmetmek isteyebilir; bu iki amaç genellikle uzlaşmazdır. Kibirli
kimseler için geçerlidir bu. Görünüşünden (ya da başka bir vasfından)
haddinden fazla gururlanmanın insana arkadaş kazandırması pek mümkün
değildir. Rasyonel davranış, kişinin, mevcut bilgileri ışığında, amaçlarına
ulaşmayı en mümkün kılacak şekilde davranmasıdır. O halde rasyonel
davranmak için, kişinin nelerin öncelikli olduğunu saptaması gerekir. Ayrıca,
hareketin olası tüm sonuçlarını incelemeye ve sakınmak istediği sonuçlar var
mı anlamaya çalışmalıdır. Pek az kişi hedeflerini etraflıca düşünür ve daha da
az kişi, hareketlerinin olası sonuçlarını iyice tartar.

“Aşk” sözcüğü, yetkin bir psikoloji sözlüğünde, “standart teşhis kitaplarında
henüz tanımlanmamış bir akıl hastalığı türü” olarak tanımlanmıştır. Böyle

olabilir; âşık olmak başlı başına irrasyonel değildir, ancak irrasyonel
hareketlere neden olabilir. Sevdiğinin peşindeki âşık, bırakın uzun dönem
önceliklerini dikkate almayı, sevdiğinin kötü yanları erdemlerinden fazla mı
diye bir an durup düşünmez bile. Güçlü tüm diğer heyecan ve dürtüler gibi aşk
da, insanları başka şey düşünmez hale getirir, “hesabı kitabı bir kenara
bıraktırır”. Pek çok kişi, sevdiğinin davranışlarını romantik, hatta hayranlık
verici diye övebilir; ancak biz bununla ilgilenmiyoruz, zira nadiren
rasyoneldir.

Heyecanlar üzerine çalışan bir psikolog, kısa zaman önce, “Artık
heyecanlara dair düzinelerce seçkin kuram, konuya ilişkin yüzlerce kitap ve
insan duygulanımının çeşitli yönlerine dair on binlerce makale var,” diye
böbürlenmiştir. Bu aslında üzücü bir haber, zira tüm bu literatüre rağmen,
psikologlar, aşk hakkında, meslek dışından kimselere göre çok fazla şey
biliyor değiller. Bu nedenle bu bölümün ikinci kısmında, okura yeni ya da
şaşırtıcı gelebilecek pek az şey anlatılabilmiştir.

Kıssadan Hisse
1. Stres altındayken ya da güçlü duygular içindeyken önemli kararlar

almayın.
2. Öğretmenseniz çoktan seçmeli sorular sormayın, öğrencilerinizi

temel ilkeleri bulmaya teşvik edin.
3. Bir dürtüye teslim olduğunuzda, bir dahaki sefere daha kolay

teslim olacağınızı unutmayın.
4. Sıkıldığınız zamanlarda, özellikle de uçak kullanırken heyecan

arayışınızı zapt edin.
5. Koşmanın ve az yağlı yoğurdun faydalarının çile çekmeye değip

değmediğini en azından bir kez düşünün.

10 kanıtları göz ardı etmek
İnsanlar bir kere karar aldılar mı, kararlarının yanlış olduğuna dair çok güçlü

kanıtlarla karşılaşsalar bile kararlarını değiştirmeyi hiç istemezler. Örnek
olarak, en azından kısmen, tutum değiştirmeyi ve aksi yöndeki kanıtları hesaba
katmayı reddetmekten kaynaklanmış, hayli bilindik bir denizcilik faciası
gösterilebilir. Pearl Harbor Baskını’na yol açan olaylara dair aşağıdaki
tasvirler büyük ölçüde Janis ve Mann’den alınmıştır. 1941 yazında, Amerikan
Pasifik Filosu Komutanı Kimmel, Washington’dan, Japonya saldırısı ihtimaline
dair pek çok uyarı almıştı. Adamları tam olarak hazır olmadığından, bir eğitim
programı başlatmış, ancak tehlikenin vardiya izinlerini durduracak kadar yakın
olduğunu düşünmemişti. Sonuç olarak, hafta sonları Pearl Harbor Limanı’nda
demirlemiş altmış Amerikan savaş gemisi oluyor ve Hawai’deki
havaalanlarında sıra sıra dizili uçaklar duruyordu.

Görünüşe bakılırsa Kimmel, uzun vadeli bir eğitim stratejisi izlemeye
kararlıydı ve denizcileri kırmızı alarma geçirmek bu eğitime engel teşkil
edecekti. 24 Kasım’da Donanma Komutanlığı tarafından, “Filipinler ya da
Guam’a saldırı da dahil olmak üzere tüm bölgelere ani bir saldırı
olabileceği”ne karşı uyarıldı. Adamlarıyla bir toplantı yaptı ve muhtemelen
itaat, uyma ve üstü memnun etme arzusunun birleşmesi sonucunda, ekip,
amiralin şüphelerini yatıştırdı. Adamlardan biri, Washington’dan gelen
mesajda Pearl Harbor’dan bahsedilmediğine, bu yüzden de risk olmadığına
dikkat çekti. Mesajda “tüm bölgelere” saldırıdan bahsediliyor olmasına
rağmen, toplantı, harekete geçmeye gerek olmadığı sonucuyla sona erdi.
Kimmel, besbelli, kanıta karşı mevcut inançlarını savunuyordu. Muğlâk
olduğunu düşünseydi, Washington’dan mesajın netleştirilmesini isterdi.
Dahası, hatalı bir şekilde, uçaksavarları komuta eden kuvvetlerin kırmızı
alarmda olduğunu varsaymıştı. Bir telefon açıp varsayımının doğru olup
olmadığını kontrol edebilirdi, ancak bunu yapmadı. Janis’e göre, hatalı
olduğunu ve Pearl Harbor’a saldırı olabileceğini kabul etmek istememesi,
amirali bu tutuma sürüklemişti.

27 Kasım’da ve 3 Aralık’ta saldırıya ilişkin başka uyarılar da gelmiştir.
Aralık ayında yapılan uyarı, Amerikan kriptocularının, Japonlar’a ait ve tüm
elçiliklere “gizli kodlarının çoğunu” imha etmelerini emreden bir mesajın
şifresini çözdüklerini bildiriyordu. Kimmel ve adamları, mesajı inançlarına

uyacak şekilde yorumlamalarını sağlayan bir açıkgözlülükle “çoğu” sözcüğünü
yakalamışlardı: Japonya, Amerika ile savaşa giriyor olsaydı, şüphesiz
elçiliklerine “tüm gizli kodları” imha etme talimatı verirdi.

Pearl Harbor Baskını’ndan önceki gün, yani 6 Aralık’ta bir saldırının yakın
olduğuna dair başka kanıtlar da vardı. Kimmel’e, Pasifik adalarına dair tüm
gizli belgelerin imha edilmesine dair acil durum emri gelmişti. Dahası,
istihbarat subayı, günlerdir radyo sinyalleri alınamadığından, Japon uçak
gemilerinin konumlarının bilinmediğini bildirmişti. Bu bilgi Kimmel’i
Japonlar’ın saldırıya geçmek üzere olduklarına ikna etmişti; soru, nereye
saldıracaklarıydı. Emrindeki subaylar yine, Asya’daki operasyonlardan dolayı
Japonlar’ın Pearl Harbor’a saldıracak yeterli güçleri kalmadığını öne sürerek,
şüphelerini dağıtıp Kimmel’i rahatlattılar.

Japonlar’ın saldırısından beş saat önce, iki Amerikan mayın tarama gemisi,
Pearl Harbor’ın hemen dışında, Japonlar’a ait olduğunu düşündükleri bir
denizaltı gördüler. Kırmızı alarm olmadığından durum bildirilmedi, oysa
saldırıdan bir saat önce, bir Japon denizaltısı liman girişinin yakınında
görüldü. Nöbetçi subay, durumu ulaşabildiği, ilgili tüm subaylara bildirdi ve
mesaj Amiral Kimmel’a ulaştı. Amiral, hemen hareket geçmek yerine,
denizaltının gerçekten de Japonlar’a ait olup olmadığına dair teyit beklemeye
karar verdi. Sonrasında Amerikan filosu büyük kayıplar verdi. Amiral Kimmel
ise askeri mahkemede yargılandı ve rütbesi indirildi.

Kimmel kırmızı alarma geçmiş olsaydı, filosunun büyük kısmını neredeyse
kesinlikle kurtarmış olurdu. Tam radar takibi yapılıyor olsaydı, Japon uçakları
vaktinde görülebilir, önlem alınabilir, ayrıca denizaltılarla ilgili çok daha hızlı
bir şekilde bilgi alınabilirdi. Üstelik, uçaksavarlar tetikte olur ve filo tüm hafta
sonu boyunca Pearl Harbor’da açık hedef gibi beklemezdi. Kimmel’in, kırmızı
alarma geçmemek için nedenleri olduğunu belirtmemiz gerek. Havadan keşif,
zaten az olan yakıtlarını tüketebilirdi ve eğitim programı aksayabilirdi. Yine
de tam uçaksavar ve radar alarmı, limandaki gemilerin biraz azaltılması,
vardiya izinlerinin iptal edilmesi ve Japonlar’la ilgili tüm haberlerin
karargâha derhal bildirilmesi gibi önlemler alınabilirdi. Janis ve Mann,
Kimmel’ın bir tehdidi göz ardı ediyor olma ihtimalinin kendisinde yarattığı
kaygıyla hiçbir şey yapmamak ya da kırmızı alarma geçmek gibi iki aşırı
alternatife takılıp kaldığını öne sürmektedir. Daha önce de gördüğümüz gibi,
stres altındayken esneklikten tümüyle yoksun düşünme biçimleri ortaya

çıkabilir.

Görüşlerden vazgeçme isteksizliğine tüm meslek gruplarında rastlanır. Hatalı
oldukları belliyken bile doktorların teşhislerini değiştirememelerine yol açar;
içişleri bakanlığı yetkilileri, hüküm giymiş masum insanların davalarını tekrar
gözden geçirmeyi yıllarca reddettiklerinden dolayı inanılmaz haksızlıklara yol
açar; bilim insanlarının, yanlış olduğu kanıtlanmış kuramlara takılıp
kalmalarına neden olur –Nobel Ödülü kazanan Linus Palling bile, aleyhte
kanıtlar bulunmasına aldırmadan, yüksek dozda C vitamininin gripten kansere
her hastalığa şifa olabileceği yönündeki inancında uzun süre ısrar etmiştir– ve
görmüş olduğumuz gibi, çoğu yönetici de kısmen bu yüzden yeni kararlar almak
yerine eski alışkanlıkları sürdürür.

Yöneticilerin görüşlerini değiştirmeye dair isteksizlikleri, kendi
deneyimlerimden bir örnekle gösterilebilir. Hayli gençken, ünlü bir cin
markası üzerine klasik bir motivasyon araştırması yapmıştım. Şişe ve etikete
dair tepkilerini almak ve ürünün “marka imajı”ını belirlemek için Britanya’nın
pek çok bölgesinden kişilerle görüştüm. Şirketten, iri yarı ve açık sözlü İskoç
genel müdürün de bulunduğu bir gruba sonuçlarıma dair bir sunum yaptım. Ne
zaman katıldığı bir şey söylesem genel müdür arkadaşlarına dönüyor ve r’leri
bastıra bastıra, “Dr. Sutherland çok akıllı bir adam. Kesinlikle haklı,” diyordu.
Lakin bulgularım görüşleriyle uyumlu değilse, tepkisi, “Saçmalık, düpedüz
saçmalık,” oluyordu. Adamın umursamazlığını düşününce, araştırmayı hiç
yapmasam da olurmuş. Ürettikleri cine dair görüşlerinin, muhtemelen satış
yapmaya çalıştığı, cin alan kitle tarafından paylaşılmayabileceğini anlayamıyor
gibiydi. Kısacası, kanıt ne olursa olsun, kendi inançlarına sıkı sıkı sarılmaya
kararlıydı.

Sonraki kısımda, insanların, yanlış olduğu gösterildiğinde bile inançlarına
böyle sıkıca sarılmalarının nedenlerinden bahsedeceğim. Bu eğilim öyle
yaygındır ki, duyma ya da görme biçimimiz etkileyebilir. Örneğin, aşağıdaki üç
satırda yer alan sözcüklere bakın.

PARIS

IN THE

THE SPRING

Pek çok okur yanlışı ilk başta fark etmeyecektir. Zira insanlar İngilizce bir
ifadede arka arkaya iki “the” olmasını beklemez ve yanlışlıkla “Paris in the
spring,” diye okurlar.

Bu noktada, bilinçsiz bir şekilde önceki bilgilerimize takılıp kalmaktayız.
Fakat bu örnekle burada daha fazla ilgilenmemize gerek yok, zira irrasyonellik
algıda değil, yalnızca bilinçli düşüncelerde ya da istemli hareketlerde görülür.
İnsanların görüşlerini değiştirmeye böylesine isteksiz olmalarının nedeninin
yalnızca hatalı olmayı sevmemeleri olduğu düşünülebilir. Özür dilemek güçtür
ve kişinin, yanlış bir inanca kapılmış olduğunu kendine itiraf etmesi bile
özsaygısını düşürebilir. Pek çok kişi, bilhassa da politikacılar, hatalı
olduklarını kabul etmek yerine, geçiştirmeyi ve ne kadar kötü olursa olsun
destekleyici savlar bulmayı yeğlerler. Bu etkili bir faktördür, ancak kişinin
görüşlerini değiştirmemesinin, ikisine bu bölümde değineceğim pek çok gizli
nedeni vardır. İlk olarak, fikir sahibi bir kişi, fikrini çürütebilecek bir kanıtı
göz ardı etmek için, özsaygı ya da itibarın işin içinde olmadığı durumlarda
bile, genellikle inanılmaz şeyler yapar. İkincisi, insanlar kendi tutumlarına
karşı kanıtlar bulduklarında, bu kanıtlara inanmayı reddederler.

Şu sayı dizisine bir bakın: 2, 4, 6. Belirli bir kuralı izliyor ve kuralın ne
olduğunu bulmanız gerekiyor. Üç sayıdan oluşan başka diziler seçmenize izin
veriliyor ve her birinin kurala uyup uymadığı size söyleniyor. Emin olur olmaz
kuralı bildirmeniz isteniyor, sonrasında doğru bulup bulmadığınız söylenecek.
Söylediğiniz kural yanlışsa, doğrusunu bulana dek, sınama amacıyla üçlü sayı
grupları seçmeye devam edeceksiniz.

Bu görevle karşılaştıklarında çoğu kişi ilk dizi olarak, 14, 16, 18 gibi bir şey
seçer; kendilerine doğru olduğu söylenince de, 100, 102, 104 gibi başka pek
çok dizi seçerler. Muhtemelen, kuralın “ardışık çift sayılar” olduğunu
düşünerek başlarlar. Seçmiş oldukları tüm örnekler buna uyduğundan, sonunda
kuralın bu olduğunu bildirir, ancak yanlış olduğunu öğrenirler. Biraz kafa
patlattıktan sonra, “İkişer ikişer artan herhangi üç sayı” gibi başka bir kuralı
denemeye karar verebilirler. Örneğin 15, 17, 19’u seçerler ve bu dizinin de
kurala uyduğunu öğrenirler. Benzer diziler seçip tasdik aldıktan sonra, bu kez
doğru kuralı bulduklarını düşünür, söyler, ancak yine yanlış olduklarını

öğrenirler. “İkişer ikişer artan ya da azalan sayılardan oluşan bir dizi” gibi pek
çok farklı kural deneyebilirler. Bunu 11, 9, 7’yle denerler ve onlara söz konusu
dizinin kurala uymadığı söylenir. Yalnızca birkaç kişi sonunda doğru kuralı
bulabilir, çoğu kişi ise asla bulamaz. Kural, “artan herhangi üç sayı”dır –2, 90,
100; 1, 2, 3 ya da 1, 4, 1000 buna örnektir.

Bu basit kuralı bulmak neden bu kadar güçtür? Temel neden, insanların
mevcut önermelerinin doğru olduğunu kanıtlamaya çalışmalarıdır –yalnızca
önermelerine uyan örnekler seçerek deneme yapar ve uymayan örneklere
bakmazlar. Filozof Karl Popper’ın da belirttiği gibi, hiçbir genel önerme asla
tamamen doğrulanamaz – istisnai bir örnekle her zaman karşılaşılabilir. En
ünlü örneklerin birinden bahsettik: Avustralya’da siyah kuğuların
bulunmasıyla, “Tüm kuğular beyazdır,” genellemesinin yanlış olduğu ortaya
çıkmıştır.

O halde bir kuralı doğrulamak için kişinin kuralın yanlış olduğunu
kanıtlamaya çalışması gerekir, ancak insanlar böyle yapmazlar. Bu çok önemli
bir noktadır ve pek çok bilim insanınca pek anlaşılmamıştır. Zira ne kadar
örnek incelersek inceleyelim, bir noktada kurala istisna teşkil edecek bir
örnekle karşılaşabiliriz. “Ofisimdeki tüm sandalyeler siyahtır,” gibi, tümü
incelenebilecek, sınırlı sayıda öğe bulunan sıradan bir durum dışında hiçbir
önerme mantıksal bir kanıtlamaya fazla elverişli değildir. Genel bir önerme
asla kanıtlanamaz olsa da, geçerliliğine biraz inanabiliriz, ancak inanç
miktarımızın önermeyi çürütme çabamızın büyüklüğüne dayanması gerekir.
Verdiğimiz örnekte, “ikişer ikişer artan üç sayı” şeklindeki kuralı çürütmek
için, deneklerin seçmiş olduğu türden diziler pek faydalı olmaz; 8, 11, 17 gibi,
kurala uygun çıktığı takdirde önermemizin yanlış olduğunu gösterecek üçlüler
seçmemiz gerekir.

Mevcut kurallarının yanlış olduğu söylenen pek çok deneğin, kuralı değil
yalnızca ifade tarzlarını biraz değiştiriyor olmaları, yanlış bir önermeyi
ortadan kaldırmanın güçlüğünü göstermektedir. Bir keresinde problemi
Britanya’nın en ünlü biyologlarından birine sormuştum. Kendisi, kuralın “aynı
miktarda artan herhangi üç sayı” olduğunu öne sürmüştü. Yanıldığı söylenince,
“O zaman, son sayıdan başlayarak aynı miktarda azalan üç sayı olsa gerek,”
dedi. Bu, elbette ilk söylediği kuralla aynıdır. Bazı denekler, kuralı çürüten
üçlüler seçtikten sonra, aynı yanlış kuralı yaklaşık dört kere daha yeniden öne
sürmüşlerdir. Burada değindiğimiz ikinci hatayı yapıyorlar ve çelişen kanıtın

varlığını ya da anlamını inkâr ediyorlardı.

Önceki çalışma Londra’da, Peter Wason tarafından yapılmıştır. Wason, aynı
konuda ufuk açıcı bir deney daha yapmıştır. Deneklere, bir masada duran,
ikisinde harfler ikisinde de rakamlar bulunan dört kart sunmuştur. Kartların ön
yüzü şöyledir:

A D 3 7

Deneklere her kartın bir yüzünde rakam diğer yüzünde de harf olduğu
söylenmiş ve ispatlamaları istenen şu kural verilmiştir: “BİR YÜZÜNDE A
OLAN BİR KARTIN, DİĞER YÜZÜNDE 3 VARDIR.” Deneklerin ispat için
üç kartı çevirme hakları vardır. Okumaya devam etmeden önce, hangi kartları
seçerdiniz bir düşünün. Aslında, çoğu kişi, üzerlerinde A ve 3 bulunan kartları
seçer. Şimdi bakalım, kuralı ispatlamak için seçilmesi rasyonel olacak kartlar
hangileri –her kartı, ön yüzündeki rakam ya da harfle anacağım.

A Kartı. İnsanlar bu kartı seçmekte tümüyle haklılar. Arka yüzünde 3
yoksa kuralın yanlış olduğu ortaya çıkar. 3 varsa doğrulayacak biraz
malzeme sağlanmış olur; ancak hiçbir kuralın tamamen
doğrulanamayacağını unutmayın.

D Kartı. İnsanlar bu kartı seçmemekte haklılar. Kural açısından, öteki
yüzünde hangi rakamın bulunduğunun bir anlamı yoktur.

3 Kartı. Bu daha ilginç, çoğu kişi bunu seçiyor, oysa yanılıyorlar.
Arkada hangi harf olursa olsun –A, B ya da Z–, kural yine de doğru
olabilir. Bu kartın arkasındaki harfin kuralın doğruluğu açısından hiç
etkisi olmadığına göre, bunu seçmenin bir anlamı yok.

7 Kartı. Pek az kişi bu kartı seçiyor, oysa kritiktir. Arkasında A
varsa, kuralın yanlış olduğu kanıtlanacaktır; zira kural tüm A’ların arka
yüzünde 3 bulunduğunu öne sürmektedir.

Bu dâhiyane deneylerin ikisi de insanların, mevcut önermelerinin yanlış
olduğunu ortaya çıkarmak yerine doğrulamaya çalışmaya meyilli olduklarını
öne sürmektedir. Bir kuralı kesin olarak belirlemek imkânsız olsa da, tek bir
farklı gözlem kuralı çürütür. İlk deneyde, denekler mevcut önermeleriyle
uyumlu üçlüleri seçtiler; ikincisinde de önermelerini çürütebilecek bir kart (7
Kartı) seçmeyip, önermeleriyle uyumlu olabilecek, ancak çürütmesi mümkün
olmayan bir kartı (3 Kartı) tercih ettiler. Bu deneyler çok defa tekrarlanmıştır

ve temel sonuç hep aynı çıkmıştır. Pek çok farklı görev kullanılmıştır; birinde,
deneklerin bir uzay savaşları oyununda farklı şekil ve parlaklıktaki hedeflere
ateş etmenin sonuçlarını bulmaları gerekmiştir. Burada da, kurşunların etkisini
neyin belirlediğine dair mevcut önermelerini çürütme girişiminde
bulunmamışlardır.

İnsanların bu tür görevlerdeki performansları iyileştirilebilir mi diye
sorulabilir. Örneğin, üçlü sayı dizileri görevinde insanlara kuralları çürütmeye
odaklanma talimatı vermek performansı iyileştirir mi? Sonuçlar çift değerlidir.
Bazı deneylerde performans biraz iyileşmiş, bazılarında pek az fark olmuştur;
denekler, yanlış olduğuna dair bilgi aldıktan sonra bile önermelerine takılıp
kalmışlardır.

İlginç bir şekilde, deneycinin, DAX ve MED adlı, birbirinden tümüyle
bağımsız iki önermeyi kullandığı söylendiğinde, denekler, 2, 4, 6 görevinde
çok daha başarılı olmuşlardır. DAX, “artan bir sıradaki herhangi üç sayı” ve
MED de “artan düzende gitmeyen herhangi üç sayı” anlamına gelmektedir.
Denekler bir üçlü seçtiklerinde, onlara üçlünün doğru mu yanlış mı, yani belli
bir kurala uygun olup olmadığını söylemek yerine, ya DAX ya da MED
kuralına uyduğu söylenmiştir. İki farklı kural geliştirmeleri gerektiğinden,
denekler bir kurala saplanıp kalmamışlardır; böylece herkes, iki kuraldan
birini mecburen yanlış çıkaracak daha geniş bir çeşitlilikte üçlüler
seçmişlerdir. Bu, aklımızda bulundurmanın çürütme sürecindeki faydasına dair
bir örnektir.

Bu noktada, belki de okuru kart çevirme görevinin sonuçlarına dair alternatif
bir açıklama bulunduğuna dair uyarmak gerekir, ancak sonuç herhâlükârda
irrasyoneldir. Kural, tüm A’ların arkasında 3 olacağını belirtmektedir. O halde
kart seçerken A ve 3 kişinin aklındadır ve kişi, muhtemelen bulunabilirlik
hatasından dolayı, bu kartları seçmektedir. Bu açıklamada doğruluk payı
bulunabilir, zira Jonathan St Evans, “Kartın bir yüzünde A varsa, öbür yüzünde
3 yoktur,” şeklinde bir kuralla ve dört kartla bir deney yapmıştır. Ön yüzünde
A ve 3 olan kartları seçmeye dair bir eğilim yine görülmüştür; ancak bu yeni
kuralda, bunlar seçilmesi gereken doğru kartlardır. A’nın arka yüzünde 3 ya da
3’ün arka yüzünde A varsa kuralın yanlış olduğu kanıtlanacaktır. D ya da 7’yi
seçmek yararlı bir bilgi vermez, zira arka yüzlerinde ne olursa olsun kural
doğru ya da yanlış olabilir. O halde burada başka bir irrasyonellik biçimi
görüyoruz: insanlar hangi kartları seçeceklerine mantıksal bir şekilde değil,

kuralda geçen öğelerin etkisi altında kalarak karar veriyorlar. Bu da
bulunabilirlik hatasına bir örnektir. İlk deneyde doğru kartları seçememenin
hem bu hatadan hem de çürütücü kanıt aramama kusurundan kaynaklanmış
olması muhtemeldir. İnsanların akıllarındaki bir önermenin aksini kanıtlamaya
çalışmadıklarını gösteren başka pek çok deney bulunmaktadır. Birinde, bazı
deneklerden dışadönük biri olup olmadığını anlamak için bir işbirlikçi denekle
görüşme yapmaları istenmiştir; diğer deneklerden ise kişinin içedönük olup
olmadığını anlamaları istenmiştir. İki grup da işbirlikçi deneğe verilen
önermeyle uyumlu sorular sorma eğilimi göstermişlerdir. Örneğin,
dışadönüklük hipotezi verilen denekler, “Partilere gitmeyi sever misiniz,” diye
sorarken, diğer gruptakiler “Gürültülü partilerden hoşlanmıyor musunuz,” diye
sorabilir. İki durumda da olumlayıcı bir yanıt önermelerini doğrulayacaktır.

Kişinin, inançlarının yanlış olduğunu gösterecek kanıtlar aramayı
reddetmesinin, günlük hayatta da “2, 4, 6” deneyinde olduğu gibi sık cereyan
ettiği bilinmektedir. İnsanların, kendilerini kendi algıladıkları şekilde algılayan
kişilerle ilişki kurmaya eğilimli olduğu bulunmuştur. Kendiniz hakkında iyi
düşünceleriniz varsa, bu görüşü paylaşan kişilerle etkileşime geçmeyi
istemeniz pek de şaşırtıcı değildir. Ancak bir araştırma, kendileri hakkında iyi
düşüncelere sahip olmayan Amerikalı üniversite öğrencilerinin, kendilerini
takdir eden öğrenciler yerine kendilerine daha olumsuz gözle bakan
öğrencilerle aynı odada kalmayı tercih ettiklerini göstermiştir. Aşağılayıcı
oldukları zaman bile kendimize dair görüşlerimize teyit aramaktayız.

Gerçek yaşamda bu eğilime dair pek çok örnek var. Belirli bir siyasi partinin
destekçileri yalnızca kendi partilerinin mitinglerine katılırlar, diğer tarafın
savlarını dinlemezler. İnsanlar karşı oldukları değil, kendi siyasi partilerinin
lehinde savlar sunan gazeteler almaya eğilimlidirler. Pazar araştırması
sayesinde, belirli bir model araba sahibi birinin, o modele dair reklamları ya
da ilgili ne görürse okuduğu ve diğer markalar hakkındaki şeyleri büyük
ölçüde göz ardı ettiği bilinmektedir. Tatsız haberleri kabul edememeye gelince,
yakın zamanda yapılmış bir araştırma, kanser olduğu söylenen kişilerden yüzde
20’sinin inanmayı reddettiğini göstermiştir.

İnsanların, kendi inançlarına karşı kanıt aramayı her zaman reddettiği elbette
doğru değildir, ancak istisnalar kaideyi kanıtlar: kanıt başka nedenlerden ötürü
aranmaktadır. Bu tür bir durum, Amerikalı üniversite öğrencilerinin Vietnam
Savaşı için askere alınmaya gösterdikleri direnişe dair gerçekçi bir

araştırmada belgelenmiştir. Öğrenciler, içinde, “Vicdanen bu savaşa
katılamayız. Amerika Birleşik Devletleri Vietnam’da savaşmayı sürdürdükçe
askere alınmayı reddetmeye kararlı olduğumuzu bildiriyoruz,” ifadesi de
bulunan askerlik karşıtı bir bildiriyi imzalayanlar ile imzalamayanlar olarak
ikiye ayrılmışlardır. Bildiriyi imzalayan ve imzalamayan öğrencilerin,
imzalama ya da imzalamama yönünde yayınlar okumaya ne kadar istekli
olduklarına ilişkin bir değerlendirme yapılmıştır. İmzalamış olanlar, neredeyse
askerlik karşıtı yayınlar kadar askerlik yanlısı olanları da okumayı
seçmişlerdir. Kendileriyle görüşüldüğünde, böyle yapmalarının iki nedeni
olduğu ortaya çıkmıştır. İlk olarak, kararlarına ebeveynlerinin ya da
başkalarının yapabilecekleri itirazların neler olduğunu bilmek istemişlerdir;
böylece karşılık verecek bir konumda olacaklardı. İkincisi, bazıları, askere
alınmayı engellemek için –örneğin vicdani redde bulunmak, kendilerini muaf
kılacak öğretmenlik gibi bir iş yapmak ya da Amerika’dan göçmek gibi– en iyi
ne yapabileceklerini öğrenmek istemişlerdir. Dikkat ederseniz, askere alınmayı
önlemek gibi temel bir karar alındığında bile alınması gereken başka kararlar
vardır. Askerlik karşıtı yazılar, esas kararın doğru olup olmadığına karar
vermek için değil, onu izleyen hareketleri yapmak üzere okunmuştur. Ancak
karşı kanıtın salt kendi namına arandığı durumlar da vardır. Bu, bir tutum zayıf
bir şekilde benimsenmişse ve marijinal bir karardan kayba uğramadan
vazgeçmek mümkünse gerçekleşebilir. Fakat insanların normalde görüşlerini
yanlış çıkarabilecek her şeyden titizlikle sakınarak takılıp kalmalarına dair
kanıtlar çok baskındır.

Görüşleri muhafaza etmek için bilinçsiz bir şekilde kullanılan iki yolu
saptamış bulunuyoruz: çelişen kanıt aramayı ve kanıta inanmayı reddetmek ya
da geçiştirmek. Amiral Kimmel iki hatadan dolayı da suçluydu. Muğlak mesaja
açıklık getirmek için Washington’dan ek bilgi istememiş ve Pearl Harbor
açıklarındaki denizaltının Japonlar’a ait olduğuna inanmayı reddetmişti.

Kıssadan Hisse
1. Görüşlerinizle çelişen kanıtlar arayın.
2. Birbirine karşıt önermeler düşünmeye çalışın.
3. Görüşlerinizle çelişen bir şeyi değerlendirirken özellikle dikkatli

olun.
4. Bazı insanlar her zaman yanlış olabilirler, ancak kimsenin her

zaman doğru olamayacağını unutmayın.

11 kanıtları çarpıtmak
Görüşlerle çelişen kanıt aramamak ya da mevcut kanıtları göz ardı etmek,

inançları muhafaza etmeye yönelik irrasyonel yöntemlerden yalnızca ikisidir.
Kanıtı çarpıtmak da aynı etkiye yol açabilir ve çoğu zaman da açar. Bir örneği
yine bir askeri fiyaskodur. İkinci Dünya Savaşı’nda İngiliz birliklerinin başına
gelen en gereksiz felaketlerden biri Arnhem Savaşı’dır. General Montgomery,
başka pek çok general gibi, savaşı kazanmaktan ziyade kişisel bir zafer
peşindeymiş gibi görünmektedir. Birlikleri, yağışlı güney Hollanda kırsalında
kala kaldığından, paraşütlerle Arnhem yakınlarına indirme yapmak gibi bir
plan düşünmüştür. Paraşütçülerin, Almanlar patlatmadan Ren üzerindeki bir
köprüyü ele geçirmeleri ve XXX Birliği’nden destek gelinceye dek tutmaları
gerekiyordu. Norman Dixon’ın ve başkalarının işaret etmiş olduğu gibi, plan,
bazı nedenlerden ötürü başından itibaren eksik ve yanlıştır. İlki, planı
yürürlüğe koymadan önce Montgomery’nin, hafif ancak önemli bir operasyon
yapıp Antwerp’i almış olması gerekiyordu. Ren’i ilk geçen birlik olma
arzusuyla aceleci davranıp bunu ihmal etmesi, Alman 23. Ordusu’nun kuzey
Hollanda’dan kaçmasına ve Arnhem savunmasına katılmasına neden olmuştur.
İkincisi, Arnhem’e ulaşmak için XXX Birliği’nin tankların geçemeyeceği
derelerle çevrili, bataklıklıklara dolu bir arazide ilerlemesi gerekiyordu.
Dahası, yol o kadar dardı ki, her seferinde yalnızca bir tank geçebiliyordu ve
örneğin havaya uçurulmuş bir köprü ya da düşman saldırısından ötürü bir
noktada durmaları gerektiğinde, XXX Birliği ciddi vakit kaybediyordu.
Aslında bırakın Montgomery’nin planında operasyon için ayırdığı iki günlük
süreyi, Arnhem’e dokuz gün sonra bile ulaşamamışlardı. Üçüncü ve en
önemlisi, tüm operasyon planı Arnhem yakınlarında büyük Alman güçleri
olmaması esas alınarak yapılmıştı; böylece paraşüt birlikleri, saldırıya
uğramadan toplanmaya vakit bulacaklardı. Bu sorunlara bir de İngilizler’in
kullandığı telsizlerin yetersizliği ve İngiltere’deki eylül sislerinin ilk iniş
yapan paraşütçülere takviye gitmesini geciktirmesi eklenmişti.

En iyi ihtimalle riskli, en kötü ihtimalle ise aptalca bir planda karar kılmış
olan Montgomery, planın başarısızlıkla sonuçlanmaya mahkûm olduğunu
gösteren diğer bilgileri dikkate almayı başaramamıştı. Daha önce konumları
belli olmayan iki panzer tümeninin iniş bölgesinin yanında kamp kurmuş
olduğuna dair SHAEF tarafından bilgilendirilmiş, ancak bu raporu “saçma”

diye nitelendirmişti. Kastettiği, tabii ki planlarına uymuyor olmasıydı; bu
yüzden de ona inanmayı reddetmişti. Ekibindekiler bu ahmaklığında –bütün
ekiplerin genelde yaptığı gibi– onu desteklemişlerdi. Bir istihbarat subayı
General Browning’e bölgedeki Alman tanklarının resimlerini gösterdiğinde,
general, kanıtı inançlara uyacak şekilde çarpıtmanın tipik bir örneğiyle,
“Bunlarla uğraşmaya değmez... Muhtemelen işe yarar durumda değildirler,”
demiştir. Browning, bir doktorun, istihbarat subayına aşırı yorgunluktan dolayı
izin almasını salık vermesini sağlayarak da rahatsızlık verici haberlerden
kurtulmaya çalışmıştır.

Hem İngiliz hem de Alman askerleri cesaretle savaşmışlardır, ancak
bilindiği gibi, XXX Birliği Arnhem’e asla ulaşamamıştır ve İngiliz Hava
İndirme Tümeni, iniş yapanların dörtte üçünü kaybettikten sonra pes
edebilmiştir. İş olup bittikten sonra akıllı değerlendirme yapmak tabii kolaydır,
ancak Arnhem vakasında, baştan itibaren akıllıca davranmak için acayip bir
önseziye gerek yoktu.

Montgomery ve adamlarının davranışları Kimmel’i ve adamlarını
hatırlatıyor. İki vakada da, bir karara sıkı sıkıya sarılma azmi, kararla çelişen
mesajların reddedilmesi ya da ustaca çarpıtılması ve astların liderin
pozisyonunu pekiştirmesi ya da hâkim görüşe uyma eğilimleri görülmektedir.

Bu bölüm, kişinin görüşleriyle çelişen kanıtı çarpıtma eğilimiyle ilgili. Uzun
zaman önce bu fenomeni idrak etmiş olan Sir Francis Bacon şöyle yazmıştır:

“İnsan bir kere bir görüşü benimsedi mi her şeyi bu görüşle uyuşacak ve
destekleyecek bir yöne çeker. Aksi yönde daha çok sayıda ve ağırlıkta örnek
olsa bile, bunları ya önemsiz görür ve ihmal eder ya da başka bir sebeple bir
kenara bırakır ve reddeder. Bu büyük ve zararlı önyargılar neticesinde
görüşleri sarsılmamış olur.”

Şüphesiz Bacon’ın da hoşuna gidecek dâhiyane bir araştırma, kanıtların
değerlendirilme sürecinde mevcut inançların ileri derecede sapmaya neden
olduğunu göstermiştir. Deneyciler, idam cezasının etkilerine dair dört makul
kanıt hazırlamışlardır. Deneklere, bunların cinayet işlenme oranları üzerine
yapılmış gerçek araştırmaların sonuçları olduğu söylenmiş ve okumaları
istenmiştir. Sözde araştırmaların ikisi, ABD’nin çeşitli eyaletlerinde idam
cezasının yürürlüğe girmesinin öncesinde ve sonrasında işlenen cinayet
sayılarını gösteriyordu. Birinde idam cezasının caydırıcı olduğunu, diğerinde

ise öyle olmadığını öne süren rakamlar bulunuyordu: ilki idam cezasının
yürürlüğe girmesinin ardından bir eyalette cinayet oranının düştüğünü, ikincisi
ise yükseldiğini gösteriyordu. Diğer iki araştırma, idam cezasını yürürlüğe
sokan ve sokmayan eyaletlerde aynı zaman diliminde işlenen cinayet oranlarını
karşılaştırıyordu. Rakamlar, yine birinde cezanın caydırıcı olduğunu, diğerinde
ise caydırıcı olmadığını öne sürecek şekilde ayarlanmıştı. İfadelerin yarısı
farklı zamanlardaki oranları, diğer yarısı da aynı zamanda farklı eyaletlerdeki
oranları karşılaştırdığından onlara sırasıyla, ardıl ve eş zamanlı ifadeler
diyeceğim. Ardıl ve eş zamanlı çalışmalarda verilen kanıtlar elbette tartışmaya
açıktır. Bir eyaletteki cinayet oranları zaman içinde, uyuşturucu kullanımında
artış gibi, idam cezasının yürürlüğe girmesinden başka nedenlerden dolayı da
değişiklik gösterebilir. Aynı şekilde, farklı eyaletlerdeki cinayet oranlarını bir
eyalette idam cezasının olmasından başka pek çok etken etkiler. Doğrusu idam
cezası, sırf cinayet oranları yüksek diye yürürlüğe sokulmuş da olabilir.
Kısacası, dört araştırmada da ciddi kusurlar bulunmaktadır.

Deney için seçilen deneklerin tümü ya idam cezasına şiddetle inanıyorlardı
ya da şiddetle karşıydılar; kesin bir görüşü olmayan denekler araştırmaya
alınmamıştı. Her denekten, önce, hazırlanmış dört ifadeden biri ardıl biri de eş
zamanlı ikisini okuması istenmiştir: ifadelerin biri idam cezasının caydırıcı
olduğuna, diğeri ise olmadığına dair kanıtlar öne sürmekteydi. Her şey o kadar
iyi düzenlenmişti ki, bazı deneklere idam cezasını destekleyen bir eş zamanlı
ifadeyle cezaya karşı ardıl bir ifade verilirken, diğerlerine karşı ve eş zamanlı
bir ifadeyle, ardıl ve destekleyici bir başka ifade verilmiştir.

Sonuçları değerlendirirken, idam cezasından yana ve karşı olan deneklerin
aynı araştırmaları okumuş olduklarını aklınızda tutun. Üç temel bulgu çıkmıştır.
İlki, idam cezasından yana olsun olmasın, tüm denekler, sunulan iki
araştırmadan kendi görüşlerinden yana olanı görüşlerine aykırı olana kıyasla
“daha inandırıcı” ve “daha iyi hazırlanmış” bulmuşlardır. Dahası, kendi
görüşlerine aykırı araştırmadaki belirgin kusurları fark etmiş, ancak
görüşleriyle uyuşan araştırmalardaki kusurları görmemişlerdir.

İkincisi, idam cezasına yönelik tutumlarının (destekleyip
desteklemediklerinin) şiddeti, iki araştırmadan ilkini okuduktan sonra
ölçülmüştür. Araştırma görüşleriyle uyuşuyorsa tutumları pekişmiş,
uyuşmuyorsa görüşlerinin şiddeti değişmemiştir. İnsanlar yalnızca kendi
görüşlerine uygun kanıtları kabul ederler.

Üçüncüsü, iki çalışmayı da okuduktan sonra, deneklerin baştaki görüşleri
değişmemekle kalmamış, güçlenmiştir. İdam cezasını destekleyenler daha da
destekler, buna karşı olanlar daha da karşı hale gelmişlerdir. Sonuçlar, aynı
derecede güçlü (ya da zayıf) iki kanıtla karşılaşıldığında, kişinin tutumlarını
destekleyen kanıtları değerlendirmek için, tutumlara karşı kanıtları incelerken
kullandığından tamamen başka standartları esas aldığını göstermektedir.
Dahası, destekleyici kanıt görüşü güçlendirirken, aynı kanıt, görüşü yanlış
çıkarıyorsa göz ardı edilir ve böylece görüş değişmeksizin sürüp gider.

Kuvvetle benimsenmemiş ve kişinin diğer görüşleriyle bağlantısız görüşler
bile önemli ölçüde devam eder ve aşırı düzeyde çelişen kanıta bile
direnebilirler. ABD’de gerçekleştirilen başka bir deneyde, deneklere yirmi
beş tane intihar mektubu verilmiş, bazılarının gerçekten de intihar eden kişiler
tarafından yazıldığı bazılarının ise sahte oldukları söylenmiştir. Deneklerin
görevi hangilerinin gerçek olduğuna karar vermekti. Her mektubu okuyup
kararlarını belirttikten sonra, kendilerine doğru olup olmadıkları söyleniyordu.
Aslında tüm mektuplar deneyci tarafından hazırlanmıştı ve deneyci, deneklerin
yarısına çıkarımlarının çok başarılı, diğer yarısına ise çok başarısız olduğunu
söylemiştir. Sonrasında deneklerle gerçek paylaşılmış, mektupların kaynağının
belirtilmesinin yanı sıra, başarı ya da başarısızlıklarına dair bilgilerin de
anlamsız olduğu söylenmiştir. Deneklere, deneycinin onları rastgele şekilde
başarı ya da başarısızlık gruplarına atamak için kullandığı tablo bile
gösterilmiştir. Sonunda, deneklerden bir anket doldurmaları ve gerçek intihar
mektuplarının kullanılacağı başka bir çalışmada ne kadar başarılı olacaklarını
düşündüklerini belirtmeleri istenmiştir. Başarı grubundaki deneklerin
gelecekteki performanslarına ilişkin tahminleri, başarısızlık grubundakilerden
çok daha yüksek olmuştur.

Bahsi geçen deneyin bir versiyonuyla, sonuçların, deneklerin kendi başarı ya
da başarısızlık derecelerinden duygusal olarak etkilenmelerinden
kaynaklanmadığı gösterilmiştir. Yeni bir denek grubu, işbirlikçi deneklerin
aynı görevi gerçekleştirmelerini izlemiştir. Yine, bazı işbirlikçi deneklere çok
başarılı oldukları, diğerlerine ise fena çuvalladıkları söylenmiştir, gerçek
denekler ise tüm bunları gözlemlemişlerdir. İşbirlikçi denekler görevi
tamamladıktan sonra, onlara, denekler de izlerken bunun bir düzmece olduğu
ve kendilerine verilen bilgilerin anlamsız olduğu söylenmiştir. Şaşırtıcı bir
şekilde, denekler, bilgilendirmeyi dinledikten sonra bile hangi işbirlikçi
deneklerin başarılı hangilerinin de başarısız olduklarına dair inançlarına bağlı

kalmışlardır. İşbirlikçilerin görevdeki performanslarını puanlamadan önce,
ikinci bir grup denek, çelişen kanıtlara rağmen, görüşlerin nasıl da dirençli
olduğuna dair ayrıntılı bir tartışmaya katılmışlardır. Bu tartışma, etkiyi ciddi
anlamda azaltmıştır; ancak yine de başarılı oldukları söylenmiş işbirlikçilerin,
başarısız oldukları söylenenlerden gerçekten de daha iyi performans
gösterdiklerini düşünmeye dair hafif bir eğilim görülmüştür. O halde bu deney,
insanların kendilerine dair görüşlerinin yanı sıra başkalarına dair görüşlerinin
de değişime aşırı derecede direnç gösterdiğini ortaya koymaktadır.

Bu deneyler, bir görüşte ısrar etmenin yalnızca kişinin kendi özsaygısını
desteklemekle açıklanamayacağını, ikna edici bir şekilde göstermektedir. Tüm
mektupların sahte olduğu söylendikten sonra başkalarının gerçek ya da sahte
intihar mektuplarını teşhis etmede ne kadar iyi olduklarına dair inançlarını
sürdürmek için, deneklerin nasıl bir duygusal beklentisi olabilir? O halde
yanlış görüşlerin ısrarla sürmesi, en azından kısmen, duygusal etkenlerden
değil de doğru düşünme kusurundan kaynaklanmaktadır.

Çok güçlü karşı kanıtlara rağmen insanlar bir intihar mektubunun gerçek olup
olmadığı gibi önemsiz bir şey hakkındaki fikirlerini bile değiştirmeye bunca
isteksizlerse, tüm düşünce sistemleriyle ilgili önemli meselelere dair köklü
tutumlarını değiştirmeye çok daha dirençli olsalar gerek. Örneğin
muhafazakârlık ya da cumhuriyetçi bir partiye bağlı olmak, serbest girişim,
devletin rolünün sınırlı olması, bireylerin kendi kendilerine yeterliliklerinin
desteklenmesi, yoksul, hasta ve yaşlılara asgari yardım, düşük vergilendirme
gibi pek çok farklı, ancak örtüşen ilkeleri desteklemeyi içerebilir. Bu inançlar
tutarlı bir örüntü oluştururlar ve genellikle birey tarafından uzun bir zaman
içinde oluşturulmuş ve geliştirilmişlerdir. “Düşünülmüş” yerine
“oluşturulmuş” dedim, zira çoğu durumda görüşler kişinin hayattaki konumu ve
yakın çevresindekilerin görüşleri gibi büsbütün irrasyonel etkenler sonucunda
ortaya çıkarlar.

Mevcut bir önermeye uyma arzusu, insanların anılarını bile etkilemektedir.
Bir deneyde, denekler bir kadına ilişkin ayrıntılı bir tasvir okumuşlardır. İki
gün sonra bazılarından kadının emlakçıda çalışmaya uygun bir aday olup
olmadığını değerlendirmeleri istenmiştir. Pek çok kişiye göre bu, dışadönük
insanlara göre bir iştir. Diğer deneklere ise kadının, genelde hayli içedönük
birine uygun olduğu düşünülen kütüphanecilik işinde iyi olup olamayacağı
sorulmuştur. Deneklerin görüşlerini gerekçelendirmeleri istenmiştir. “İyi bir

emlakçı olur mu,” diye sorulanlar kadının ilk tarifteki özelliklerinden daha çok
dışadönük olanları, “iyi kütüphaneci olur mu,” diye sorulanlar ise temelde
kadının içedönük özelliklerini hatırlamışlardır. Yani denekler, kadının
yalnızca, düşünmeleri istenen önermeleri destekleyen özelliklerini
hatırlamışlardır. Halbuki içedönüklük ve dışadönüklük birbirinin zıttı
özellikler olduğundan, ikisi de kişinin bahsedilen görevlere uygun olup
olmamasını etkiler.

Bu ve önceki bölümde görüşlerin –ve hatta sebepsizce elden bırakılmayan
mevcut önermelerin– değişime ciddi şekilde dirençli olduğunu gösterdim.
Ayrıca bu durumun tümü deneysel kanıtlarla desteklenmiş dört nedenini de
özetledim. İlki, insanların görüşlerini çürütebilecek kanıtlara maruz kalmaktan
düzenli olarak kaçınmalarıdır. İkincisi, görüşlerine ters düşen bir kanıtla
karşılaştıklarında genellikle kanıta inanmayı reddetmeleridir. Üçüncüsü,
insanların yeni kanıtları yorumlarken mevcut görüşleriyle tutarlı hale getirecek
şekilde çarpıtmalarıdır. Dördüncüsü, görüşleriyle uyumlu öğeleri seçici
şekilde hatırlamalarıdır. Bu dört nedene, bir beşinci, yani özsaygıyı koruma
arzusu da eklenebilir. Bu etkenlerin bir araya gelmesi bile, intihar
mektuplarına ilişkin deneyde oluşan görüşlerin inatçılığını açıklamaya yeterli
gözükmemektedir. Karşıt (yani deneklerin başarı ve başarısızlıklarına dair
verilen bilgilerin tamamen anlamsız olduğuna dair) kanıt mümkün olduğunca
vurgulanmıştı. Güç olan, intihar mektuplarının hepsinin düzmece olduklarına
dair kanıta inanmamaktı. Bu kanıt deneklerin görüşlerini destekleyecek şekilde
yorumlanamazdı. Unutkanlığın bir rolü yoktu ve işbirlikçi deneklerin intihar
mektuplarını değerlendirme konusundaki yetkinliklerine dair görüşleri
değiştirmenin özsaygıyı etkilemesi pek mümkün gözükmemektedir.

Bunun ve diğer tüm irrasyonel görüşlerin neden sürüp gittiğini açıklamak
için altıncı ve dâhiyane bir mekanizma önerilmiştir. İnsanlar olaylara ya da
fenomenlere dair açıklamalar icat etmekte çok iyidirler. Örneğin, intihar
mektuplarına dair hüküm veren bir kadına performansının çok iyi olduğu
söylenirse, muhtemelen neden bu kadar iyi olduğunu destekleyecek nedenler
arayacaktır.

Kısa bir süre önce intihar etmiş ünlü bir romancının yazılarını
okumuş olması, yardımcı hekim olarak yarı zamanlı bir işte çalışması,
ebeveynleri ve arkadaşlarıyla genellikle “açık” ilişkileri olması gibi
özellikleri, sosyal duyarlılık gerektiren bir görevde becerikli oluşunu

açıklamaya hizmet edebilir.

Öte yandan görevde başarısız olan bir kadın da, başarısızlığını, daha önce
hiçbir intiharla karşılaşmadığını ve daha önce hiç intihar mektubu okumadığını
düşünerek açıklayabilir. Gerçek bir mektubu sahtesinden nasıl ayırabilir ki?
Bilgilendirmeye rağmen denekler, icat etmiş oldukları açıklamalara tutunabilir
ve görevde bir sebepten dolayı iyi ya da kötü olduklarını düşünebilirler.

Günlük konuşmalarda olgulara açıklama getirmenin aşırı yaygın olduğu
gösterilmiştir. Bir araştırmada bildirilen görüşlerin yüzde 15’i bir açıklama
yapma girişimleriydi. Daha da önemlisi, insanlar açıklama uydurmakta o kadar
beceriklidirler ki, birinin sonradan yaptıklarını açıklamak için, kişinin geçmiş
hayatındaki neredeyse tüm olayları çarpıtarak kullanabilirler. Deneklere bir
adamın gerçek ve kısa biyografisi verilmiş, ardından adamın yaptığı bir eylemi
geçmişindeki olaylarla ilişkilendirmeleri istenmiştir; örneğin intihar etmesine,
bir kazada çarpıp kaçmasına, Barış Gönüllüleri’ne katılmasına ya da politikacı
olmasına açıklama getirmeleri istenmiş olabilir. Biyografide adamın gençken
donanmaya katıldığından bahsedilmektedir. Adamın sonrasında neden
politikacı olduğunu açıklamaları istenen denekler, donanmaya katılmayı
sosyallik ve ülkesine hizmet etme arzusu işareti olarak görmüşlerdir. Öte
yandan, adamın neden intihar ettiğini açıklaması istenen denekler de onun
donanmaya katılmış olmasından bahsetmişlerdir, ancak bunu ailesinden ve
arkadaşlarından kaçma ve onları cezalandırma isteğinin bir işareti olarak
algılamışlardır. İntihar da yaşamdan kaçış ve yakın arkadaş ve akrabaları
cezalandırıcı bir hareket olarak görülebilir. Denekler açıklamalarını yaptıktan
sonra, hepsine açıklamaları gereken olayın aslında gerçekleşmemiş olduğu
söylenerek, bu olayın ve başka bazı olayların adamın gelecek hayatında olma
ihtimalinin ne olduğu sorulmuştur. Elbette her denek en muhtemel gelecek
olarak öncesinde açıklanması istenen olayı seçmiştir.

O halde insanlar önce kendilerine doğru olduğu söylenen bir şeye rastgele,
ancak akla yatkın bir açıklama uydururlar ve ilk bilginin yanlış olduğu
kendilerine söylendiğinde bile, bu açıklamaya inanmayı sürdürürler. Açıklama
getirme konusunda pek akıllıdırlar; rasyonel olamayacak kadar akıllıdırlar.
Kanıtları kendi görüşlerine uyacak şekilde çarpıtmakta insanların ne kadar
açıkgöz olduğunu anlamak için politikacıların aldatıcı savlarını dinlemek
yeterli olacaktır. Ancak uydurulan açıklamalar öyle tutarlıdır ki, kimse bunları
elden çıkarmaya yanaşmaz. Şüphesiz Montgomery de kendisini planının

başarılı olacağına inandıracak ayrıntılı nedenler uydurmuştu: bu nedenle de
planından hemen vazgeçemedi.

Kıssadan Hisse
1. Yeni kanıtı çarpıtmayın; görüşlerinizi destekleyecek şekilde değil

de hatalı çıkaracak şekilde yorumlanabilir mi diye dikkatle inceleyin.
2. Hafızanıza tedbirli yaklaşın; muhtemelen mevcut görüşlerinizle

uyumlu şeyleri hatırlıyorsunuzdur.
3. Yeni bir kanıt ışığında fikrinizi değiştirmenin zayıflık değil

güçlülük işareti olduğunu unutmayın.
4. Kendi görüşlerinizi desteklemek üzere uydurmuş olabileceğiniz

açıklamalardan etkilenmemeye çalışın.
5. Haberciyi öldürerek –ya da hastalık iznine yollayarak– kötü haberi

savuşturmak gibi bir Yunan yöntemini benimsemeyin.

12 yanlış bağlantılar kurmak
Bilimin hiç olmadığı kadar hızla geliştiği günümüzde, homeopati, natüropati,

biyodinamik, herbalizm, enerjiyle sağaltım ve diyet uzmanlığı gibi bunca sahte
şifa yöntemi neden hâlâ var? Tekniklerinin faydasız olduğuna dair tüm
kanıtlara rağmen, psikanaliz bile hâlâ bizimle. Çoğu muhtemelen dürüst kişiler
olan psikanalistler, tedavilerinin yararlı olduğuna hâlâ nasıl inanıyorlar?
Bunun pek çok nedeni var. İlki, bizzat kendilerinin de uzun, pahalı ve
genellikle acılı bir eğitim analizinden geçmiş olmalarıdır: görmüş olduğumuz
gibi, bu deneyimi haklı göstermek için bir fayda getirdiğine inanmaları gerekir.
İkincisi, hastaların genellikle zamanla kendi kendilerine iyileşmeleri ve bu
durumdan analistin kendisine pay çıkarmasıdır. Üçüncüsü, süreç boyunca
kötüleşen pek çok hastanın analizi bırakmasıdır; oysa analist, devam edilseydi
iyileşme olacağına inanmaktadır (bazı analizler beş ya da daha uzun yıllar
sürer). Dördüncüsü, analistin hastasına dair dikkatli kayıtlar tutmayı ya da
bunları incelemeyi ihmal etmesidir. Beşincisi, analistin başka tedavilerden
yararlanan ya da hiç tedavi görmemiş hastalara dair kayıtlara erişim sahibi
olmamasıdır; böylece diğerlerinin kendi hastasından daha iyi mi daha kötü mü
bir gidişat gösterdiğini bilemez. Sonuncusu da, iyileşme belirtisi göstermeyen
hastalarda analistin bu durumun hastanın işbirliği yapamamasından
kaynaklandığını düşünebilmesidir –ve kesin bildiğim, sıklıkla böyle yaparlar.

Bu, nedenlere ve bağlantılara dair hatalı akıl yürütmenin aşırı bir örneğidir.
Psikanaliz tekniklerinin faydasızlığına rağmen, empati kurabilen bir analist,
bazen faydalı sonuçlara yol açabilir; yine de analiz nadiren iyileşmeyle
sonuçlanır. Analist durumu bilinçdışı bir şekilde ve türlü yollarla aklileştirir;
ancak mevcut amaçlarımız açısından, analistlerin hastalarına benzer ve
psikanaliz görmeyen kişilere dair bilgi aramamalarına odaklanmak istiyorum.
Pek çok nevrozun, bilhassa da en yaygın nevroz türü olan depresyonun belirli
bir süresi vardır: hasta tedaviden bağımsız bir şekilde iyileşir. Plasebo
tedavisi adı verilen (birinin hastayı gördüğü, sorunlarını dinlediği ve gerçek
bir terapi yapmaya kalkışmadan destekleyici sesler çıkardığı) bir tedavi ile
analizin etkilerini karşılaştıran kontrollü araştırmalar yapıldığında, plasebo
tedavisinin psikanaliz kadar ya da ondan daha iyi sonuç verdiği görülür.

Bu bölüm, olaylar arasında bağlantı kurmaya çalışırken insanların düştükleri
yanlışları inceleyecek, nedensel bağlantılara dair yanlışlara ise sonraki

bölümde değinilecek. Analist, tedavisiyle hastanın durumundaki iyileşmeyi
hatalı şekilde ilişkilendirmektedir. Olaylar arasında bu şekilde yanlış bağlantı
kurmak yaygın bir hatadır, “yanılsamalı korelasyon” olarak bilinir.

Belirli bir hastalığı araştıran bir doktoru düşünün. Hastalığın, tümü başka
hastalıklarla birlikte de görülebilen belirli belirtileri vardır; erken evrelerde
hiçbiri bir teşhis koymak için kullanılamaz, ancak doktor, içlerinden birinin
teşhis koyma açısından diğerlerinden daha belirleyici olduğunu düşünmektedir.
Bu belirleyici bulgunun hastalıkla özellikle bağlantılı olduğunu teyit edebilmek
için, hastalığa sahip olabileceğinden şüphelendiği tüm hastaların kayıtlarını
tutar. Yeterince vaka topladığında, belirtiye sahip olanlardan sekseninin
sonrasında hastalığa yakalandığı, yirmisinin ise yakalanmadığı ortaya çıkar.
Belirtiye sahip olanlar olmayanlara kıyasla dört kat daha fazla hastalığa
yakalanmış olduğu için, bu belirtinin, kusursuz olmasa da, hastalığın varlığına
dair iyi bir işaret olduğu sonucuna varır. Böyle yapmakta haklı mıdır? Yanıt,
hayırdır. Tesadüf bu ya, istatistikçi bir arkadaşıyla karşılaşır. Arkadaşına
keşfinden bahseder, ama istatistikçi bu keşiften hiç mi hiç etkilenmez. Doktora,
yalnızca belirtiye sahip hastalara bakarak bir sonuca varamayacağını söyler.
Doktorun, belirti varken ve yokken görülen hastalık sıklıklarını karşılaştırması
gerekmektedir. Doktor aptallığına lanet okuyarak dosyalarına döner ve
belirtiye sahip olmayan hastalarından kırkının hastalığa yakalandığını, onunun
da yakalanmadığını görür. Bu bilginin görüşünü desteklediğine inanır. Sonuçta
belirti ortaya çıktıktan sonra hastalığa yakalananların sayısı (seksen hasta),
belirti görülmemesine rağmen hastalığa yakalananların (kırk hasta) iki katıdır.
Ancak doktorun akıl yürütme tarzı yine yanlıştır. Tablo 1’i incelerseniz
nedenini anlarsınız. Belirtiye sahip olsalar da (yüz kişiden sekseni), olmasalar
da (elli kişiden kırkı) hastalığa kapılan kişilerin oranı (beşte dört) aynıdır. O
halde belirtinin hastalıkla bir alakası yoktur.

Daha genel şekilde ifade etmek gerekirse, iki olayın (Olay A ve Olay B)
bulunma ve bulunmama sıklıklarına dair dört rakamın hepsi hesaba
katılmadıkça, olaylar arasındaki bağlantıya ilişkin bir sonuca varılamaz. Bu
rakamlar şu durumları ifade etmelidir:

Olay A ve Olay B mevcut.
Olay A mevcut, ancak Olay B yok.
Olay B mevcut, ancak Olay A yok.
Ne Olay A ne de Olay B mevcut.

Dört durumdan her birinin ne sıklıkta görüldüğünü anlamanın en hızlı yolu,
sıklıklara ilişkin, burada gösterilen türden “ikiye iki bir tablo” oluşturmaktır.
Doktorun yanılmasının nedeni negatif durumları göz ardı etmesidir. İlk
yanılgısı, belirti göstermeyen hastalara ne olduğunu dikkate almamasından
kaynaklanmıştır, yani tablodaki ikinci satırı göz ardı etmiştir. İkinci yanılgısı
ise, ne belirtiye ne de hastalığa sahip on kişiyi (tablodaki sağ alt köşedeki
rakam) görmezden gelmesidir.

Tablo 1

 Hastalık Hastalık Yok Toplam

Belirti mevcut 80 20 100

Belirti yok 40 10 50

Göreceğimiz gibi, negatif kanıtı fark edememe kusuru, bilgili kişiler arasında
bile yaygındır. Muhtemelen bulunabilirlik hatasından kaynaklanır. Bir olayın
görülmesi görülmemesinden daha çarpıcıdır (bulunabilirdir). Ne hastalığa ne
de belirtiye sahip olanlar, birine, diğerine ya da her ikisine sahip olanlardan
daha az çarpıcıdırlar.

İki şeyin ilişkili olup olmadığına dair doğru karar verememe kusurunu
gösteren pek çok deney bulunmaktadır. Birinde, hemşirelerden, her birinde bir
kişinin vaka tarihçesi bulunan yüz karta bakmaları istenmiştir. Hastalar az önce
bahsi geçen dört gruba ayrılmaktadırlar –ya bir belirti ve hastalık vardır, ya
belirti vardır ancak hastalık yoktur, ya hastalık vardır ancak belirti yoktur ya
da ne belirti ne de hastalık vardır. Her kategorideki hasta sayısı Tablo 2’de
gösterilmektedir.

Tablo 2: 100 Hastada Belirti ve Hastalık Görülme Sıklığı

Hastalık

Var Yok

Belirti

Var 37 33

Yok 17 13

Bu tablo dikkatle incelendiğinde, belirti ile hastalık arasında bir ilişki
olmadığı açıkça görülür; hastalığa yakalananların yüzdesi belirti varsa da
yoksa da kabaca aynıdır. Oysa vakaları tek tek özetleyen kartları incelemiş
olan hemşirelerin yüzde 85’i belirtinin, hastalık teşhisi konmasında belirleyici
olduğunu düşünmüştür. Bu tür bir görevde insanlar, yine doğrulayıcı bilgilere
odaklanma eğiliminde olmuşlardır. Hemşireler kartlardaki diğer vakalardan
ziyade, hem belirtiye hem de hastalığa sahip otuz yedi vakadan
etkilenmişlerdir.

Bilhassa gazeteciler dört rakamın tümünü kullanmayarak gafil avlanırlar. Bir
Amerikan dergisi olan The Week’teki bir makale, akşam yedide sürücülerin
trafikte ölme ihtimalinin sabah yediye göre dört kat daha fazla olduğunu öne
sürüyordu; zira akşam yollarda gerçekleşen ölümler sabah olanlardan dört kat
daha fazlaydı. Sav safsatadan ibarettir. Sabah ve akşam araç kullanırken
ölmeyen sürücülerin sayısını (negatif vakaları) göz ardı etmektedir. Aslında
akşamları yollarda sabaha kıyasla dört kat daha fazla araba olur. Bu bir kez
hesaba katıldığında, her sürücü için riskin günün her saatinde aynı olduğu
açıktır. Britanya’da trafikte gerçekleşen her altı ölümden birinde sarhoşluk
unsuru söz konusu olduğundan, İngiliz tüketici dergisi Which? sarhoş
sürücülerin ölüme neden olduklarını öne sürmektedir. Oysa tüm sürücülerin
kaçta kaçının sarhoş olduğu bilinmediği sürece bu ifade (muhtemelen doğru
olsa da) yorumlanamaz. Yine The Independent’taki bir baş makale,
“Demiryolları otoyollardan daha güvenli. Bir haftada otoyollarda ölenlerin
sayısı demiryolu kazalarında bir yılda ölenlerin sayısından fazla,” demektedir.
Varılan sonuç doğru olabilir, ancak bu, öncüllerden çıkmamaktadır. Tek
anlamlı karşılaştırma, kilometre başına ölen yolcu sayısı üzerinden yapılabilir.
Negatif vakalar, yani ölmeyen tren yolcuları ve araç sürücüleri yine

unutulmuştur. Başka pek çok örnek verilebilir. İlişkilendirmeye dair pek çok
baştan savma iddialar sunarak gazetelerin halka kötü örnek olduklarını
söylemek yetecektir.

Şimdiye dek, temelde negatif vakaları göz ardı etme eğilimlerinden dolayı,
insanların iki olayın birlikte gerçekleşmesine dair verileri yorumlarken hata
yaptıklarını öne sürdüm. Ancak gerçek yaşamda nadiren derli toplu rakamlarla
karşılaşırız. İki olay arasındaki ilişkiye dair rasyonel bir yargı oluşturmak için
gerekli dört vakaya ilişkin örneklerle düzensiz ve genellikle uzun aralıklarla
karşılaşırız. Örneğin, mavi gözlü kişilerin kahverengi gözlülerden daha saf
olup olmadıklarına karar vermenin güçlüğünü bir düşünün. Kimse rakamları
sürekli aklında tutamayacağı için, bu bağlantı ancak tüm dört duruma dair
dikkatli kayıtlar tutarak oluşturulabilir: mavi gözlü - saf, mavi gözlü - saf
değil, kahverengi gözlü - saf, kahverengi gözlü - saf değil.

Bu tür rakamlar sistemli bir biçimde bir araya getirilmediğinde, insanların
hükümlerinin nasıl irrasyonel olduğu, Wisconsin’de Loren ve Jean Chapman
tarafından gerçekleştirilen dikkate şayan bir dizi araştırmayla gösterilmiştir.
Sorunun bir kısmı, neyin neyle birlikte görüldüğüne karar vermeye çalışırken,
insanların neredeyse şaşmaz bir şekilde beklentilerini devreye sokmaları ve
gözlemlerini, yorumlarken çarpıtmalarıdır.

Deneyciler projektif testler kullanmışlardır. Bu testler (genellikle ruhsal bir
hastalığa sahip) bir kişinin, utandığı ya da (Freud’un kuramına göre) bastırdığı,
bu nedenle de bilinç üstünden erişemediği ve açıkça ifade edemeyeceği
özelliklerini anlamlı bir şekilde ortaya çıkarmaktadır. En iyi bilinen projektif
testlerden biri Rorschach testidir. Hastalardan, aşağıda bir örneği bulunan bir
dizi karmaşık mürekkep lekesinde neler gördüklerini söylemeleri istenir.

Bu lekeyi bir canavar ya da yarasayı andıran bir kadın gibi görebilirler ya da
parçalarıyla ilgili yanıtlar verebilirler; örneğin ortadaki kısmı geniş kalçalı bir
adam, dış kısmı da kafası kesilmiş büyük göğüslü bir kadın gibi görebilirler.

Rorschach’yı kullanan psikolog ve psikiyatristler, farklı mürekkep lekelerine
verilen yanıtlardan, birinin eşcinsel mi, paranoyak mı, intihara meyilli mi vs.
olduğunun anlaşılabildiğini iddia etmektedirler. Rektum ya da kalçalardan,
kadın giysilerinden ve cinsel organlardan bahseden ve belirsiz (“Sanırım bu
bir adam, ya da belki kadındır.”) ya da karmaşık cinsiyet durumları (“Belden
aşağısı adama benziyor, ama yukarısı kadın.”) içeren yanıtların tümü

eşcinsellik teşhisi açısından belirleyicidir. Belirli türde (örneğin, anüsten
bahseden) her yanıt bir “simge” olarak sınıflandırılır. Dikkatli bir araştırma,
aslında yukarıda sayılan beş simgenin eşcinseller gibi heteroseksüellerde de
aynı sıklıkta görüldüğünü ortaya koymaktadır: hiç fark yoktur. Aslında
Rorschach testi de diğer projektif testler gibi, bir teşhis koyma aracı olarak
gerçekten de işe yaramazdır. Yine de çok yaygın olarak kullanılmıştır ve hâlâ
kullanılmaktadır (bir tahmine göre her yıl altı milyon Rorschach testi
yapılmaktadır). Psikologların irrasyonelliğine ilişkin apaçık bir örnek.

Chapmanlar, dikkatle toplanmış kanıtlar aksini söylüyor olmasına rağmen,
klinisyenlerin neden bu testte verilen yanıtların bazı özellikleri teşhis ettiğine
inandıklarını bulmak üzere işe koyulmuşlar ve eşcinsellik teşhisine
odaklanmışlardır. Hangi simgelerin eşcinsellikle en kuvvetli şekilde ilişkili
görüldüğünü anlamak için, klinik psikologlara bir anket dağıtmışlardır. Anket
sonuçlarına göre, en sık belirtilen simgeler, daha önce bahsi geçen, geleneksel
beş simgeye uyuyordu: bunlar, anüsten, kadın giysilerinden, kadın ya da erkek
cinsel organlarından, cinsiyeti belirsiz kişilerden ve her iki cinsiyetin
özelliklerini de taşıyan kişilerden bahsedilmesiydi. Bu yanıtlardan hiçbiri,
eşcinseller tarafından heteroseksüellere kıyasla daha sık verilmiyor olsa da,
klinisyenler, klinik deneyimlerinin bu yönde olduğuna emindiler.

Rorschach mürekkep lekelerine verilen bu yanıtların, birinin saf saf bir
eşcinselden vermesini bekleyebileceği türden yanıtlar olduğu açık –hepsi
kafamızda eşcinsellikle ilişkilidir. Bunu kontrol etmek için, Chapmanlar, bu
beş yanıt ve klinisyenler tarafından eşcinsellik teşhisinde etkisiz olduğu
düşünülen seksen yanıttan oluşan bir liste hazırladılar. Listeyi otuzu aşkın
üniversite öğrencisine göstererek, seksen beş yanıtın her birinin kafalarında
eşcinsellikle ne ölçüde bağlantılı olduğunu puanlamalarını istediler. Klinik
deneyimleri olmayan üniversite öğrencileri de, klinisyenlerle aynı beş simgeyi
eşcinsellik simgeleri olarak seçtiler. Bu durum, klinisyenlerin klinik

deneyimden hiçbir şey öğrenmediklerini göstermektedir. Yalnızca yanlış
önyargılarından etkilenmişlerdir.

Aslında, eşcinsellerin oldukça beklenmedik bir şekilde, heteroseksüellerden
biraz daha sık verdikleri iki yanıt bulunmaktadır: lekeyi bir canavar ya da yarı
insan yarı hayvan bir şey olarak görmektedirler. Chapmanlar bu iki yanıtı,
eşcinselliğin “geçerli simgeleri” olarak adlandırmışlardır ve hatalı bir şekilde
eşcinselliğe işaret ettiği düşünülen beş yanıt için de “geçersiz simgeler”
terimini kullanmışlardır.

Bir diğer deneyde, üniversite öğrencilerinden oluşan başka bir gruba
incelemeleri için otuz kart verilmiştir. Her kartta bir Rorschach mürekkep
lekesi, hayali bir hasta tarafından ona sözde yakıştırılmış bir simge ve hastanın
sahip olduğu iki duygusal rahatsızlık bulunmaktaydı. Deneklere kartların
gerçek vakaları betimlediği söylenmişti. Her deneğe, eşcinselliği de içeren üç
farklı durum ve beş farklı simge –bir geçersiz simge, iki geçerli simge ve iki
belirsiz simge (örneğin yemek ya da bitkiler)– sunuldu. Geçersiz beş simgenin
her biri farklı deneklere sunuldu. Simgelerle hastalıkların eşleşmesi
rastgeleydi, yani kartlardaki simgelerle kişilik özellikleri arasında bir bağlantı
yoktu. Deneklere, aşağıdaki talimat yazılı olarak verilmişti:

“Size teker teker bir dizi mürekkep lekesi göstereceğim. Her
mürekkep lekesinde, bir hastanın bu lekede ne görmüş olduğuna dair
bir ifade ve kendisinin iki temel duygusal sorununu bulacaksınız. Otuz
kartın tümü farklı hastalara aittir. Otuz farklı hastanın, gördüklerine
dair söylediklerini okuyacaksınız. Şimdi yapmanızı istediğim şeyi
anlatayım. Mürekkep lekelerini ve hastanın neler görmüş olduğuna dair
ifadelerini dikkatle inceleyin. Ayrıca hastanın iki ağır duygusal
sorununa dair ifadeleri de inceleyin. Herkes tüm kartlara baktıktan
sonra, bahsi geçen rahatsızlıklara ilişkin sorular içeren bir anket
dağıtacağım.”

Kartların incelenmesinin ardından deneklerden, sıklıkla eşcinseller
tarafından verilen türden bir yanıtla karşılaşıp karşılaşmadıklarını söylemeleri
istenmiş. Öğrenciler yanılarak beş geçersiz simgenin (anüs, kadın giysileri,
cinsiyet karmaşası vs. ile ilgili olanlar), eşcinsellikle diğer simgelerden daha
sık eşleştiğini düşünmüşler, böylece de “yanılsamalı korelasyon”
göstermişlerdir.

Chapmanlar’ın sonraki deneyinin sonucu daha da şaşkınlık verici ve
üzücüdür. Yine üniversite öğrencilerine otuz kart göstermişlerdir, ancak bu
defa kartlarda iki geçerli simge (eşcinsellikle gerçekten ilişkisi olanlar
–“canavar” ve “yarı hayvan yarı insan”) bulunmaktadır ve her defasında
eşcinsellik özelliği ile eşleşmiştir. Bu simgelerle eşcinsellik arasındaki tam
korelasyona rağmen, öğrenciler ilişkiyi kesinlikle fark edememişlerdir.
Öğrencilerin yüzde 17’si en sık bu iki simgenin eşcinsellikle birlikte
görüldüğünü düşünmüştür. Yüzde 50’si geçersiz simgeleri, yani kartlarda
özellikle eşcinsellikle eşleşmemiş olmasına rağmen (gerçekte değil),
zihinlerinde eşcinsellikle ilişkili simgeleri seçmişlerdir.

Bulguları yorumlamadan önce, Chapmanlar’ın aynı sonuçlara sahip, bir dizi
benzer deney gerçekleştirdiğini de belirtmek gerek. Bu deneylerde, “Bir İnsan
Çiz Testi” diye bilinen başka bir projektif test kullanmışlardır. Hastadan
birinin resmini çizmesi istenir ve resim sonrasında terapist tarafından
yorumlanır. Terapistler –ayrıca sorulan meslek dışı kişiler de–, çizimlerin,
çizen kişinin karakterine dair bir şeyler söyleyebileceğine inanırlar; örneğin,
gözlerin biçimlerinin bozulması paranoya işaretidir, duygusal açıdan bağımlı
hastalar ağzı vurgular ya da kadın veya çocuk çizerler, iktidarsız hastalar güçlü
görünüşlü adamlar çizer diye düşünebilirler. Aslında bu ilişkilerin hiçbirinin
mevcut olmadığı tekrar tekrar gösterilmiştir; doğrusu, bildiğimiz kadarıyla,
çizdiği insan resimlerinden birinin kişiliğine dair bir şey öğrenmek
olanaksızdır. Oysa psikologlar, Rorschach testi gibi Bir İnsan Çiz Testi’ni de
kırk yıl boyunca kullanmışlardır.

Chapmanlar, insanların birlikte gelişen iki olayı saptamada yaşadıkları
güçlüğe dair çarpıcı bir kanıt sağlamışlardır. Eşcinsellik ile geçerli simgeler
arasındaki korelasyonun göz ardı edilmesinin, deneklerin beş geçersiz simgeye
ilişkin beklentilerinden kaynaklandığı düşünülebilir. Ancak Chapmanlar,
yanıltıcı geçersiz simgelerin bulunmadığı başka deneyler yaptıklarında,
denekler, kartlarda daima eşcinsellikle eşleşmiş olmalarına rağmen geçerli
simgeleri saptamayı yine başaramamışlardır.

Bu şaşırtıcı sonuçlar, dikkatimizi rakamlara çevirmediğimiz sürece, neyin
neyle birlikte gerçekleştiğini belirleme yeteneğimizin pek az olduğunu ya da
hiç olmadığını öne sürmektedir. Hüküm verirken önyargılarımızdan ciddi
şekilde etkileniyoruz. Ancak önyargılarımız yokken bile, sayılarla sunulmuş
olsaydı apaçık hale gelecek ilişkileri görmeyi başaramıyoruz. Dahası, anlatılan

deneylerde koşullar neredeyse idealdi. Her denek her kartı bir dakika boyunca
gördüğünden, zaman sıkıntısı yoktu. Deney yalnızca yarım saat sürdüğünden,
hatırlayamama gibi bir sorun da olamazdı. Her denek için yalnızca beş simge
ve dört duygusal sorun bulunduğundan, geçerli simgelerle eşcinsellik
arasındaki bağlantıları görmek epey kolay olabilirdi. Durumu hangi yanıtların
hangi özelliklerle birlikte görüldüğünü belirlemeye çalışan bir psikiyatrist ya
da psikoloğun durumuyla karşılaştırın. Zaman sıkıntısı olabilir, Rorschach
testinin uygulanmasıyla, öngörülen duygusal sorunun mevcut olup olmadığına
karar verilmesi arasında haftalar olabilir ve son olarak da, beşten çok daha
fazla Rorschach simgesi ve çok sayıda muhtemel duygusal sorun
bulunmaktadır.

Chapmanlar’ın ulaştıkları sonuçlar günlük yaşamdaki yargılarımız açısından
şüphesiz çok anlam taşıyor. Mavi gözler ile saflık arasında gerçekten de bir
bağlantı var mı, yoksa akla yeni doğmuş bir bebeğin gözlerini getirdiği için ve
sakin denizlerle ilişkili oldukları için mi bize öyle geliyor? Kızıl saçlı insanlar
gerçekten de öfkeye eğilimliler mi, yoksa kırmızı ateşin rengi olduğu için bize
öfkeyi mi hatırlatıyorlar? Daha da önemlisi, Yahudiler’in cimri ya da
siyahilerin tembel olması gibi şablonları desteklemek ya da yanlış olduklarını
göstermek istiyorsa, kişinin çok dikkatli gözlemler yapması, ayrıntılı kayıtlar
tutması ve kayıtların Yahudi ya da siyahi olmayan rastgele bir örneklem
grubunu da içermesi gerekir.

Chapmanlar’ın denekleri tarafından yapılan hatalar öyle acemice gözüküyor
ki, size asla bu hatalara düşmezsiniz gibi gelebilir. Öyleyse istisnai bir
insansınız. Yakın zamanda, kıta Avrupası’ndaki büyük şirketlerin yüzde 85’inin
aynı yanılgıya düşerek ciddi masraf yaptıkları bulunmuştur: personel alımında
grafologları (el yazısı çözümleyici) kullanmaktadırlar. ABD’de, çoğu banka da
dahil olmak üzere üç bin şirket grafolog çalıştırmaktadır. El yazısının insanın
karakterini yansıtacağına inanmaktan doğal ne olabilir? Doğal olmakla birlikte
yanlıştır. Grafoloji çalışmalarına dair yakın tarihli bir incelemede,
grafologların kişiliğe dair değerlendirmelerinin geçerliliğinin “neredeyse
sıfır” olduğu sonucuna varılmıştır. Bir araştırmada, “uzman” bir grafologa,
aynı el yazısının birden fazla kez yer aldığı çok sayıda el yazısı örneği
verilmiştir. Uzman, aynı el yazısını içeren değişik örneklere farklı ve tamamen
ilişkisiz yanıtlar vermiştir. Grafoloji pek işe yaramaz, yaraması da şansa
bakar; ancak mantıklı geldiği için ve muhtemelen biraz ilginç olduğundan,
Avrupa’nın başlıca şirketlerinin çoğunu oltaya getirmiştir. Büyük kararları

kahve falına bakarak alan işadamlarının sayısına ilişkin bir kayıt yoktur, oysa
bu da en az grafolojiye başvurmak kadar rasyonel olurdu.

Önyargıların etkisinde kalmadığımız zamanlarda bile, düzenli kayıt
tutulmamışsa, iki olay arasında bir bağlantı saptamak neredeyse olanaksızdır.
Örneğin tıbbın sigara içmekle akciğer kanseri arasındaki ilişkiyi ortaya
çıkarması kaç yıl sürdü düşünsenize. Bu, özellikle çarpıcı bir vaka, zira sigara
içmek vücudun herhangi bir kısmına zarar veriyorsa, bunun ciğerler olduğunu
varsaymak doğaldır. Oysa Doll ve Peto dikkatli veriler toplayana dek, bu ilişki
yıllarca kesin olarak bilinmemiştir.

İlişki saptama konusunda yapılan hataların üç nedeninden bahsettim –
rakamlar dört olasılık sunarken negatif vakaları dikkat almamak,
beklentilerden dolayı yanılmak ve (beklentilerden dolayı yanılmazken bile)
çok sayıda rakamı bir anda aklımızda tutamıyor oluşumuzdan dolayı gerçek bir
korelasyon saptamadaki beceriksizlik. Hataların iki nedeni daha
bulunmaktadır; bunların ilki, birinin özelliklerine dair fikirlerimizdir.

Bir grup insanı gözlemlerken, diğerlerinden farklı biri, örneğin erkeklerden
oluşan bir gruptaki bir kadın ya da beyazlardan oluşan bir gruptaki bir siyahi
özellikle dikkatimizi çeker. Bunda irrasyonel bir şey yoktur. Ancak deneklere
bu tür gruplarda cereyan eden etkileşimlere dair bir video ya da slaytlar
gösterildiğinde, denekler farklı kişiyi ve onun yaptıklarını ya da söylediklerini,
diğerlerine kıyasla çok daha aşırıya çekerek değerlendirmişlerdir. Bu tür
deneylerde, denekler farklı olan kişiyi grubun diğer üyelerine kıyasla çok daha
olumlu veya olumsuz algılarlar. Aynı kişi kendisine benzer bir grup insanla
gösterildiğinde, tamamen aynı şekilde davransa bile bu abartma eğilimi
görülmez.

Son olarak, ilişkilendirme yaparken, benzer, ancak çok daha ileri bir
irrasyonellik biçimi görülmektedir. Bir grup öğe, başka bir grup öğeyle
eşleştirildiğinde ve her grupta farklı bir öğe varsa, insanlar, çoğu zaman yanlış
bir şekilde, bir gruptaki sıra dışı öğenin diğerindeki sıra dışı öğe ile anlamlı
biçimde eşleştiğini düşünürler. Bu durum ilk olarak Loren Chapman tarafından
ortaya konmuştur; kendisi deneklere aşağıdaki türde İngilizce sözcük çiftleri
göstermiştir:

shy – coin
man – dark

trousers – book
clock – carpet

Dikkat ederseniz, iki tane iki heceli (‘trousers’ ve ‘carpet’) dışında iki
gruptaki tüm sözcükler tek hecelidir. Denekler, farklı (iki heceli) sözcüklerin
aslında olduğundan çok sık şekilde birbirleriyle eşleştiklerini düşünmüşlerdir.

David Hamilton da bu bulgunun izinden gitmiştir. Deneklere, A ve B olmak
üzere iki farklı gruba mensup kişiler hakkında slaytla bilgi alacakları
söylenmiştir. Her slaytta bir kişinin adı, ait olduğu grup ve kişiye dair, olumlu
ya da olumsuz bir ifade yer almaktadır. Mesela, “Grup A üyesi John bağış
toplamak için mahallesini dolaştı,” ve “Grup B üyesi Bob öfkesine hâkim
olamadı ve tartıştığı bir komşusuna vurdu.” Olumlu ifadeler olumsuz
ifadelerden çoktu, ancak her grup için verilen olumlu ve olumsuz ifadelerin
oranı aynıydı. Böylece ifadeler deneklere bir grubu diğerinden daha iyi
değerlendirmelerine yol açacak bir zemin sunmuyordu. Deneklerden gruplar
hakkındaki düşüncelerini söylemeleri istendiğinde, Grup B’yi Grup A’dan
daha kötü şekilde değerlendirdiler ve yanılarak, olumsuz ifadelerin çoğunu
Grup A’dan ziyade Grup B’ye atfettiler. Sıra dışı (olumsuz) ifadeleri daha az
kişiden oluşan grupla ilişkilendirdiler; o ifadeler ve o grup zihinlerinde öne
çıkmıştı. Olumlu ifadeler olumsuz ifadelerden az iken de benzer bir sonuç elde
edilmiştir: daha küçük olan grup bu defa büyük olandan daha iyi olarak
algılanmıştır. Gruplar arasında küçücük bir fark olduğu (yalnızca Grup A ve
Grup B diye isimlerinin farklı olduğu) düşünüldüğünde, bu dikkat çekici bir
sonuçtur. 5. Bölüm’de bahsedildiği gibi, önyargılı şablonları bir ölçüde
açıklamaktadır. Siyahiler ya da Yahudiler gibi azınlık grupları çoğunluk
gruplarından daha dikkat çekicidirler. Ayrıca, kötü davranışlar –hatalı araç
kullanma, cimrilik, tembellik–, normal davranışlardan daha dikkat çekicidir
(daha nadirdir). O halde, çoğunluk gruplarından daha sık görülmüyor olsa da,
kötü davranışları azınlık gruplarıyla ilişkilendirme eğilimi olması
muhtemeldir.

Bahsettiğimiz iki etki de –diğerlerinden farklı birinin özelliklerinin
abartılması ve nadir bir özelliğin daha az rastlanan insanlarla
ilişkilendirilmesi– doğru bağlantılar kurmakta bu kadar zorlanmamızın diğer
nedenleridir ve haliyle irrasyonel düşünme örnekleridir.

Kıssadan Hisse

1. Bir olayın başka bir olayla ilişkili olup olmadığını belirlemek
istiyorsanız, asla birlikte görüldükleri zamanları aklınızda tutmaya
çalışmayın. Bu bölümde belirtilen dört olasılığın yazılı bir hesabını
tutun.

2. A’nın B ile ilişkili olmasının ancak ve ancak A var iken B’nin
görülme oranının A yokken B’nin görülme oranından fazla olmasıyla
mümkün olabileceğini unutmayın.

3. Negatif vakalara (A yokken de B’nin olması) özellikle dikkat edin.
4. Sadece beklentilerinizden ya da belki de sıra dışı olmalarından

dolayı bir şeyleri birbirleriyle ilişkilendirmemeye özen gösterin.
5. Rorschach testi yapmanızı isteyen psikolog ya da psikiyatrlara

şüphe ile yaklaşın.

13 tıptaki hatalı bağlantılar
Olayların birlikte gerçekleşme olasılıklarını yanlış yorumlamak, David

Eddy’nin, göğüs kanserinin saptanmasında doktorların yaptıkları yanlışlara
dair çarpıcı hikâyeyle göstermiş olduğu gibi, aşırı derecede zarar verici
olabilir. Kendisinin araştırmalarına ilişkin bir özet vermeden önce, “koşullu
olasılık” kavramından bahsetmemiz gerekiyor. Bu uğursuz ifade, bir şeyin
doğru olma olasılığının başka bir şeyin doğru olmasına bağlı olması anlamına
gelir. Örnek olarak, ıslanmaktan nefret ettiği için ya da şehirli bir beyefendi
olduğu için daima şemsiye taşıyan birini düşünün. Yağmur yağdığında şemsiye
taşıyor olma olasılığı 1,0’dir (kesinlik); çünkü daima şemsiye taşıdığından her
yağmur yağdığında yanında bir şemsiye olacaktır. Şimdi başka bir olasılığı,
şemsiye taşıdığında yağmurun yağma olasılığını düşünün ve varsayalım
yağmur yağma oranı beşte bir. Bu olasılık (ilkinin ters olasılığı olarak bilinir)
yalnızca 0,2’dir (yani şemsiye taşıdığı durumların beşte birinde yağmur
yağacaktır). Özel koşullar dışında, ters olasılığın asıl olasılıkla aynı
olmayacağını açıkça belirtmek gerekir. Göreceğimiz gibi, tıp alanında çalışan
pek çok kişi öyle olduğuna inanır ve bundan dolayı pek çok tatsız sonuçlara yol
açmışlardır. “X’in (yağmur yağmasının) Y’de (şemsiye taşıma) olma olasılığı”
ifadesi yerine, “Y varken X’in gerçekleşme olasılığı” ifadesi daha sık
kullanılmaktadır ve matematikçiler tarafından kısaca “pX/Y” diye
belirtilmektedir. Koşullu olasılıklar, önceki bölümde yer alan ikiye ikilik
tablolardaki rakamlardan çıkarılabilir.

Eddy’nin incelediği teknik, göğüs kanserini teşhis etmek için tasarlanmış bir
röntgen türü olan mamografidir. Bu tür röntgenler diğer pek çoğu gibi, tam
kesinlikle yorumlanamaz. Tıp araştırmacıları bir testin doğruluğunu
değerlendirir ve doktorlar yararlansın diye sonuçları yayımlarlar. Bu tür bir
sonuç, eğer bir kadında göğüs kanseri varsa, test sonuçlarının 0,92 olasılıkla
pozitif (yani, kanser olduğunu gösterir şekilde) çıkacağıdır; başka deyişle,
göğüs kanserine yakalanmış her yüz kadından doksan ikisinin mamografi
sonuçları pozitif olacaktır. Aynı araştırmacı, göğüs kanseri olmayan kadınların
testinin 0,88 olasılıkla negatif çıkacağını bulmuştur. (Rakamlar bir
araştırmadan diğerine pek az değişmektedir. Pek çok şeyin yanı sıra, röntgen
cihazının durumuna ve radyologun becerisine bağlıdır.) Tanı testlerine dair
değerlendirmelerin neden bu şekilde verildiğini merak edebilirsiniz;

mamografi sonucuyla karşılaşan doktorun bilmesi gereken, kanser hastası bir
kadının testinin pozitif çıkma olasılığı değil, testi pozitif olan bir kadının
kanser olma olasılığıdır (ve bir de, testi negatif çıkan bir kadının kanser
olmama olasılığıdır). Göreceğimiz gibi, son iki olasılık, test edilen kadın
popülasyonuna göre değişmektedir; bir tarama prosedürü olarak testi rutin
yaptıran kadınların olasılıkları, hâlihazırda belirtiler gösteren ve doktorları
tarafından test yaptırmaya gönderilmiş kadınlardan çok daha düşüktür. Bu
yüzden tıp kitap ve dergileri, kanserli ve kanserli olmayan hastalardaki pozitif
ve negatif test sonucu olasılıklarını alıntılarlar, zira bu rakamlar daha
istikrarlıdır.

Ancak maalesef pek çok doktor iki olasılık grubunu karıştırır. Yakın zamanda
ABD’de yapılan bir ankette, bir kadında göğüs kanseri varsa testin pozitif
çıkma olasılığının 0,92 olmasından dolayı, doktorların yüzde 95’inin, test
pozitifse göğüs kanseri olma olasılığının da 0,92 olduğunu sandıkları
bulunmuştur. Bu tamamen hatalıdır. Pozitif bir test sonucu söz konusuysa, göğüs
kanserine yakalanmış olma olasılığı aslında 0,01 kadar düşük olabilir (yani on
kadından dokuzu yerine, yüz kadından biri). Test edilen doktorların yüzde 95’i,
ters koşullu olasılığın asıl olasılıkla aynı olduğunu düşünmek gibi, bu bölümün
ilk paragrafında bahsi geçen temel bir hataya düşmüşlerdir.

(David Eddy’den alınan) iki tablo sorunu göstermektedir. Tablo 3, fiziksel
belirtilerinden dolayı kanser olabilecekleri düşüncesiyle doktorları tarafından
teste gönderilen 1.000 kadının mamografi sonuçlarını göstermektedir. Tablo 4,
rutin tıbbi kontrollerin bir parçası olarak test yaptıran kadınların sonuçlarını
sunmaktadır. Tablolar, pozitif ve negatif sonuçlara sahip ve sonrasında kanser
olduğu ya da olmadığı anlaşılan kadınların toplam sayılarını göstermektedir.
İki tabloda da, test sonuçları pozitif olan kanserli kadınların oranı yaklaşık
aynıdır. (Tablo 3’te 0,92, yani 80’de 74 ve Tablo 4’te 1,0 –bu tabloda yalnızca
bir kadında kanser çıktığından, doğru bir olasılık tahmini elde edilemez.) İki
tabloda da kanser olmayan kadınların testinin negatif çıkma olasılığı 0,88’dir.
(Tablo 33’te 920’de 810 ve Tablo 4’te 999’da 879). Ancak iki tablo çarpıcı
biçimde farklı ters olasılıklar göstermektedir. Tablo 3’te, test pozitifse kadının
kanser olma olasılığı 0,4’tür (184’te 110). Oysa Tablo 4’te 0,01’den azdır
(121’de 1), yani yüzde birin altındadır. Benzer bir akıl yürütme, test sonucu
negatif olan bir kadının kanser olma olasılığının Tablo 3’te 0,01 ve Tablo 4’te
sıfır olduğunu göstermektedir.

Tablo 3: Anormal fiziksel muayene sonuçları olan

 Kanser Olan

Kadınlar Kanser Olmayan

Kadınlar Toplam

Mamografisi

Pozitif Kadınlar 74 110 184

Mamografisi

Negatiftif Kadınlar 6 810 816

Toplam 80 920 1000

Koşullu olasılıklar şöyledir:

Kanser varsa pozitif mamografi : 80’de 74 = 0,92
Kanser yoksa negatif mamografi : 920’de 810 = 0,88
Pozitif mamografi varsa kanser : 184’te 74 = 0,40
Negatif mamografi varsa kanser : 816’da 6 = 0,01

Tablo 4: Belirti göstermeyen 1.000 kadının röntgen sonuçları ve kanser

 Kanser Olan

Kadınlar Kanser Olmayan

Kadınlar Toplam

Mamografisi

Pozitif Kadınlar 1 120 121

Mamografisi

Negatiftif Kadınlar 0 879 879

Toplam 1 999 1000

Koşullu olasılıklar şöyledir:

Kanser varsa pozitif mamografi : 1’de 1 = 1,00
Kanser yoksa negatif mamografi : 999’da 879 = 0,88
Pozitif mamografi varsa kanser : 121’de 1 = 0,01
Negatif mamografi varsa kanser : 879’da 0 = 0,0

İki tabloda belirtilen olasılıklar arasındaki farklılık, ilk olasılıkta yalnızca
bir kadının kanser olmasından kaynaklanmaktadır. Besbelli, bazı belirtiler
zaten mevcutsa (Tablo 3) ve dolayısıyla kanser ihtimali oldukça yüksekse,
daha yüksek yüzdede kadınlara genel nüfusun taranmasına kıyasla doğru
şekilde kanser teşhisi konacaktır: Tablo 3’teki 0,4’lük doğru pozitif teşhis ile
Tablo 3’teki 0,01 arasındaki büyük farkın açıklaması budur. Ancak görmüş
olduğumuz gibi, doktorlar çoğu zaman bu tabloyu yanlış yorumlayıp sonucu
yanlış ifade ederler –test pozitifse kanser olma olasılığını 0,92 ve test
negatifse kanser olmama olasılığını 0,88 diye düşünürler.

Eddy, tıp kitap ve dergilerinden, doktorların göğüs kanseri durumunda testin
pozitif çıkması ile pozitif bir test durumunda göğüs kanseri çıkma olasılıklarını
bu şekilde birbirine karıştırdıkları çok sayıda alıntıya yer vermiştir. İşte tıp
alanında itibarlı bir kaynak olan Journal of Gynaecology and Obstetrics’den
bir alıntı: “1. Göğüs kanseri olduğu kanıtlanmış ve mamografisi çekilen
kadınlarda, incelenen her beş hastadan ortalama birinde habis tümöre dair
röntgen kanıtına rastlanmamıştır (yani, kanser hastası bir kadının testinin
negatif çıkma olasılığı 0,80’dir). 2. O halde negatif mamografi temelinde
göğüsteki bir lezyona biyopsi yapmayı ertelediğimizde, habis bir lezyonun
biyopsisini ertelemiş olma olasılığımız beşte birdir.” Yazar, birinci ifadedeki
kanser durumunda testin negatif çıkma olasılığı ile ikinci ifadedeki testin
negatif çıkması durumunda kanser olma olasılığını karıştırmaktadır; çok
şaşırtıcı bir durum –zira kendisi yalnızca doktor değil, araştırma yürüten bir
doktor–, iki rakamın aynı olması gerektiğini düşünüyor. Kadınlarda göğüs
kanseriyle ilgili tümör taramasıyla uğraşan bir diğer yazar, test sonuçları

negatif olanların aslında yalnızca yüzde 85’i kanser hastası olmadığına göre,
geri kalan yüzde 15’in, “bulguları yanlış şekilde yorumlanacak ya da daha da
muhtemelen mamografileri hastalığı gösterme konusunda başarısız olacaktır.
Bu da demek oluyor ki, röntgenleri normal olduğu söylenen kadınların yüzde
15’ine boş yere güven verilmiş olacaktır. Bu gruba verilen zararı
değerlendirmek zordur... ” demektedir. Bu yazar da, kanser yokken testin
negatif çıkması olasılığını negatif bir test durumunda kanser çıkma olasılığıyla
karıştırmaktadır. Haklı olsaydı, test yaptıran her 10 bin kadından yaklaşık
1.500’ü kendilerini güvende sanıp gideceklerdi. Ancak haklı değildir –Eddy,
tümör taramasında test sonucu negatif çıkan 10 bin kadından biri gibi küçük bir
oranda gerçekten kanser görüldüğünü hesaplamıştır. Yanlış teşhislerle ilgili bu
tür hatalı akıl yürütmeler bazı doktorları tarama yapılmaması gerektiğini öne
sürmeye sevketmiştir.

Doktorlar kabul etsinler etmesinler, tıbbi teşhislerin çoğu, rakamlarla iyi bir
şekilde ifade edilemese de, olasılıklara dayanmaktadır. Bir doktor, göğüsteki
kitlenin neredeyse kesinlikle selim, muhtemelen selim, habis olması mümkün,
muhtemelen habis ya da neredeyse kesinlikle habis olduğunu düşünebilir.
Kararını, mevcut vakaya benzer kaç vakanın kanser çıktığına ve tıp kitap ve
dergilerinde yer alan, her belirtinin ne ölçüde kanser öngörücüsü olduğuna
dair bilgilere dayandırmaktadır. Göğüs kanserinden şüphelenirse mamografi
çekilmesini isteyebilir. Teşhisin sonraki aşaması göğüs biyopsisi olacaktır. Bu,
10 bin vakadan yaklaşık ikisinde ölümcül olabilen [Bugün bu oran yaklaşık
milyonda 5 olarak kabul edilmektedir. Ç.N.] ve kötü sonuçlara yol açabilen
genel anestezi gerektirdiği için tatsız bir cerrahi işlemdir.

Doktorlar rasyonel olsalardı, biyopsi yapıp yapmamaya nasıl karar
verirlerdi? Biyopsinin riski vardır ancak göğüs kanserini tedavi etmemenin de
riski vardır. Kanser riski milyonda bir olsaydı hiçbir kadın biyopsiyi tercih
etmez, hiçbir doktor da bunu tavsiye etmezdi; lakin riskin ikide bir olduğu
düşünülseydi muhtemelen tüm kadınlar biyopsi yaptırırlardı. Kadınların
biyopsi yaptırmamayı tercih edeceği olasılık ikisinin arasında bir şey
olmalıdır. Doğrusu Eddy, kanser riski altıda birden azsa, kadınların yüzde
30’unun biyopsiyi reddettiklerini öne süren kanıtlar sunmaktadır. Doktor,
mümkün tüm bilgileri verdikten sonra (ilginç bir diğer irrasyonellik örneği
olarak, çok bilgi vermek doktorların pek de istemediği bir şeydir, oysa
göreceğimiz gibi, hasta ne kadar çok bilgi alırsa, süreci o kadar iyi
geçirmektedir) biyopsi kararını hastaya bırakabilir. İdeal bilgilendrme, kanser

olma olasılığını, biyopsinin muhtemel sonuçlarını ve hasta gerçekten kanserse
yaptırmamanın olası sonuçlarını içerecektir. Ancak bu süreçte doktor hastanın
göğüs kanseri olma olasılığına dair tahminini, bir mamografiye dayanarak
yanlış şekilde veriyorsa (pek çoğunun yaptığı gibi), çok sayıda hasta gereksiz
biyopsilere maruz kalabilir.

Doktorlar mamografi sonucunu fiziksel belirtilerin mevcut olup olmaması
gibi diğer kanıtlarla birleştirmelidirler; ancak tıp dergilerindeki karmaşık
ifadeler, pek çoğunun böyle yapamadığını öne sürmektedir. İşte, saygın
Archives of Surgery’den inanılmaz bir parça: “Hastaların göğüsle ilişkili
belirtileri var, ancak belirli bir kitle ya da ‘dominant lezyon’ yok... Bu
kategoride cerrah ve klinisyen, doğrulayıcı olduğundan, mamografiden
inanılmaz verim alacaktır. Burada, klinik izlenim iyi yöndeyse, mamografi teyit
ve destek verecektir. Ancak uzmanı, önceki bir biyopsi görüşünden
caydırmamalıdır.” Başka bir deyişle, mamografi pozitifse biyopsi yapın,
değilse de boşverin ve yine de biyopsi yapın demektedir. Bu akıl yürütme,
Eddy’nin tıbbi kaynaklardan yaptığı diğer çoğu alıntı gibi tamamen karman
çormandır; negatif mamografisi olan bir hastanın kanser olma riskinin çok az
olabileceğini hesaba katamamaktadır. Eddy bu tür akıl yürütmelere dair başka
örnekler de vermektedir. Örneğin aynı dergide şöyle denmektedir:
“Mamografide selim olarak belirlenmiş ve klinik açıdan selim bir göğüs
lezyonunun biyopsisini ertelemek göğüs kanserini tedavi açısından geri adım
atmaktır.” Eddy, “klinik açıdan selim” tabirinin, yalnızca yüzde 5 kanser riski
olması anlamına geldiğini varsaydığımız takdirde, mamografideki negatif
sonucun riski yaklaşık yüzde bire düşürdüğüne işaret etmektedir. Doktorun,
biyopsi yapmak yerine, yalnızca hastayı takibe devam etmesi gerekir.

Tıbbın çoğunlukla belirsiz durumlarla meşgul olduğunu ve bilhassa
teşhislerin genellikle belirsiz olduğunu vurgulamak gerekir. Bu da bizi iki nihai
hususa götürmektedir. İlki, tam bir teşhis koyabilmek için, öznel belirsiz hisleri
matematiksel olasılıklara çevirmeye gayret edilmesinin şart olmasıdır.
Belirtilerin varlığına göre hastalığın olma olasılığı hesaplanabilir; yine yaş,
ırk ve cinsiyet gibi unsurlar da, hastalığın mevcut olma ihtimalini etkiliyorsa
hesaba katılmalıdır. Bazı doktorlar, temel olasılık kuramından bihaber
olduklarından bunu yok sayarlar. İşte, Eddy’nin tıbbi alıntılarından bir tane
daha: “Genç kadınlarda daha düşük oranda habis tümör vakası bulunduğu
açıktır, ancak bu tekil vakaları çok etkilemiyor olsa gerek.” Sonraki
bölümlerde, olasılıkların düzgün bir şekilde değerlendirilmesiyle

doktorlarınkilerden çok daha kesin teşhislere varılabileceğini göreceğiz.

İkinci hususa gelince, sezgilere dayanarak akıl yürütmenin zayıf bir yöntem
olduğu biliniyor olsa da (Bkz. 20. Bölüm), pek çok doktorun istatistiğe alerjisi
vardır. Tekil vakaları tedavi etmeye inanırlar, ancak o vakayı tedavilerinin
ancak ve ancak benzer vakalarda bulunmuş sonuçlara dayanabileceğini
göremezler. Eddy, bir diğer tıp kitabından şöyle bir alıntı yapmaktadır: “Bir
hasta, teşhis edilmemiş bir hastalıkla doktoruna danıştığında, teşhis konulana
dek, hasta da doktor da hastalığın nadir olup olmadığını bilmez. İstatistiksel
yöntemler yalnızca binlere varan popülasyonlara uygulanabilir. Bireyin nadir
bir hastalığı ya vardır ya da yoktur.” Görünen o ki, yazarlar, hastalık nadirse
hastada olma ihtimalinin de daha düşük olması gerektiğini göremiyorlar.

Şimdiye dek saydığımız yanılgıları bir araya getirmek üzere, günümüzde, elli
yaşın altındaki ve düzenli olarak göğüs kanseri taramasından geçen kadınların
taramadan geçmeyen kadınlara kıyasla kanserden ölme oranlarının daha yüksek
gözüktüğünü de eklemek gerekir. Bu, ilk olarak 50 bin Kanadalı kadın üzerinde
yapılan bir araştırmada keşfedilmiştir. Nedenler karışıktır, ancak röntgenlerin,
başka türlü saptanamayacak küçük ve yavaş büyüyen tümörleri algılaması
muhtemeldir. Göğüs tümörünün alınmasından sonra verilen ışınlar, bağışıklık
sisteminin daha sonra oluşacak tümörlerle baş etme yeteneğini zedelemektedir.
Dolayısıyla Britanya’daki elli yaş altındaki (ABD’deki kırk yaş altındaki)
kadınlarda tümör taraması artık tavsiye edilmemektedir. Bu, öncesinde yapılan
uygulamaların tamamen irrasyonel oldukları anlamına gelmez; o zaman
yapılanlar, o zaman bilinenlere dayalıydı ve varolan bilgiler ışığında o sırada
rasyoneldi. Bilgi yetersizse rasyonel kararlar almak her zaman en iyi sonuca
ulaştırmaz.

Maalesef doktorların yanlış ilişkilendirmeler yapmaları yalnızca koşullu
olasılıklar konusunda görülmemektedir. Örneğin, nesnel kanıtlar, büyük gastrik
ülserlerin küçük olanlardan daha habis olduğunu göstermektedir; ancak sorulan
dokuz radyaloğun yedisi, habis olması muhtemel olanın küçük ülserler
olduğunu söylemiştir.

Ayrıca, doktorlar teşhis koyarken kendilerine gereğinden fazla güvenirler.
Bir araştırmada, doktorlar zatürre teşhisi koyarken ve teşhislerinin doğru
olduğuna yüzde 88 eminlerken, teşhis konulan hastaların yalnızca yüzde
20’sinin gerçekten zatürre olduğu bulunmuştur. Yanlış teşhis hastaya zarar
verici olabilse de malesef mesleğin bir parçasıdır ve bazı durumlarda

neredeyse kaçınılmazdır. Hata içeren güven ise kaçınılmaz olmadığı gibi,
doktorun başka kanıtlar aramasını ya da başka kanıtlarla karşılaşırsa teşhisini
gözden geçirmesini engelleyeceği için, bir o kadar zararlıdır. Yine, John
Paulos’a göre, Washington Üniversitesi’ndeki iki doktor, doktorların ameliyat
ve ilaçların risklerine dair değerlendirmelerinin genellikle inanılmaz derecede
yanlış olduğunu ortaya çıkarmışlardır. Belli bir süredir uygulanmakta olan bir
tıbbi prosedürün riskleri genellikle oldukça iyi saptanmıştır; dolayısıyla böyle
bir hatanın mazereti yoktur.

Son olarak, tıbbi bir prosedürden geçen birine başına neler gelebileceğini
söylemenin faydalı olduğuna dair çok fazla kanıt bulunmaktadır. Örneğin, bir
araştırmada ameliyat için hastaneye yatan hastalar rastgele iki gruba
ayrılmışlardır. Ameliyatlar gerçekleşmeden önce, bir gruptaki hastalara
ameliyatın ne kadar süreceği, bilinçlerine yeniden kavuştuklarında nasıl
olacakları, nasıl bir acı hissedecekleri gibi bilgiler verilmiştir. Bu bilgiler,
standart hastane prosedürlerinden geçen ikinci gruba verilmemiştir. Ameliyat
hakkında ayrıntılı şekilde bilgilendirilen hastalar, sonrasında acıdan daha az
şikâyet etmiş, daha az yatıştırıcıya ihtiyaç duymuş ve daha hızlı iyileşerek,
hastaneden, diğer gruba kıyasla ortalama üç gün daha erken taburcu
olmuşlardır. Başına gelebileceklerle ilgili önceden bilgilendirilmiş hasta
hazırlıklı olur. Buna daha az üzülür, tedaviye karar verdiğine pişman olmaz,
kendisini yanlış yönlendirdikleri için hastane çalışanlarına kızmaz ve
operasyon sonrası oluşabilecek doğal ama tatsız belirtilerin terslik alameti
olduğunu düşünmez. Yine de, birkaç istisna dışında, doktorlar son otuz yıldır
konuya ilişkin yapılmış araştırmaların sonuçlarını tamamen yok sayarlar. Kısa
bir süre önce bir cerrah, bana meslektaşlarından birini överken, “Evet. Onu
severiz, hastalarla konuşarak vakit kaybetmez,” dedi. İster kibirden, ister
cehaletten ya da hatalı bir zaman kazanma girişiminden kaynaklanıyor olsun, bu
tutumun kesinlikle irrasyonel sayılması gerekir.

Diğer insanların günlük yaşamlarında yaptıkları hatalara doktorların da
düştükleri bilgisi, bazı okurları kendi entelektüel kapasiteleri konusunda
rahatlatabilir; ancak doktora gitmesi gereken biri için pek de iç açıcı değildir.
Haksızlık etmemek adına, doktorların diğer insanlardan daha aptal olmadığını
da eklemek gerekir: ancak hastaların gördüğü zarar ortada olduğundan,
doktorların hataları daha bulunabilirdir.

Kıssadan Hisse

1. Doktorsanız, temel olasılık kuramına dair bir şeyler öğrenin.
2. Hastaysanız, doktorunuza temel olasılık kuramına dair basit bir test

yapın.
3. Tıp araştırmalarını daha da bulanıklaştırmamak adına, istatistiği,

olasılık kuramını ve araştırma tasarımını iyi bilmeyen kişiler, sonuç
dergi sayısını ciddi anlamda azaltacak olsa bile, tıp dergilerinde
editörlük yapmamalıdırlar.

14 nedenlerde yanılmak
Olaylar arasında ilişki kurmada hatalar doğuran beş etken, nedenleri

belirleme konusunda da hatalara yol açar: zira bir nedeni saptamanın ilk adımı,
iki olay arasında bir ilişki algılamaktır. Bu tür bağlantılar kurarken insanlar
genellikle yanlış bir şekilde (Rorschach’da eşcinsellik simgeleri konusunda
olduğu gibi) benzeri benzerle eşleştirirler. Bu safsata, nedenlere dair akıl
yürütmelerde yaygındır. Onsekizinci yüzyılın sonuna dek doktorlara “işaret
doktrini” öğretiliyordu; yani herhangi bir rahatsızlık için alınan ilaç, bir
doktorun sözleriyle, şöyle görülüyordu: “Çare olacağı hastalığa dair açık ve
belirgin bir dışsal özellik taşımaktadır... Bir tilkinin ciğerleri astıma birebir
çareydi, zira bu hayvan solunum bakımından çok güçlü oluşuyla göze çarpar.
Zerdeçal parlak sarı renktedir, bu da sarılığı iyileştirme gücüne sahip olduğuna
işaretti... İnciotunun (lithospermum officinale) tohumlarının temel bir özelliği
olan parlak yüzey ve sertlik, böbrek taşı ve kumuna karşı etkili olduğuna dair
bir işaret olarak görülürdü... ” J. S. Mill, “Bir olgunun koşullarının bir diğer
olguya benzemesi gerektiği önyargısı,” diye yazarak, bu safsatayı ilk meydana
çıkaranlardandır. Bu hata ilkel kültürlerde kültürümüzden de yaygındır.
Antropolog Evans-Pritchard’ın belirttiği gibi, Zandeler, birbirlerine
benzedikleri için kuş dışkısının mantarı iyileştirdiğine, maymun ile epilepsi
nöbeti geçiren kişinin hareketleri birbirlerinden çok farklı değil diye de yanık
maymun kafatasının epilepsiyi tedavi ettiğine inanmaktadırlar.

Bu örnekler, psikanalizde bu ilkel düşünce şekillerine rastlanabildiğine
işaret eden Nisbett ve Ross’tan alınmıştır. Oral evrede (memede) saplanma,
yetişkinlikte ağızla meşguliyet –sigara içme, öpüşme ve çok konuşma–
şeklinde ortaya çıkacaktır. Aynı şekilde, mesela cimrilik de (para biriktirme)
çocuğun anal evrede dışkısını biriktirme arzusuna bağlanmaktadır. Hata
günümüzde başka şekillerde de sürmektedir. Örneğin homeopati, sağlıklı bir
insana yüksek dozda verildiği takdirde hastalığa yol açabilecek maddenin
biraz verilmesinin hastalığı tedavi edilebileceği inancına dayanmaktadır.
Modern bilim, inanılmaz başarısını büyük ölçüde hatalı ilişkiler
“keşfedilmesini” önleyen dikkatli kayıtlar tutulmasına ve bu kayıtlarla kurulan
bağlantıların bilim insanlarını –pek çok kişi günlük yaşantısında böyle
düşünmeye devam ediyor olsa da– benzerin benzere yol açtığı inancından
uzaklaşmaya zorlamasına borçludur.

Ancak bilim insanları bile nedenler hakkında yanılabilirler. Tıp
araştırmalarında kısa zaman önce gerçekleşmiş bir vaka, benzer benzere neden
olur safsatasına bir diğer örnektir. Kandaki kolesterol düzeyleri yüksek
kişilerin damar sertleşmesi sonucu kalp hastası olmaya yatkın oldukları
bilinmektedir. Daha çok kolesterol aldıkça, insanların kalp krizi geçirme
ihtimallerinin artacağını düşünmekten daha doğal ne olabilir ki? Bir
araştırmada, farklı ülkelerde tüketilen doymuş yağ miktarının gerçekten de kalp
krizi vakalarıyla korelasyon içinde olduğu bulunmuştur; ancak sonraki
araştırmalar çok daha düşük bir ilişki göstermiştir. Dahası, doymuş yağ
tüketimini, ülkeden ülkeye değişen ve faydalı egzersiz ya da zarar verici stres
gibi kalp krizi geçirme eğilimini etkilediği bilinen diğer etkenlerden ayırmak
güçtür. Yine de, bilhassa sağlık bilincine sahip bir ulus olan ABD’de pek çok
kişi, süt ürünleri ve hayvansal yağ tüketimlerini azaltmışlardır. Bireyler
üzerine yapılan çalışmalar, kolesterol tüketimini artırmanın kandaki kolesterol
düzeyini yükseltip yükseltmediğini belirlemeye çalışmışlardır. Örneğin,
gönüllüler bir süre boyunca her gün 2 litre süt içmişlerdir; kanlarında
kolesterol düzeyi bundan etkilenmemiştir. İngiliz Tıp Araştırmaları Kurulu’nun
desteğiyle yapılmış iki bağımsız araştırmanın sonuçları, kolesterol alımının
kalbe zarar verebileceği varsayımına daha da zarar vermiştir. Birinde, hiç süt
içmeyen erkeklerin günde 0,6 litreden fazla süt içenlere kıyasla on kat daha
fazla kalp krizi geçirdikleri bulunmuştur. Diğer araştırmada ise, margarin yiyen
erkeklerin tereyağı yiyenlere göre iki kat daha fazla kalp krizi geçirdikleri
görülmüştür. Aslında, kandaki kolesterolün beslenmeyle değişiklik
göstermesinin beklenemeyeceğine dair iyi nedenler bulunmaktadır. İlki,
karaciğerin normalde sindirilenin üç ya da dört katı kolesterol üretmesi;
ikincisi, bedenin kandaki kolesterol seviyesini ayarlıyor olmasıdır. Bazı
şanssız kişilerin değerleri yüksek olsa ve kalp krizi sonucu genç yaşta ölme
ihtimalleri bulunsa da, seviye, normalde ne yenilirse yensin sabit kalmaktadır.
Kolesterol alımının kandaki seviyeleri etkilediğine dair somut bir kanıt
bulunmamaktadır; ancak yetersiz kanıtları temel alarak sonuçlara sıçramak
oldukça büyük bir dehşete yol açmıştır. Konu bahsettiğimden çok daha
karmaşıktır; ancak benzer benzere neden olur safsatasına açık bir örnek teşkil
etmektedir.

Tıp alanında neden bunca hatalı kuramın ortaya çıktığını merak edebilirsiniz.
Sebebi ilginçtir. Belirli kişilik tipindeki insanların kalp krizine bilhassa yatkın
olduklarına dair bir kuramla gösterilebilir. Bu kişiler A tipi olarak

bilinmektedirler ve hırs, acelecilik, saldırganlık gibi özelliklerle tanımlanırlar.
Bu özelliklere sahip kişilerin kalp krizi riski taşıdıklarını belirten ilk raporlar
1955 yılında ortaya çıkmıştır. Bu korelasyonu destekleyen makalelerin
sayısının, A tipi kişilikle kalp krizi arasında bir korelasyon bulunmadığını
iddia eden makalelere oranı incelendiğinde, pozitif bulgulara sahip
makalelerin oranının çok yüksek olduğu görülür. Bu oran, geçtiğimiz yıllarda
gitgide azalmıştır ve bugün iki savı destekleyen eşit sayıda makale
yayımlanmaktadır. Bu nasıl olabilir? Bulgu ilk başta yeni ve ilginçti; böylece
onu bildiren makaleler yayımlanmıştı. Negatif sonuçlar elde eden
araştırmacılar ya bulgularını açıklamadılar ya da pek ilgi çekmediği için
makaleleri reddedildi –önceki bölümde görmüş olduğumuz gibi, herkes negatif
vakaları yok saymaya meyillidir. A tipi kişiliklerin kalp krizine yatkın
oldukları varsayımına yaygın şekilde inanılırken, varsayımı çürüten makaleler
gitgide ilginç hale geldi ve yayımlanmaya başladı. Hangisinin doğru olduğu
bugün bilinmemektedir. Negatif sonuçları yayımlamama prensibi illa
irrasyonel değildir. Uzmanlık dergilerinin yayıncıları nihayetinde bilimin
ilerlemesiyle değil, (katkıları için çoğunlukla hiç karşılık almayan) bilim
insanları üzerinden para kazanmakla ilgilenmektedirler. Ancak bu durum, çok
çabuk yanlış sonuçlar çıkarılmasına yol açabilir.

Nedenleri saptarken yapılan yaygın bir diğer hata da, her biri neden
olabilecek birkaç bağlantılı etkenden, en belirgin (bulunabilir) olanı neden
olarak seçmektir. Bu sorun, sıradaki örnekte de görülebileceği gibi,
epidemiyolojiyi altüst etmektedir. Otuzlu yıllarda, bir Amerikan tıp dergisi,
kansere New England, Minnesota ve Wisconsin’de Amerika’nın güney
eyaletlerinden çok daha sık rastlandığına dair insanları paniğe sevk eden bir
makale yayımladı. Ayrıca hastalık, Japonya’da nadir, İngiltere ve İsviçre’de
ise yaygındı. Yaygın olduğu yerlerde diğerlerinden daha çok süt içildiğinden,
makale sütün bir kanser nedeni olduğu sonucuna varıyordu. Sonuç makul
gözüküyor olsa da yanlıştı. Süt içilen bölgelerde insanlar nispeten daha iyi
durumdadırlar; böylece, az süt tüketilen daha yoksul bölgelerdeki kişilerden
çok daha uzun yaşamışlardır. O sırada Japon bir kadının ortalama yaşam süresi
İngiliz bir kadından on iki yıl daha azdı. Kanser temelde bir yaşlılık hastalığı
olduğundan, insanların daha uzun yaşadığı yerlerde kansere daha sık
rastlanması pek de şaşırtıcı değildir. Suçlu, süt değil yaşlılıktır.

Politikacılar da, bilerek ya da bilmeyerek epidemiyologlarla aynı yanılgıya
düşerler. Örneğin, öğrencilere yapılan devlet yardımlarını kısma saplantılı

Thatcher hükümeti, üniversiteye gitmenin kazancı artırdığını tekrar tekrar öne
sürmüştür. Üniversite mezunlarının ortalamada diğerlerinden daha çok
kazandığı inkâr edilemez, ancak bunu neden ve sonuç diye değerlendirmek için
ortada iyi bir sebep yoktur. Sonuçta üniversite öğrencileri ortalama üzeri
IQ’ye sahiptirler ve diğerlerinden daha kararlı olabilirler; dahası ebeveynleri
iyi konumlarda ve orta ya da üst sınıfa mensup olabilmektedir, böylece de
genellikle çocuklarının iyi işler bulmalarına yardımcı olabilirler. Bu etkenler,
daha yüksek kazançları açıklamak için kesinlikle yeterlidir. Üniversite eğitimi
ile daha yüksek kazanç arasındaki nedensel bağlantı kanıtlanmamıştır ve İngiliz
Eğitim Bakanlığı’nın bu bağlantıyı tekrar tekrar öne sürmesi, yalnızca İngiliz
eğitim sisteminin onlara düşünmeyi öğretememiş olduğunu göstermektedir.

Şimdiye dek birbirinin nedeni olmayan ilişkili iki olayın bulunduğu, ancak
insanların önyargılarından dolayı hatalı nedensel ilişkiler çıkardığı vakalardan
bahsettim. Gerçek bir nedensel ilişki ihtimali olduğunda da başka bir hata
ortaya çıkmaktadır. İnsanlar, yine genellikle yargılarındaki yanlılıklardan
ötürü, sonucu sebep sanarlar. İşte bu konuda iki örnek.

İlki, bir psikanalist olan Christopher Bollas’ın yazdığı bir kitaptan alınmıştır.
Kendisi, “Gördüğüm ya da tedavisini denetlediğim tüm [uyuşturucuya]
bağımlılarda anne ve baba çocuklarından fiziksel olarak ayrıydılar,” diye
yazmaktadır ve bundan, bir uyuşturucu bağımlısının, “çocukken çok yalnız ve
herkesten ayrı kalmış kişi” olduğu sonucunu çıkarmaktadır. Psikanalist
olmayan herkes kesinlikle apaçık görecektir ki, çocuğu uyuşturucu bağımlısı
olan bir anne ya da baba inanılmaz üzülebilir, çocuğunu anlamadığını
düşünebilir ve ondan uzaklaşabilir. Başka bir deyişle, belki de ebeveynin
uzaklaşmasına neden olan, çocuğun bağımlılığıdır, –Bollas’ın düşündüğü gibi–
ebeveynin uzaklaşması çocuğun bağımlılığına neden olmamıştır. Kitabının geri
kalan kısımlarından da açıkça görüldüğü gibi Bollas, ateşli bir psikanaliz
taraftarıdır; bu tür bir tarafgirlik, alternatif açıklamaları rasyonel bir şekilde
incelemesini engellemektedir.

İkinci örnek ise klinik psikolojiden. Psikoterapistlerini seven hastaların
sevmeyenlere kıyasla daha hızlı iyileştikleri bulunmuştur. Hastanın
terapistinden hoşlanmasının terapide önemli bir etken olduğu sonucuna
varılmıştır. Ancak aynı şekilde pekâlâ, ilerleme gösteren hastaların kendilerine
yardımcı olan terapistlerini sevdikleri ve ilerleme göstermeyen ya da yavaş
iyileşme gösterenlerin ise sevmedikleri sonucuna da varılabilirdi.

Bu örnekler, neden ve etkiyi belirlemek için, yalnızca iki olayın birlikte
görülme olasılığını saptamanın yeterli olmadığını göstermektedir. Kabaca
belirtilen türden yanılgıları önlemek için, nedensel bağlantıları açıklayan daha
genel bir kurama sahip olmak genellikle zorunludur. Akciğer kanseri ve sigara
konusuna dönersek, kanserin sigara içenlerde görülme sıklığının sigara
içmeyenlere göre çok daha fazla olması bakımından, iki durum arasında güçlü
bir ilişki olduğu su götürmez. Ancak yüzyılın en büyük istatistikçilerinden biri
olan R. A. Fisher, bu korelasyonun kalıtsal bir mekanizmadan kaynaklandığını
öne sürmüştür: sigara içmeye de akciğer kanserine de aynı gen ya da genler
neden olmaktadır. Fisher’in varsayımı, ancak başka kanıtlarla çürütülebilir.
Tütün içmenin akciğerlerdeki siliya faaliyetlerini azalttığı bulunmuştur; bilinen
bir kanserojen olan katran içermektedir ve doktorlar gibi, sigarayı bırakan
çeşitli gruplarda akciğer kanseri vakaları azalmıştır. Son sav inceliklidir; zira
akciğer kanseri, sigarayı bırakan doktorlarda bırakmayanlara göre daha az
görülmüş olsaydı, Fisher, bazı kişilerin bırakmasına imkân veren kalıtımsal bir
özellik mevcut olduğunu söyleyerek karşılık verebilirdi; kalıtsal özelliklerden
etkilenmeyip sigara içmeyebiliyorlarsa, aynı şekilde akciğer kanserinden de
etkilenmiyor olabilirlerdi. Oysa bu tür bir gen olduğuna inanmak güçtür; zira
sigarayla akciğer kanseri arasında nedensel bir ilişki bulunduğuna dair güçlü
kanıt vardır. Fisher ve sonrasında Hans Eysenck’in, toplanan tüm kanıtlara
rağmen, sigara içmenin akciğer kanserine neden olmadığına dair iddialarını
sürdürdükleri de eklenebilir. Bu iki araştırmacının ısrarı, göründüğü kadar
irrasyonel değildir: zira kendileri Sigara Üreticileri Kurulu tarafından
destekleniyorlardı.

Olaylar arasında mevcut olmayan ilişkiler yakalama ve bir kurama
dayanmayan nedensel ilişkiler ortaya atma eğilimi, tıp alanında farklı
tedavilerin etkinliğine dair süregiden yanılgılarla örneklendirilebilir. P. E.
Meehl’in işaret ettiği gibi, multipl skleroz hastaları, “vitamin kullanımı,
diyatermi, süt ürünleri içeren beslenme, potasyum iyodür ve kinin bisülfatla
tedavi edilmişlerdir, şimdi de histamin vardır.” Psikotik ve depresyondaki
hastalar, bir dönem, nöbetleri tetikleyen metrazol ve insülin içeren tamamen
etkisiz tedaviler görmüşlerdir: ayrıca beyinlerinden parça alınmıştır
(lobektomi) ve bu onları bitkiye çevirmiştir. Küçük çocuklara da yıllarca diş
çıkarma tozu olarak, sinir sistemine kalıcı hasar veren civa içerikli kalomel
verilmiştir. Tıbbi tedaviler de neredeyse kadın giyimi kadar moda kurbanıdır.
Örneğin, ellilerin ortasına dek çocukların bademcikleri ne durumda

olduklarına bakılmadan alınıyordu. New York’ta gerçekleştirilen bir
araştırmada on bir yaşındaki bin çocuk incelenmiş ve yüzde 61’inin
bademciklerinin alınmış olduğu anlaşılmıştır. Geri kalan yüzde 39 doktora
yönlendirilmiş ve gidenlerin yüzde 4’üne bademciklerinin alınması gerektiği
söylenmiştir. Bademciklerinin alınmasına gerek olmadığı söylenerek ilk grup
doktordan geçen diğer çocuklar ise başka doktorlara gönderilmiş ve bu
doktorlar yüzde 46’sına bademciklerini aldırmalarını tavsiye etmiştir. Başka
deyişle, doktorlar sağlıksız bademcikleri alarak çocuklara faydalı
olabileceklerine inanmışlardı: ancak bunları nasıl saptayacaklarına ilişkin
fikirleri yoktu.

Şüphesiz doktorlar da diğer insanlardan daha irrasyonel değildirler; ancak
bildiğimiz en karmaşık varlıkla, insan bedeniyle ve bu bedenin yatkın olduğu
bir o kadar karışık hastalıklarla uğraşmaktadırlar. Dahası, gördüğümüz gibi
pek çok psikolog, teşhis ve psikoterapi konusunda aynı şekilde temelsiz ve
yanlış inançlara sahiptirler. Günümüzde tıp daha rasyonel bir yaklaşım
geliştirmeye başlamıştır. Muhtemel tedaviler artık hemen yaygın kabul
görmüyor; önce kontrollü denemelerle sistemli bir biçimde inceleniyorlar.

Nedensel akıl yürütmeye dair üç diğer tuhaflıktan da bahsetmek gerekir. İlki,
insanların sonuçtan sebebi bulmak yerine, sebepten sonucu bulmaya daha çok
güvenmeleridir. Hangisinin –mavi gözlü bir kızın annesinin gözlerinin mavi
olmasının mı, mavi gözlü annenin kızının mavi gözlü olmasının mı– daha
muhtemel olduğu sorulduğunda, her dört denekten üçü mavi gözlü annenin
kızının mavi gözlü olmasının daha muhtemel olduğunu düşünmüştür. Sebep
sonuca yol açtığından ve bu yüzden de daha kuvvetli gözüktüğünden, insanlar
sonuçtan sebebi düşünmek yerine sebepten sonucu düşünmeyi daha mantıklı
bulma gibi yanlış bir eğilim gösteriyorlar.

İkincisi, bir failin işin içinde olduğu durumlarda, sebeplere dair atıflarımızın
sonuçtan ciddi anlamda etkilenmesidir. Bir olayın neticesi ne kadar çarpıcıysa,
nedeni faile atfetme ihtimalimiz artar. Bir araştırmada, bir grup deneğe bir
adamın arabasını bir tepeye park ettiği söylenmiştir. Adam araçtan çıktıktan
sonra araba tepeden aşağı sürüklenmiş ve bir yangın söndürme musluğuna
çarpmıştır. Başka bir gruba da aynı hikâye anlatılmış, ancak arabanın bir
yayaya çarptığı söylenmiştir. İkinci grup –sürücünün hareketinin ciddi
sonuçları olduğu söylenenler– sürücüyü, arabanın yalnızca bir yangın
musluğuna çarptığı söylenenlere kıyasla daha çok sorumlu tutmuşlardır. Bu

rasyonel olamaz; sürücünün davranışı iki durumda da aynıdır. Bu, küçük
çocukların yaptığı bir hataya benzerdir. Çocuklar, reçel kavanozunu yanlışlıkla
kırmak ya da hiddetle yere atıp parçalamak arasında kabahat açısından neden
bir fark olduğunu anlayamazlar. Bir hareketi değil, yalnızca hareketin
sonuçlarını düşünürler.

Son olarak, bir arkadaşımıza zarar veren bir hareket yerine, bize zarar veren
bir hareketten birilerinin sorumlu olduğuna inanmaya meyilli olduğumuz ve
tanımadığımız birinden ziyade, bir arkadaşımıza zarar verdiği için birini
suçlamamızın daha muhtemel olduğu gösterilmiştir. Bir hareketin sonucu ne
kadar belirginse, yani bulunabilirse, faile o kadar sorumluluk atfederiz.
Sonucun duygusal önemi, hareket ile sonuç arasında kurduğumuz nedensel
ilişkileri güçlendirir gözükmektedir.

Devam etmeden önce, insanların neleri bir olayın nedeni olarak gördüklerini
incelememiz gerekir. Bir ışığı açarsanız, düğmeye basmanın ışığın yanmasına
neden olduğunu söylemek doğaldır. Ancak gerçekte bulunması gereken ve
neden addedilebilecek –bazen de öyle olan– pek çok başka koşul
bulunmaktadır. Örneğin, elektrik hattında ya da ampulde bir sorun olmamalıdır.
Ampul patlamışsa ve yeni bir ampul takarsak, düğmeye bastığımızda bunu da
ışığın açılma sebebi olarak görebiliriz. Pek çok olayın birden çok nedeni
bulunur. Bir araba, çok hızlı gittiği ya da yol buzlu veya eğimli olduğu için ters
dönmüş olabilir. Bir olayın muhtemel nedenlerinden sıra dışı olanı (ya da
bazen en çok ilgimizi çekeni) asıl neden olarak seçeriz.

Birinin davranışları, karakterinden ya da içinde bulunduğu durumdan
kaynaklanabilir. Örneğin, davranışı, kişinin normalden daha asabi bir kişi
(karakteri) olmasıyla ya da tahammülünün zorlanmış olmasıyla (durumuyla)
açıklayabiliriz. Davranışında hem karakterinin hem de durumunun rolü olsa da,
ışık meselesinde olduğu gibi, neden olarak hangisi daha sıra dışıysa onu
seçeriz. Kişi sinirli biriyse, nedenin karakteri olduğunu düşünürüz; sakin
biriyse öfkesinin nedeni durumdur. Pratikte, iş, davranışın nedenlerini
çıkarmaya geldiğinde, insanlar büyük, ancak sistemli hatalar yaparlar.
Milgram’ın, deneklerini yabancılara öldürücü olabilecek şoklar vermeye ikna
ettiği deneyleri hatırlayın. Tek bildiğiniz Sam adlı birinin en yüksek şok
seviyesine çıktığıysa, davranışının nedeninin normalin ötesinde zalim ve
kalpsiz biri olduğu sonucuna varabilirsiniz. Milgram’ın deneklerinin çoğunun
en yüksek şok seviyelerine çıktığını öğrendiğinizde, kararınızı gözden

geçirmeniz gerekir. Çoğu kişi aynı şeyi yaptıysa Sam’de sıra dışı bir şey
yoktur, davranışının nedeni kendisini içinde bulduğu sıra dışı durumdur. Ancak
insanlar böyle düşünmezler. Bir deneyde, deneklere Milgram’ın deneklerinin
yüzde 65’inin en yüksek şok seviyelerine çıktığı söylenmiştir; ancak Sam’le
karşılaştıklarında yine de onun özellikle zalim ve kalpsiz biri olduğunu
düşünmüşlerdir. Bu hata –bir hareketi durumdan ziyade kişinin karakterine
atfetmek–, aşırı derecede yaygındır. Az önce bahsi geçen deney gibi pek çok
deneyde görüldüğü gibi, bir hareketin nedenlerine dair karar verirken,
insanların, failin yaptıklarını benzer durumlarda hep mi nadiren mi yaptığına
ilişkin bilgiden (Sam her zaman zalim midir?) etkilenirler, ancak doğru bir
karara varmak için esas olsa bile, o durumda başka kişilerinde de aynı şeyi
yaptığına dair kanıtları görmezden gelirler.

Durumu göz ardı etmeye yönelik aşırı bir örnek, bir araştırmayla
saptanmıştır. Denekler, biri sorular soran, diğeri de yanıtlamaya çalışan iki
kişiyi izlemişlerdir. Haliyle, soran kişi tüm soruların yanıtlarını bilmekte,
diğeri ise bilmemektedir. Sürecin sonunda, neredeyse tüm denekler, soruları
hazırlayan kişinin yanıtlayandan daha bilgili ve akıllı olduğuna inanmışlardır.
Şu durumu göz ardı etmişlerdir: herkes, yanıtlayanın bilemeyeceği sorular
hazırlayabilir, bunun bilgi ya da zekayla alakası yoktur.

Başkalarının davranışlarını durumdan ziyade mizaç ve karakterlerine
atfetmeye dair bu evrensel eğilim, “temel yükleme hatası” olarak
bilinmektedir. İki sebebi vardır. İlki, birinin mevcut bir durumda yaptığı şeyin
hayli dikkat çekici (bulunabilir) olmasıdır: o durumda olsalardı başkalarının
ne yapacakları akla hemen gelmez. İkincisi, durumun göz ardı edilmesi ve
faturanın kişiye kesilmesidir. Pek çok deney ikinci etkeni kanıtlamaktadır.
Failin ise gözlemleyen kişilere kıyasla, kendisine dair temel yükleme hatasına
düşme ihtimali daha azdır; zira kendisini göremez, ama durumu görebilir,
durum onun için daha belirgindir. Bir araştırmada, denekler ikili gruplara
ayrılmıştır ve çiftlerden birbirlerini tanımaları istenmiştir. Diğer denekler
(gözlemciler), her iki kişiyi duyuyor, ancak içlerinden yalnızca birini
görebiliyorlardır. Sohbetin ardından, konuşmalara katılmış tüm deneklerden,
sohbet sırasında ne kadar sinirli, dostane, konuşkan ve baskın göründüklerini
puanlamaları istenmiştir. Gözlemcilerden de izlemiş oldukları denekleri aynı
özellikler bakımından puanlamaları istenmiştir. Gözlemciler neredeyse tüm
özellikler bakımından deneklerin kendilerine verdiklerinden daha yüksek
puanlar vermişlerdir. Oysa davranışlarını bir videodan izlediklerinde,

deneklerin kendilerine dair değerlendirmeleri değişmiş, bu defa kendilerini ilk
başta gözlemcilerin değerlendirdiğinden de yüksek puanlarla
değerlendirmişlerdir. Bu deney, başkalarının davranışlarına kıyasla kendi
davranışlarımıza karaktere dayalı açıklamalar getirme ihtimalimizin düşük
olmasının bir nedeninin, nasıl davrandığımızı göremememiz olduğunu kuvvetle
öne sürmektedir.

Başkalarının davranışlarını karaktere dayalı etkenlere atfetme eğilimi
evrensel olsa da irrasyoneldir. Hayli gerekçesiz bir suçlama yapılmasına
neden olabilir. Baron, hayali bir örnek vermektedir. Bir firmadaki önemli bir
pozisyon için bir adayın erken geldiğini ve öğle yemeğine davet edildiğini farz
edin. Aday hayli gergin olabilir ve bunu gizleyemeyebilir. Potansiyel
işverenleri, böyle bir yemekte diğer adayların nasıl davranacaklarını durup
düşünmeden adayı reddedebilirler.

Kişilik özelliklerinin sandığımız kadar önemli olmamasının bir nedeni daha
vardır: çoğu kişinin sandığından daha tutarsızdırlar. Bir kişi bir durumda
dürüst, başka bir durumda ise aksi şekilde davranabilir, bazen asabidir bazen
değildir, bazı durumlarda açgözlü bazen kanaatkâr olabilir vs. Dahası,
bağlantılı olduğu ve birlikte görüldüğü sanılan pek çok özelliğin aslında öyle
olmadığı gösterilmiştir. Örneğin çocuklarda, hile yapmamak ile hazzı erteleme
yeteneği -mesela birkaç saat sonra alacağı beş çikolataya karşılık o an
çikolatayı geri çevirme- arasında bir bağlantı yoktur.

Karakter özelliklerinin değişkenliği tekrar tekrar gösterilmiştir. İşte bir
örnek: Bir mülakat sırasında deneklere içedönük bir reaksiyon meydana
getirmek üzere tasarlanmış (“Gürültülü partiler hakkında sevmediğiniz
şeyler?” gibi) sorular, diğerlerine ise (“Bir partiyi canlandırmak isteseydiniz
ne yapardınız?” gibi) dışadönük bir reaksiyona yol açmak üzere tasarlanmış
sorular sorulmuştur. Sonrasında işbirlikçi denekle sohbet ederken ikinci
gruptaki denekler ilk gruptakilerden çok daha dışadönük tavırlar
sergilemişlerdir. Örneğin, işbirlikçi denekle daha kısa sürede konuşmaya
başlamışlar ve sandalyelerini onunkine yaklaştırmışlardır. Birkaç soru sormak,
daha sabit bir karakter özelliği olduğu düşünülen bir özelliği (dışadönüklük-
içedönüklük) değiştirebiliyorsa, insanlar durumlarındaki gerçekten de önemli
değişikliklerden kimbilir nasıl etkileniyorlardır?

Deneyimlerinizin aksini gösterdiğini düşünebilir ve istikrarlı kişilik
özellikleri olmadığı fikrine katılmayabilirsiniz. Ancak 5. Bölüm’ün sonunda

verilmiş dokuz nedenden ötürü, insanın diğerlerine dair şablonlar oluşturması
ve onların davranışlarını olduğundan daha istikrarlı görmesi muhtemeldir.
Başkalarının mizaç ve karakter özelliklerinden derli toplu bir tablo
oluşturmak, bizi kafa yormaktan kurtarır. Biri hakkında bir yargı oluşturdunuz
mu, davranışlarının yalnızca buna uyan kısımlarını fark etmeniz muhtemeldir
(“yanılsamalı korelasyon”). Birinin özellikle asabi ya da sakin olup
olmadığına emin olmak için, yalnızca onun değil, diğerlerinin davranışlarına
dair ve her iki durumu da içeren kayıtlar tutmak gerekir. Fakat kendi kendimize
ani yargılar oluşturmak belki de daha eğlencelidir ve kesinlikle zamandan
tasarruf edilmesini sağlar.

İnsan davranışlarına yanlış nedenler atfetmek de önemsiz bir mesele değildir.
Ruslar’ın nükleer silah geliştirmesi, Amerikalı politikacıların çoğu tarafından
dünyaya hâkim olmaya dair bir girişim olarak görülmüştü: oysa pekâlâ
kendilerini içinde buldukları bir duruma, yani güçlü bir diğer ülkenin,
ABD’nin nükleer silahları yaygınlaştırmasına karşı bir tepki de olabilirdi. Bir
öğrencinin performansı kötüyse, (tembellik gibi) bir kişilik özelliğinden mi
yoksa durumundan –kız arkadaşından ayrılmasından ya da sevgili
büyükannesinin vefatından– mı kaynaklandığına karar vermek gerekir. Tüm
hareketler durumdan kaynaklanmaz: on tane büyükannesi olan ve her nasılsa
sürekli büyükannesi ölen öğrencilerle karşılaştım. Yine de, duruma bağlı
nedenleri hafife alma eğilimindeyiz.

Kişilerin mizaçlarına dair bir diğer hata da, diğerlerinin bize olduklarından
fazla benzediklerini sanmamızdır. Bu, deneklerden kampüste “Pişmanlık”
yazan büyük bir pankart taşımaları istenen bir deneyde gösterilmiştir. Bazı
denekler kabul etmiş bazıları etmemiştir. Kabul edenlerin çoğunluğu diğer
öğrencilerin de kabul edeceğini, reddedenlerin çoğu ise diğer öğrencilerin de
reddedeceğini düşünmüştür. Başkalarını kendimize benzer şekilde
algılamamızın nedenleri tartışılmaktadır. Bu da bulunabilirlik hatasının bir
örneği olabilir. Kendi davranışlarımız (mizacımızın aksine) bizim için yüksek
derecede bulunabilir olduğundan, başkalarının ne yapacağını değerlendirirken
aklımıza ilk gelen, onların durumunda olsak bizim ne yapacağımızdır ve bu da
yargılarımıza temel teşkil eder. Başkalarının bize benzediğini düşünme hatası,
“yansıtma” adı verilen psikanalitik savunma düzeneğini anımsatmaktadır.
Freud’a göre, birinin cimrilik gibi, hoş sayılmayan bir özelliği varsa, böyle
olduğunu kendisinden gizlemek için bu özelliği başkalarında görme eğiliminde
olabilir. Bildiğim kadarıyla doğrudan bir kanıtı yok, ancak bu gözlem

muhtemelen geçerlidir. Bu olgu, ister libidonun karanlık işleyişinden ister
yalnızca bulunabilirlik hatasından kaynaklanıyor olsun, bir diğer irrasyonellik
örneğidir.

Kitap boyunca insanların kendi hareket ve görüşlerinin nedenleri konusunda
yanılıyor olmalarına dair örnekler verdim. İnsanlar, davranış ve tutumlarının
gerçek nedenlerini fark etmeden, uyum gösterir, büyük yatırım yaptıkları
şeylerin değerini abartır, hale etkisine maruz kalır ve görüşlerine uydurmak
üzere kanıtları çarpıtırlar.

Duygu durumlarının ve duygularının nedenlerine dair de yanılgıya düşerler.
Ünlü bir deneyde, deneklere yüksek derecede heyecanlanmaya yol açan uyarıcı
bir madde olan epinefrin verilmiştir. Bazılarına bunun doğrudan etkisi
bulunmayan bir vitamin olduğu, diğerlerine ise kendilerini heyecanlandıracak
bir uyarıcı olduğu söylenmiştir. Ardından denekler balonlar patlatmak ve çok
yüksek sesle kahkahalar atmak gibi hareketler sergileyen aşırı coşkulu ya da
gerçek denekleri sürekli aşağılayan, aşırı saldırgan işbirlikçi deneklerle dolu
bir odada oturmuşlardır. Deneklerin çoğu, işbirlikçi deneklerin tavırlarına
göre biraz neşelenmiş ya da rahatsız olmuştur. Ancak önemli nokta, maddeyle
ilgili yanlış bilgi verilen deneklerin diğerlerine kıyasla çok daha fazla duygu
durum değişikliği göstermiş olmalarıdır. İlacın yol açtığı fiziksel canlanmayı
kendilerine açıklamaları gerekmiştir, bunun yanlarındaki kişilerin
davranışlarından kaynaklandığını sanmışlardır ve bu yüzden de diğerlerinden
daha kızgın ya da neşeli hale gelmişlerdir. Başka pek çok deney, kendi
duygularımıza dair değerlendirmelerimizin zayıf olduğunu öne sürmektedir.

Bu olgular yaptığımız ya da hissettiğimiz her şeyi açıklayacak makul
hikâyeler bulma yeteneğimizle ilişkilidir. Duygu durumumuzun ve hislerimizin
nedenlerine açıklama bulmaya koyuluruz ve çoğu zaman fena yanılırız.
İnsanlar, sınavda ya da aşkta, başarısızlıklarına dair kendilerine mazeretler
bulurlar. Kıskançlıkla kötü niyetli davranışlar sergilediklerinde, kaçı
davranışlarının gerçek nedenlerinin farkına varır? Bir zamanlar yaşadığım bir
depresyonun nedeninin komşu arsadaki ağaçların evimi yıkmasına duyduğum
korku olduğuna inanmıştım. Depresyona bir neden bulmam gerekmişti; ancak
geçtiğinde ağaçlar da tekinsiz görünmeyi bıraktı. Kendini kandırmak, sık
rastlanan bir durumdur. Freud bu konuda haklıydı. Yanıldığı nokta, bunu
tamamen altta yatan cinsel dürtüye, yani libidoya atfetmesiydi.

İnsanların başarısızlıklarının nedenlerini belirleme konusunda

beceriksizliklerini gösteren en ikna edici araştırmalardan biri, Harvard
Üniversitesi’nde gerçekleştirilen bir gerçek yaşam çalışmasıdır. Denek
kadınlardan, iki ay boyunca her gün duygu durumlarının ne kadar iyi ya da kötü
olduğunu kaydedecekleri bir günlük tutmaları istenmiştir. Ayrıca önceki geceki
uyku miktarı, hava, sağlık durumları, cinsel faaliyetleri ve adet görme evresi
gibi duygu durumlarını etkileyebilecek bir dizi öğeyi de yazmaları
gerekiyordu. Günlükler teslim edildiğinde, araştırmacılar bu etkenlerin her
birinin farklı duygu durumlarla ilişkili olup olmadığını ortaya çıkaracak
matematiksel bir analiz uyguladılar. Örneğin, iyi bir uykunun ertesi gününde
duygusal durum hep iyiyse ve kötü uykunun ertesi gününde kötü duygusal
durum görülüyorsa, o halde uyku kalitesi ile duygu durum arasında tam bir
ilişki olacaktı. Öte yandan uyku miktarı ertesi günün duygu durumuyla
korelasyon göstermiyorsa, ilişki olmayacaktı ve uykunun duygu durumu
etkilemediği düşünülecekti.

Kayıt aşamasının ardından kadınlardan mümkün etkenlerden her birinin
duygu durumlarını aslında ne ölçüde belirlediğini puanlamaları istenmiştir.
Şaşırtıcı bir şekilde, bu etkenlere dair puanlamalar nesnel matematiksel
analizle açığa çıkarılanlarla pek az ilişki taşıyordu ya da hiçbir ilişki
göstermiyordu. Bu analizde, haftanın gününün çok önemli olduğu, oysa uyku
kalitesinin pek az etki yaptığı bulunmuştur. Ancak bir grupta kadınlar uykunun
en önemli etken olduğunu düşünmüşlerdir ve gün onlar için görece önemsiz
olmuştur. Dahası bireylerin etkenlere dair puanlamaları ile etkenlerin nesnel
olarak belirlenen önemleri arasında bir korelasyon bulunmamıştır. Örneğin, bir
kadın, duygu durumu aslında günle belirlendiği halde, bu etkinin daha az
olduğunu düşünmüştür. Kısacası insanlar duygu durumlarının ve duygularının
nedenlerine dair değerlendirmelerinde zayıftırlar.

Kıssadan Hisse
1. Sebep ve sonucun benzer olduğu bir olaya dair açıklamalara, en

yetkili ağızdan geliyor olsa bile şüpheyle yaklaşın.
2. Daha güvenilir kanıtlarla desteklenmediği sürece, tüm

epidemiyolojik bulgulara şüpheyle yaklaşın.
3. Bir olayın aklınıza ilk gelenden başka nedenleri olup

olamayacağını düşünün.
4. Sebep ve sonuç tayin ederken, ilk düşündüğünüzün aksi yönde

işleme olasılıklarını gözden geçirin.

5. Açıklayıcı bir kuramla desteklenmeyen tüm nedensel ilişkilere
şüpheyle yaklaşın.

6. Çoğu durumda, sonuçtan hareketle sebebi düşünmenin sebepten
hareketle sonucu düşünmek kadar mantıklı olacağını unutmayın.

7. Bir hareketten kimin sorumlu olduğunu belirlemeye çalışırken,
sonuçların tesiri altında kalmayın.

8. Aynı koşullar altında başkalarının neler yapacaklarını düşünmeden
birini bir hareketten ötürü sorumlu tutmayın.

9. Başkalarının size benzediğini varsaymayın.
10. İstediğinizi yiyin.

15 kanıtları yanlış yorumlamak
İnsanların, görüşlerine uydurmak için kanıtları çarpıttığını gördük. Bu bölüm,

önyargı sahibi olmasalar da, kişilerin kanıtları son derece sistematik yollarla
yanlış yorumladıklarını göstermektedir.

İşte, iki basit soru. Önce, altı kere yazı-tura atıldığını düşünün ve Y’nin
yazıyı T’nin de turayı temsil ettiği aşağıdaki üç mümkün sonucu inceleyin.

1. TTTTTT
2. TTTYYY
3. TYYTTY

Bu üç diziden hangisinin gelmesinin daha muhtemel olduğunu kendinize
sorun. Çoğu kişi TYYTTY’yi seçer, oysa aslında dizilerinin tümü aynı
derecede muhtemel. Hata, ilk iki dizide bir düzen varmış gibi gözükmesinden
kaynaklanıyor; diziler rastgele değilmiş gibi, çünkü yazı-turada peş peşe yazı
ya da tura gelmesi gariptir. Düzensiz diziler daha fazla olduğu için, insanlar
muhtemelen bilinçdışı bir şekilde, düzensiz olan dizinin gelmesinin diğer
ikisinden daha muhtemel olduğu yönünde akıl yürütüyorlar. Oysa akıl yürütme
hatalı. Bunun belirli bir düzensiz dizi olduğunu ve bu nedenle çıkma
olasılığının herhangi bir düzenli diziden fazla olmayacağını hesaba katmıyor.
Parada bir hile olmadığını varsayarsak, her atışta yazı (ya da tura) gelme
ihtimali yüzde ellidir ve bu nedenle her dizinin belirme ihtimali aynıdır, kesin
olarak söylemek gerekirse altmış dörtte birdir.

Bu, “temsil hatası” denilen hataya bir örnektir. Karışık dizileri birbirlerinden
kolayca ayıramıyoruz ve yazı-tura atınca gelen yazı ve tura dizisi çoğunlukla
karışık olduğundan, üçüncü diziyi alışıldık sonucun temsilcisi olarak
görüyoruz: oysa ilk iki dizi böyle değil. Böylece de onun diğerlerinden daha
muhtemel olduğunu düşünüyoruz.

İkinci problemde size şöyle deniyor: “Londra’daki komşum profesör. Şiir
yazmayı sever, biraz çekingen ve ufak tefektir.” Sonra da komşunun Sinoloji
profesörü mü psikoloji profesörü mü olmasının daha mümkün olduğu
soruluyor. Yine çoğu kişi yanlış cevap veriyor: adamın Sinoloji profesörü
olma ihtimalinin daha yüksek olduğunu söylüyorlar. Doğru cevap, adamın
psikoloji profesörü olma ihtimalinin daha yüksek olduğu. Adamın tarifi

Sinoloji profesörüne uyuyor olsa da, Britanya’da Sinoloji profesörlerinden
daha çok psikoloji profesörü var. Aslında o kadar az Sinoloji profesörü var ki
muhtemelen çekingen, şiir yazan ve ufak tefek psikoloji profesörleri, bu
özelliklere sahip Sinoloji profesörlerinden çok daha fazladır. Ancak tarif bir
Sinoloji profesörüne uyduğundan, insanlar bu alanda ne kadar az profesör
olduğunu göz önüne almadan hemen bir sonuca varıyorlar.

Birinin belirli bir grubun tipik bir örneğini andırmasına güvenmenin daha da
acayip bir hataya yol açtığı kanıtlanmıştır. Deneklere bazı bireylere ilişkin kısa
tarifler verildi. Örneğin, “Linda, otuz bir yaşında, bekâr, açık sözlü ve parlak
biri. Felsefe eğitimi aldı. Öğrenciliğinde ayrımcılık ve sosyal adaletsizlik
meseleleriyle yakından ilgilenmişti ve nükleer karşıtı gösterilere katılmıştı,”
denildi. Daha sonra deneklerden, Linda’yla ilgili aşağıdaki ifadeleri doğruluk
ihtimallerine göre sıralamaları istendi. İfadeler deneklere farklı sıralamalarla
sunuldu.

a. Linda ilkokul öğretmenidir.
b. Linda kitapçıda çalışıyor ve yoga dersleri alıyor.
c. Linda feminist harekette etkin rol alıyor.
d. Linda psikiyatri alanında çalışan bir sosyal hizmet görevlisidir.
e. Linda siyasi bir kadın derneğinin üyesidir.
f. Linda banka memurudur.
g. Linda sigorta satış temsilcisidir.
h. Linda banka memuru ve feminist harekette etkin rol alıyor.

Tabii ki denekler Linda’nın banka memuru (ifade f) olmasının feminist
olmasından (ifade c) daha az muhtemel olduğunu düşündüler. Ancak Linda’nın
feminist bir banka memuru (h) olmasının ne kadar muhtemel olduğunu
değerlendirmeleri istendiğinde, bunun yalnızca banka memuru olmasından daha
olası olduğunu düşündüler. Bu yargının doğru olması mümkün değil. Feminist
olmayan banka memurlarının bulunması gibi basit bir nedenden ötürü, kadın
banka memurlarının feminist banka memurlarından fazla olması gerektiği açık.
Hata, Linda’nın tarifinin feminist tarifin tipik (temsil eden) bir örneği
olmasından kaynaklanıyor; böylece Linda, deneklerin değerlendirmesi istenen
ihtimale ilişkin iki kategorinin yarısına uyuyor. Linda’nın muhtemelen feminist
olduğu fikri, deneklerin gözünde Linda’nın iki kategoriye de (feminist ve banka
memuru) ait olma olasılığını irrasyonel bir biçimde artırıyor. Daha teknik bir

ifadeyle, denekler, iki olasılığı çarpmak yerine ortalamasını almışlardır:
Linda’nın feminist olma olasılığı 0,7, banka memuru olma olasılığı da 0,1 ise,
feminist bir banka memuru olma olasılığı 0,4 değil 0,07 çıkar. Soru karşısında,
psikoloji ve eğitim bilimleri yüksek lisans öğrencileri gibi olasılık kuramı ya
da istatistik eğitimi almış kişiler bile aynı hataya düşmüşlerdir; doktorlar ile
işletme stajyerlerinin yanıtları da aynıydı.

Bu tür hatalardan dolayı, çok mantıksız bir şey söylenirken, hemen peşinden
çok mantıklı bir şey de söylenirse, kişinin mantıksız şeye inanma eğilimi artar.
Ama mantıksız, yani olası olmayan bir şey, sırf yanında hayli olası bir şey var
diye, olası hale gelmez. Aslında, mantıklı olsa bile, yeni malzemenin
eklenmesiyle birlikte, tüm malzemenin doğruluk olasılığı azalmıştır. Bu durum
az önce anlatılan deneyle örtüşmektedir; mantıklı malzeme mantıksız yargıya
inancı artırabilir. Bu, pek çok avukatın ve marifetli tüm yalancıların
başvurduğu bir numaradır. Burada başka bir mekanizmanın daha işlerlikte
olduğunu da eklemek gerekir.

Birinden bir dolu mantıklı ifade duyarsak, kişinin dürüstlüğüne inancımız
artabilir ve böylece o kadar mantıklı olmayan sözlerine de inanır hale geliriz.
Reklam ajansları bu üçkâğıdı sık kullanırlar. Aslında bunu bir adım öteye
götürür ve diğer grupların değil, ürünlerini satın alabilecek grupların
inanacağı sloganlar bulmaya çalışırlar. Örneğin, “Köpekler de aynı insanlar
gibi” sloganıyla, Yup-Yup adlı bir köpek mamasının reklamını yapabilirler:
köpekleri seven pek çok kişinin buna inanması mümkünken, diğer insanların
inanması daha az muhtemeldir. Köpek sahibinin bu sloganın doğruluğuna
inancı, reklamcının sonraki iddiasına inanılırlık getirir: “Yup-Yup köpeğinizin
tüylerini parlatır, kendisine güvenini artırır.” Ancak köpeklerin insanlara
benzediğini öne süren sloganın iki sonucu daha vardır. Birincisi, köpek
severlerden oluşan seçilmiş grup, reklamcının çok anlayışlı ve güvenilir
olduğunu düşünecektir; çünkü kendilerinin içtenlikle kabul ettiği, ama herkesin
benimsemediği bir gerçeği duyurmaktadır. İkincisi, reklamcıyı köpek severler
grubuna dahil olarak algılar. Sonuç olarak daha önce değindiğimiz iç gruba
bağlılığın satın alma kararına yol açması hayli muhtemel. Kısacası, kandırılan
köpek sahibi Yup-Yup almaya gider, çünkü reklamcı tek atışta mantıklı ve
anlayışlı olduğunu göstermiştir ve köpek severle aynı iç gruba aittir.

İlgili ve belki de daha beklenmedik bir hata daha gösterilmiştir. Denekler,
sosyal hizmet alanında çalışmış öğrencilerden oluşuyordu. Onlara, belirli bir

duygusal sorunu varmış gibi görünen hayali biri hakkında bilgi verilmiştir. Bir
müşteri, “sadomazoşist cinsel fanteziler sahibi” diye tanımlandığında, sosyal
hizmetliler onun çocuk tacizcisi olmasının muhtemel olduğunu düşünmüşlerdir.
Oysa diğer sosyal hizmet çalışanlarına, birinin, “sadomazoşist cinsel
fantezilere sahip, boş zamanlarında eski arabaları tamir ediyor ve bir kez
okuldan kaçmış” olduğu söylendiğinde, adamın çocukları taciz ediyor
olabileceğini düşünme eğilimleri daha az olmuştur. Oysa ilave bilgilerin söz
konusu kişinin cinsel eğilimiyle hiç ilgisi yoktu. Bildiğimiz kadarıyla çocuk
tacizcilerinin de, başka herkes gibi eski arabaları onarması muhtemeldir; oysa
sosyal hizmet görevlileri, ilave bilgilerin normalliğine aldanıp kişinin cinsel
sapkınlık göstermediğini düşünmüş gibiler. Hata, eski arabaları onaran
kişilerin küçük bir yüzdesinin çocukları taciz ettiği düşünmelerinden, ancak
aynı yüzdenin eski arabaları onarmayanlar için de geçerli olduğunu hesaba
katmayı bilinçsizce ihmal etmelerinden kaynaklamış olabilir; bu da, 12.
Bölüm’de gösterilen, negatif duruma dikkat etmeme yanılgısının bir örneğidir.
Özet olarak, bir şeyden sonuç çıkarma becerisi ilgisiz bilgilerin eklenmesiyle
zayıflayabilir.

Üç farklı hatadan, yani belirli bir kategorinin tipik bir temsilcisi olduğu için
kategorinin büyüklüğü dikkate alınmadan bir şeyin o kategoriye ait
görülmesinden, bir tanımın bir kısmı doğru diye tümünün doğru
sanılabilmesinden ve başka (alakasız) açılardan normal bir şekilde
betimlendiği takdirde, bir kişi hakkındaki sıra dışı bilgilerin etkisinin
azalabileceğinden bahsettim. Bu hataların tümü, bir öğenin bir grubun
temsilcisi gibi gözüküp gözükmemesini merkeze almamızdan kaynaklanır: öğe,
bir grubun temsilcisiyse, asıl olasılığı ya da olasılıkları göz ardı ederiz. Özel
eğitim almadan olasılıklarla uğraşamıyor oluşumuz, gerçek yaşamdan bir
örnekle gösterilebilir. Büyük Britanya’da her yıl yaklaşık 300 bin kişi kalp
hastalığından, 55 bin kişi de akciğer kanserinden ölmektedir. Aşırı sigara
kullanımı, kişinin kalp hastalığından ölme riskini yaklaşık iki katına çıkarır ve
akciğer kanserinden ölme riskini de yaklaşık on kat artırır. Çoğu insan sigara
içmenin kalp hastalığından ziyade akciğer kanserine yol açma ihtimali olduğu
sonucuna varacaktır ve doğrusu hem Britanya’da hem de başka yerlerde
yürütülen sigara karşıtı kampanyalar, büyük ölçüde bu varsayıma dayalıdır.
Ancak bu yanlıştır. Kalp hastalığının daha yaygın olduğu hesaba katıldığında,
akciğer kanserine yakalanan her sigara tiryakisine karşılık sigara kaynaklı
damar hastalıklarından ölen ikiden fazla kişi olacaktır. Aşağıdaki (basit olması

adına, yetişkin nüfusun yarısının sigara içtiğini varsayan) basit hesaplama bu
sonuca nasıl ulaşıldığını göstermektedir. Sigara içmek ölümcül kalp hastalığı
riskini ikiye katladığından, her yıl 200 bin tiryaki ve 100 bin sigara içmeyen
kişi bu hastalıktan ölür. Ancak 100 bin tiryaki, sigara içmemiş olsalardı da
öleceklerdi, bu da demek oluyor ki her yıl sigara içme sonucu kalp
hastalığından ölen tiryaki sayısı 100 bindir. Aynı şekilde, yaklaşık 55 bin
tiryaki akciğer kanserinden ölmektedir; bunların 5 bini sigara içmese de ölecek
olduğundan, sigaradan ölen kişi sayısı 50 bindir. Bu nedenle, sigaraya bağlı
olarak akciğer kanserinden ölenlerin yaklaşık iki katı sayıda tiryaki kalp
hastalığından ölmektedir.

Bir olayın olasılığına dair yeni bir bilgi geldiğinde, bunun eski olasılıkla
birleştirilmesi gerektiğini anlamak, bu rakamların nasıl hesaplandığını
anlamaktan daha önemlidir: bu, temel oran (ya da apriori olasılık) diye bilinen
olasılıktır. Bu olasılıkların nasıl kullanılması gerektiğini belirleyen formel
teorem ilk olarak on sekizinci yüzyılın başında İngiliz matematikçi Thomas
Bayes tarafından öne sürülmüştür. Teorem, eski olmasına rağmen yaygın
şekilde yanlış olarak kullanılmaktadır. Doktorlar, avukatlar, müdürler,
generaller gibi pek çok grupta yanlış kullanımına rastlanır.

Bu hata deneysel araştırmalarla tekrar tekrar gösterilmiştir ve içlerinden en
bilineni şöyledir: Deneklere, belirli bir şehirde, taksilerin yüzde 85’ine sahip
Mavi Taksiler ile yüzde 15’ine sahip Yeşil Taksiler olmak üzere iki taksi
şirketi bulunduğu söylenmiştir. Bir taksi, birine çarpıp kaçmıştır ve bir tanık
çarpanın yeşil bir taksi olduğunu düşündüğünü söylemiştir. Testler yapılmış ve
deneğin, kazanın gerçekleştiği aydınlatma koşullarında, taksinin rengini yüzde
80 doğru teşhis edebildiği bulunmuştur. Soru, kazayı yapan taksinin yeşil olma
olasılığının mı mavi olma olasılığının mı daha fazla olduğudur. Deneklerin
çoğunluğu “yeşil” diye yanıt vermişlerdir, ancak yanılmışlardır. Tanık
genellikle doğru görüyor olsa da, mavi taksiler yeşil taksilerden çok daha
fazladır. Mavi bir taksi görmüş (0,85) ve yeşil (0,2) olduğunu düşünmüş olma
olasılığı 0,85 x 0,2 = 0,17’dir. Oysa yeşil bir taksi görmüş (0,15) ve yeşil
olduğu kanısına varmış (0,8) olma olasılığı 0,15 x 0,8 = 0,12’dir. (bu
rakamların toplamı 1,0 etmiyor, zira kendisinin mümkün diğer tüm kararları
“mavi” olacaktı). Bu demek oluyor ki, taksinin yeşil olma olasılığı 17’ye karşı
12’dir, başka deyişle yalnızca 0,4’tür. Deneklerin hatası, bir olay hakkındaki
yeni kanıta (tanığın kararı), o olayın genel sıklığına (yeşil taksilerin sıklığı)
yeterince önem vermeme pahasına fazla dikkat etmiş olmalarıdır.

Temel oranı hesaba katmaya dair kusura gerçek yaşamdan ilginç bir örnek,
Amerikan iş yaşamından gelmektedir ve yalan makineleriyle ilgilidir. Yalan
makinesi, Washington’dan Nixon’a, başkanları yalan söylemekle (ya da
söylememekle) meşgul olmuş bir ulusa yaraşır şekilde, ABD’de Britanya’dan
çok daha sık kullanılmaktadır. Makine, derinin elektrik iletkenliği, nefes alma
oranı ve sesin yüksekliği gibi, tümü kişi stres altındayken ya da uyarılmışken
artan değerleri ölçmektedir. Zararsız sorular sorulur, ancak aralarına, “Chase
Manhattan Bankası’nı dün siz mi soydunuz?” gibi, şayet kişi suçluysa
ölçümlerde artış olacağını varsayan, az çok yol gösterici sorular da
serpiştirilir. Suçlanma korkusundan kaynaklanan heyecanlanma da dahil olmak
üzere, çeşitli nedenlerden ötürü yalan makinesi kusursuz değildir. Hatalı
olduğu, ancak birileri, bu yüzden yanlışlıkla hırsızlıkla suçlandıktan sonra
başka biri suçu itiraf ettiği için serbest bırakılınca anlaşılmaktadır. Yine de
Amerikan şirketleri tarafından, hırsızlık yapan çalışanları saptamak üzere
yaygın şekilde kullanılmıştır.

Şimdi varsayın ki, başarı oranı yüzde 90 (neredeyse kesinlikle daha
düşüktür), yani on masum kişiden biri makineye pozitif (suçlu) tepki veriyor ve
on suçlu kişiden biri de negatif (masum) tepki veriyor (pratikte rakamların aynı
olması pek mümkün değildir). Suçlu bulunan çalışan firmadan atılır. Görünüşe
bakılırsa, yanlış şekilde suçlu bulunan bir kişiye karşılık dokuz kişi doğru
şekilde suçlu bulunacaktır; bu durum, (pek çok kişiye olmasa da) firmanın
yöneticilerine kabul edilebilir gelebilir. Ancak akıl yürütme tarzı yanlıştır.
Hırsızlık yapanlardan çok daha fazla hırsızlık yapmayan çalışan olması
muhtemeldir. Bin çalışanı olan bir firma düşünün ve bir yılda çalışanların
yüzde 1’inin (on kişinin) hırsızlık yaptığını, yüzde 99’un da (990 kişinin)
hırsızlık yapmadığını farz edelim. Tüm çalışanlar teste sokuluyor ve suçlu on
kişiden dokuzu (yüzde 90) testi geçemiyor; ancak 990 çalışan masum ve
onların 99’u da (yüzde 10’u) testi geçemeyecektir. Dolayısıyla testle yakalanan
her suçlu kişiye karşılık neredeyse on masum insan yanlış yere suçlanacaktır.
“Temel oran” hesaba katıldığında, suçlulardan çok, masumların başının yandığı
ortaya çıkmaktadır.

Yalan makinesi kullanmanın daha akıllı yolları olduğunu da eklemek gerekir.
Örneğin, bir masaüstü bilgisayarı kayıpsa, insanlara farklı türde bilgisayarlar
gösterilebilir: yalnızca kayıp bilgisayarın neye benzediğini bilen kişi yalan
makinesinde bu bilgisayara farklı tepki verecek, diğerleri vermeyecektir. O
halde teorik açıdan, masum kişiler sırf gerginlikleri yalan makinesinde belli

olduğu için suçlu bulunamaz. Ancak daha ayrıntılı yöntemler nadiren
kullanılmaktadır ve o zaman bile hata ihtimali vardır. Sonuç olarak, suçlu
kişiden çok masum kişi olduğundan, yalan makinesinin suçlulardan çok
masumları yakalaması muhtemeldir. Bu sorunlara rağmen alet pek çok
Amerikan eyaletinde hâlâ kullanılmaktadır.

Temel oranı hesaba katma kusuru, tıbbi testlerin sonuçlarını yorumlamada
ciddi yanılgılara yol açabilir. 13. Bölüm’de anlatıldığı gibi, pek çok doktorun
mamografiyi uygun şekilde kullanamamasının altında yatan budur. İşte, bir
diğer örnek: Muhtemelen dünyanın en saygın tıp kurumu olan Harvard Tıp
Fakültesi’nin çalışan ve öğrencilerine, belirli bir hastalığa ilişkin bir testte
pozitif sonuç veren hastaların, hastalık bin kişiden birinde mevcutsa ve
hastalığa yakalanmamış kişilerin yüzde 5’inin test sonucu pozitif çıkıyorsa,
aslında kaçta kaçının gerçekten hasta olduğu sorulmuştur. Sorunun yöneltildiği
altmış doktorun yaklaşık yarısı yüzde 95’i diye yanıtlamıştır. Yalnızca on bir
kişi, yüzde 2 diyerek doğru yanıt vermiştir. Açık ki, yüksek zekâ insanı
inanılmaz hatalar yapmaktan korumuyor.

Olasılıklar, hesaplama gerekmediği zamanlarda bile insanları
engellemektedir. İşte yine tıp alanından, Baron’dan alınan bir örnek daha.
Deneklere, “Bir hastanın 0,8 olasılıkla omfalit [göbek iltihabı] olduğu
söylenmiştir. Pozitif test sonucu teşhisi doğrulayacaktır, ancak test negatif
çıkarsa sonuç belirsiz olacaktır: sonuç negatif ise olasılık 0,62’ye düşecektir.
Omfalit tedavisi tatsızdır ve hasta olmayan birini tedavi etmek de bir hastayı
tedavi etmemek kadar kötüdür. Yapabileceğiniz tek test zahmetliyse, yine de
yapmalı mısınız?”

Pek çok denek testin yapılması gerektiğini düşünmüştür. Aslında
yapılmamalıdır. Sonuçlar negatif olsa bile, kişinin hasta olma ihtimali daha
yüksektir (0,6); yani test sonucu ne olursa olsun tedavi uygulanmalıdır. Baron,
tek tedavinin dinlenme olduğunu bilmesine rağmen, hastasına pahalı bir
bilgisayarlı tomografi çektirmek isteyen bir doktora dair bir fıkra
anlatmaktadır. “Teşhisi teyit etmek istedim,” demiştir: işe yaramaz bir gerçeği
bulmaya dair bu tür bir heves, tatsız bir deneyimse hastanın bedenine,
pahalıysa da cebine zararlı olabilir. (Haklı olarak) fıkralara bel bağlamakla
olmaz derseniz, İngiliz Kraliyet Radyologlar ve Anestezistler Cemiyeti,
1990’da Britanya’da yılda 250 kişinin gereksiz röntgenler sonucu öldüğünü
bildiren bir rapor yayımlamıştır. Sonuçları tedaviyi etkilemeyeceği sürece,

böyle bir test yapılması önerilmemelidir.

Sonuç kesin olarak bilinebiliyorsa, insanların farklı kanıt parçalarını
birleştirme konusunda, yalnızca bir olasılık derecesiyle atanmasına kıyasla
daha iyi oldukları öne sürülebilir ve böylece bu bölümde anlatılan yanılgılar o
kadar da fark yaratmaz. Maalesef neredeyse tüm önemli kararlarda belirsiz
unsurlar bulunmaktadır. Örneğin hangi stratejinin başarı şansının daha yüksek
olduğunu, bir dizi belirtiden hastanın hastalığını bulmaya çalışan doktoru ya da
çok çelişkili kanıtlar duyduktan sonra sanığın suçlu olup olmadığına karar
veren bir jüri üyesini düşünün. Gerçek yaşamdan başka vakalara geçmeden
önce, istatistik kullanımı konusuna değinmek yerinde olacaktır.

Çoğu kişi ya pek az istatistik bilgisine sahiptir ya da hiç istatistik bilmez. Pek
çok kişi için “istatistik” uğursuz bir sözcüktür, oysa bu yalnız, istatistik kötü
bir şekilde kullanıldığında doğrudur. Doğrusu, istatistiği kötülemek genellikle
yalnızca cahil insanların özsaygılarını korumak için kullandıkları bir yoldur.
Pek çok okur kendilerinden istatistik ya da temel olasılık kuramına dair bilgi
sahibi olmalarının beklenemeyeceğini düşünebilir, ancak hepimiz çoğu zaman
sezgisel yollarla istatistiksel yargılara varıyoruz ve hatalı sezgilerimiz
felaketlere yol açıyor. Önceki sayfalarda geçen türden hesaplamaları çok kişi
yapmıyor olsa da, temel oranı hesaba katmaları gerektiğini fark etselerdi,
insanlar daha rasyonel düşünür ve kesin bir yanıta ulaşamasalar bile, gerçeğe
daha çok yaklaşabilirlerdi. Formel istatistik ya da (istatistiğin temelinde yatan)
olasılık kuramı öğrenmeden de, olasılıkları bir araya getirme yollarına ve 12.
Bölüm’de anlatıldığı gibi iki olay arasında bir ilişki olduğu sonucuna varmak
için gerekenlere dikkat gösterir hale gelebiliriz. Sonraki kısımlarda, pek çok
durumda rasyonel düşüncenin –yani doğru olma ihtimali en yüksek sonuca
götüren düşüncenin– sayıların değerlendirilmesine dayanması gerektiği
gösterilecektir. Poincaré’nin dediği gibi, “Matematik, belirsiz ve kesin
olmayan düşünceleri ifade edemeyeceğimiz bir dildir.”

Basit istatistiksel akıl yürütmeyi sezgilerimizle gerçekleştiremediğimiz
aşağıdaki iki deneyle de örneklendirilmektedir. Deneklere, bir şehirdeki iki
doğumevinden birinde günde ortalama kırk beş, diğerinde ise on beş doğum
yapıldığı söylenmiştir. Bir yıllık bir dönemde doğan erkek çocuk sayısı kız
çocuk sayısıyla aşağı yukarı aynıdır. Deneklere, iki doğumevinden hangisinde
doğan çocukların yüzde 60’ının erkek olduğu günlerin daha fazla yaşandığı
sorulmuştur. Çoğu denek fark olmayacağını düşünmüştür. Aslında, erkek çocuk

doğumlarının tüm doğumların yüzde 60’ı olduğu günler, küçük doğumevinde
büyüğün iki katı kadar yaşanacaktır. Bu önemli bir ilkeyi göstermektedir: farklı
olaylar belirli bir olasılıkla cereyan ettiğinde, olaylar dizisi ne kadar büyükse,
farklı olayların görülme sıklığı gerçek sıklığına o kadar yaklaşacaktır. Bunu
görmek için, dört kere yazı-tura attığınızı düşünün. Gelecek yazı-tura dizisine
dair (4 kere 1/2 olarak) on altı olası dizi vardır. Bu dizilerden yalnızca biri
tamamen turadan oluşur, yani yüzde 100 tura gelme şansı on altıda birdir.
Şimdi on kere yazı-tura attığınızı düşünün. Bu kez içlerinden yalnızca biri
tamamen turadan oluşan 1.024 olası dizi vardır; tamamen tura gelme ihtimali o
halde binde 1’den aza düşmüştür. Basit olsun diye aşırı bir durumdan, yüzde
100 tura gelmesinden bahsettim; ancak yüzde 75 tura seçmiş olsaydım da aynı
şey olacaktı. Daha az sayıdaki yazı tura atışının bu tura yüzdesini getirmesi
daha muhtemel olacaktı. Örneklem ne kadar büyükse içindeki olayların
sıklığının gerçek sıklığa yaklaşmasının daha muhtemel olması kuralı “büyük
sayılar yasası” olarak bilinmektedir ve squash oyuncuları da dahil herkes için
önemlidir. Kahneman ve Tversky’nin işaret ettiği gibi, bir squash oyunu dokuz
ya da on beş puandan oluşur. Daha iyi olan oyuncunun on beş puanlık bir
oyunda kazanma ihtimali daha yüksektir.

Hatalı akıl yürütmenin ikinci örneği, büyük sayılar yasasının
bilinmemesinden kaynaklanmaktadır. Deneklerden kırmızı ve beyaz toplar
içeren bir kap hayal etmeleri istenmiştir. Topların üçte ikisi bir renkte, üçte
biri de diğer renktedir. Ayrıca A kişisinin, dördü kırmızı beş top çektiği
söylenmiştir. B kişisi ise on ikisi kırmızı, yirmi top çekmiştir. Deneklerden,
kaptaki topların üçte ikisinin kırmızı olduğuna dair A kişisinin mi B kişisinin
mi daha emin olabileceğine karar vermeleri istenmiştir. Çoğu denek, çektiği
kırmızı top oranı daha yüksek diye A kişisinin daha emin olacağını sanmıştır.
Yanılmışlardır. Büyük sayılar yasasından ve B kişisinin örnekleminin daha
büyük olmasından dolayı, B kişisinin kabın üçte ikisinin kırmızı toplardan
oluştuğuna dair tahmininin doğru olma ihtimali A kişisine göre iki kat
yüksektir.

Daha büyük sayıda olaydan (popülasyon) seçilen sınırlı sayıda olaya
(örneklem) dair bilgiden sonuçlar çıkarmadan önce, örneklem istatistikleri
hakkında bir şeyi anlamak önemlidir. Kamuoyu yoklamaları, insanların oy
verme eğilimlerini anlamak için dikkatli hesaplamalar yaparak örneklemlerden
yararlanmaktadır. Seçilmiş, belirli bir rakamdan daha büyük olmayacak, küçük
ve sabit bir hata olasılığını aşmayacak şekilde bir sonuç elde etmek için

popülasyondan alınan örneklemin ne büyüklükte olması gerektiği önceden
belirlenebilir. Tabii ki, katılımcıların yalan söylemesi ya da oy verirken
fikirlerini değiştirmesi gibi uygulamacıların kontrolünde olmayan kimi etkenler
önemli hatalara yol açabilirler.

Örneklem sayısını hesaba katamama kusurunu gösteren pek çok deney
bulunmaktadır. Birinde, Amerikalı öğrencilere onlarca son sınıf öğrencisi
tarafından derslere ilişkin olarak yapılmış bir dizi puanlamayı gösteren bir
tablo okunmuş ya da denekler, dersleri almış olan yalnızca iki üç son sınıf
öğrencisiyle tanışmış ve puanlamaları, düşüncelerini destekleyen birkaç kısa
yorumla birlikte son sınıf öğrencilerinin ağzından duymuşlardır. Öğrencilerin
hangi dersleri alacaklarına dair tercihleri, çok sayıda son sınıf öğrencisinden
toplanan yazılı puanlamalardan ziyade, yüz yüze konuşma sırasında birkaç
öğrenciden duyduklarından daha çok etkilenmiştir. Sık sık olduğu gibi, burada
da bulunabilirlik hatası kararı kötü yönde etkilemiş, öğrencilerin örneklem
büyüklüğünün önemini unutmalarına neden olmuştur. Pek de temsili bir
örneklem oluşturmayan birkaç öğrenciyle konuşmak, pek çok öğrenciden
toplanmış yazılı, kuru kuruya verileri okumaktan çok daha derin bir izlenim
bırakmıştır.

Nisbett ve Ross, bu hatanın Amerikan hukuk sisteminin içine işlemiş
olduğuna işaret etmektedirler. İdam cezasını kaldıran ve kaldırmayan
eyaletlerdeki cinayet oranlarına dair istatistiklerin, ABD Anayasa
Mahkemesi’nde nadiren bahsi geçmektedir. Onun yerine kararlar az sayıda
vaka hikâyesinden hareketle alınmaktadır. Sigara tiryakilerinin sık sık sarf
ettiği, “Babam doksan dokuz yaşına dek yaşadı ve günde yüz sigara içerdi,” ya
da çok içki içenlerin söylediği, “Dedem kahvaltıda hep bir şişe cin içerdi ve
bir gün bile hasta olmadı,” gibi ifadeleri andırmaktadır bunlar. Bu tür vakalara
rastlamak kolaydır ve çarpıcı oldukları için kolaylıkla bulunabilirdirler ve
bazılarını sigara ya da içki içmenin zararsız olduğuna ikna edebilirler. Ancak
önemli olan istisnai olabilen ya da olmayan tekil vakalar değil, sigara ya da
içki yüzünden ölme ya da hastalanma olasılığıdır. Bu, ancak sigara ve içki
içenlere dair büyük ve temsil kuvveti olan bir örneklem incelenerek
bulunabilir.

O halde irrasyonel kararlar genellikle, tipik olmayan sonuçlar gösterme
ihtimali olan küçük örnekleme gereğinden fazla önem vermekten kaynaklanır.
Ancak örnekleme dayanan kararın sıklıkla hatalı olmasının ikinci bir nedeni

daha vardır. Örneklem yeterince büyük olsa bile, yanlı olmamasını güvenceye
almak için yeterince özen gösterilmemiş olabilir. Ben de bu hataya
kapılmışımdır. Londra’nın Earls Court Sokağı’ndaki barlarda görülen
Avustralyalı adamların çoğu gürültücü ve dinç, kadınlar da güçlü kuvvetli ve
uzun bacaklıdırlar. Ayrıca İngiliz medyası genellikle Avustralyalı erkekleri
biraz kaba saba ve üzerinden iplikler sarkan şapkalara düşkün şekilde
resmetmektedir. Sidney’ye ilk gittiğimde iplikler sarkan bir şapka bile
göremeyip pek şaşırmıştım. Dahası, kadın erkek tüm Avustralyalılar, inanılmaz
kibar ve zariflerdi. Besbelli benim Londra’da karşılaştığım örneklem yanlıydı,
yani Avustralyalılar’ın çoğunu temsil etmiyordu. Belki de kabadayılar başka
ülkelere gidiyor, diğerleri ise memleketlerinde kalıyorlardı.

Birçok deney, insanların bir örneklemin temsil kuvvetini hesaba katamama
konusundaki kusurlarını kanıtlamaktadır. Birinde deneklere hapishane
gardiyanı numarası yapan biriyle yapılan bir görüşmenin videosu gösterilmişti.
Deneklerin yarısı tamamen insanlık dışı bir gardiyan görmüşlerdi: gardiyan,
mahkûmları “hayvan” diye nitelendirmişti. Diğer denekler ise, mahkûmların
rehabilite edilebileceğini düşünen insancıl bir gardiyan izlemişlerdi. Her iki
grupta da, deneklerin bazılarına gördüklerinin tipik bir gardiyan olduğu
söylenmiş, diğerlerine ise böyle bir bilgi verilmemişti. Gardiyanın ne kadar
tipik olduğuna dair bilgi, deneklerin hapishanelere dair görüşlerinde pek az
fark yaratmıştır. İyi gardiyanı görmüş olanların çoğu, tüm gardiyanların
mahkûmlara iyi davrandıkları ve onların iyiliklerini düşündüklerini sanarken,
kaba gardiyanı izlemiş olanlar tam aksini düşünüyorlardı. Öyleyse insanlar, tek
bir çarpıcı vakanın tipik olmadığına dair uyarıldıklarında bile, öyle olduğunu
varsayma ve popülasyona (bu durumda gardiyanlar) dair kararlarını buna göre
verme eğiliminde oluyorlar. Kararları çok küçük ya da yanlı bir örnekleme
dayandırmak irrasyonel inançları sürdürmede ciddi rol oynar ve daha önce de
gösterildiği gibi, önyargılı şablonlardan kısmen sorumludur.

Maalesef örneklem sayısına ve örneklemin temsil kuvvetine duyarsızlık
yalnızca bireylerde görülmez, bu konuyu daha iyi bilmesi gereken kuruluşlarda
da buna sık rastlanır. Çarpıcı bir örnek, Literary Digest tarafından postayla
yollanan bir ankete dayanarak, Roosevelt’in 1937 başkanlık seçimlerini çok
büyük farkla kaybedeceğine dair tahmindir. Aslında yalnızca kişilerin yüzde
23’ü anketi geri yollamıştır ve onlar da genellikle varlıklı Amerikan
vatandaşlarıdır. John Paulos’un işaret ettiği gibi, ilişkiye sahip kişi sayısına
dair Shere Hite gibi köşe yazarları tarafından verilen rakamlar pek inanılabilir

değildir. Düpedüz yalan söyleniyor olması bir yana, ilişkisi olan kişilerin onun
köşesini okuma ihtimalleri, ilişkisi olmayanlara kıyasla daha yüksektir ya da
ilişkisi olan okurlar anketlere daha fazla katılıyor ve mektup yazıyor
olabilirler.

Which?’in yayıncısı olan, Britanya’daki başlıca tüketici kuruluşu, genellikle
örneklem büyüklüğünün önemini dikkate almakta başarısızdır. Farklı
markalardan ürünlere dair karşılaştırmalı rakamlar yayımlar, her modelden kaç
tanesini denediklerinden bahsetmeksizin ürünleri çeşitli şekillerde puanlarlar.
Sonrasında her modeli farklı birkaç kritere göre değerlendirirler. Örneğin
Which?’in Mayıs 1990 sayısında, kırk üç elektrikli süpürge üzerine bir rapor
bulunmaktadır. Her model, toz kapasitesi, torbada tıkanma, torba dolu
göstergesi, borularda tıkanma, çekme gücü, gürültü ve dayanıklılık gibi
özelliklere göre puanlanmıştır. Which? aynı modelin farklı örnekleri arasında
modeller arasında olduğu kadar farklılık olabileceğini hesaba katmamaktadır.
“En iyi ürün”leri yalnızca şans sonucu tutturuyor olabilir. Benzer
değerlendirmeler aynı marka ve modelde arabalara uygulandığında, arabalar
aşırı karmaşık olduklarından ve bir yerdeki küçük bir kusurun pek çok etkisi
olabileceğinden hata olasılığı artmaktadır. Bir ürün kategorisinde, her birinden
yalnızca bir, hatta birkaç örnek deneyerek değişik modellerin özelliklerindeki
farklılıklara dair kesin bir sonuca varmak olanaksızdır.

Kıssadan Hisse
1. Yalnızca görünüşe dayanarak hüküm vermeyin. Bir şey Y’den çok

X’e benziyor olsa bile, Y X’ten çoksa, Y olma olasılığı daha yüksektir.
2. İki ya da daha çok bilgi içeren bir ifadenin doğru olma ihtimalinin,

yalnızca bir bilgi içerenden daha az olduğunu unutmayın.
3. Tetikte olun ve bir kısmı doğru diye, bir ifadenin tümden doğru

olduğuna inanmayın.
4. X olasılığını Y ile birlikte (örneğin bir tanık öyle diyor diye, bir

arabanın yeşil olma olasılığını) öğreniyorsanız, X’in asıl olasılığına
ulaşmak için temel oranı (yeşil taksilerin sıklığını) hesaba katmanız
gerektiğini unutmayın.

5. Küçük örneklemlere güvenmeyin.
6. Yanlı örneklemlerden sakının.
7. “Which?” dergisine güvenmeyin.

16 tutarsız kararlar ve kötü bahisler
İnsanlar, girdikleri bahisler konusunda ileri derecede tutarsızdırlar. Bunu

açıklamadan önce, bir bahsin “beklenen değer”inin ne olduğunu anlatmak
gerekiyor. Bu, basitçe, bir seri bahse girerseniz bahis başına kazanmayı ya da
kaybetmeyi bekleyeceğiniz miktardır. Örneğin, biri size 0,4 olasılıkla 10 pound
ödemeyi önerirse ve siz de 0,6 olasılıkla 5 pound ödeyecek olsanız, ortalama
her on bahiste size 4 kere 10 pound ödeyecektir ve sizin de ona altı kere 5
pound ödemeniz gerekecektir, yani 40 pound kazanıp 30 pound kaybetmeniz
muhtemeldir; o halde muhtemelen on pound kazanacaksınızdır. Tek bir bahsin
beklenen değerini hesaplamak için 10 poundun ona (bahis sayısına) bölünmesi
gerekir ve sonuç 1 pounddur. Bu, hayli külfetli bir hesaplama yöntemidir.
Kazanılacak miktarı kazanma olasılığıyla çarpıp, ondan kaybedilebilecek
miktarın kaybetme olasılığıyla çarpımını çıkararak da aynı sonuca
ulaşabilirsiniz. O halde beklenen değer, 10 pound x 0,4 - 5 pound x 0,6 = 1
pounddur.

Belli ki tek bir bahiste tam olarak 1 pound kazanmak olanaksızdır: ya 10
pound kazanılacak ya da 5 pound kaybedilecektir. Beklenen değer, önceki
bölümde bahsi geçen büyük sayılar kanunundan dolayı, şans faktörünün
ortadan kalkacağı çok sayıda bahsin en muhtemel sonucuna dayanmaktadır.
Şansınızın yaver gittiği ve 10 poundu cebe indirdiğiniz tek bir bahis söz
konusuysa, bunun geçerli olmadığını söyleyebilirsiniz. Ancak bu zayıf bir
savdır; kazanıp kazanmayacağınızı bilemezsiniz ve doğrusu bu örnekte
kaybetmeniz daha muhtemeldir. Hadi diyelim bu bahse yalnızca bir kez
girdiniz, oysa yaşam çoğu zaman bir kumar ve amaçlarınıza mümkün olduğunca
yüksek bir seviyede ulaşmak istiyorsanız, daima en yüksek beklenen değerle
kumar oynasanız iyi edersiniz: bir iyi bir kötü derken şans bir şekilde
devreden çıkacağından, bu şekilde isteklerinize ulaşma ihtimalinizi en yüksek
seviyeye çıkarırsınız. (Sonraki bir bölümde beklenen değerin maddi terimlerle
ifade edilmesi gerekmediğini göstereceğim.) O halde beklenen değeri
hesaplama kuralı, mümkün kazancı gerçekleşme olasılığıyla çarpıp, sonuçtan,
mümkün kayıpla gerçekleşme olasılığının çarpımını çıkarmaktır. Elbette sonuç
negatif çıkabilir, o zaman bu kötü bir bahistir: para kaybedeceğinizi anlarsınız.

Şimdi girilecek bahislere karar verme konusunda görülen irrasyonelliklere
dönüyorum. Pratikte, insanlar çoğu zaman olasılıkların kendileri aleyhinde

olduğu bahislere girerler. Yazı-turada 10 poundluk bir bahsi kabul etmeyen
kişi, kuruluş maliyetlerinden ve düzenleyicilerin aldıkları komisyonlardan
dolayı beklenen değeri sıfırın ciddi derecede altında bir piyango ya da çekilişe
aynı parayı memnuniyetle yatırabilir. Bahis miktarı farz edin 1 pound, ödül 500
bin pound ve kazanma şansı da milyonda bir. O zaman piyangonun beklenen
değeri elli peni eksi bir pound ya da eksi elli penidir. Başka deyişle bu ya da
benzeri piyangolara çok kere katılırsanız, her seferinde ortalama 50 peni
kaybedersiniz. İnsanlar kötü olduğu bu kadar açık bahisleri neden kabul
ederler? Ödülün büyüklüğünden etkileniyor olabilirler ve ödülün çok işe
yarayabileceğini, oysa bahse girmenin maliyetinin o kadar yüksek olmadığını
öne sürebilirler. Ödülün büyüklüğü düşük kazanma şansını geri plana
atmalarına neden olur. Bahis yalnızca kişinin amacı para kazanmaksa
irrasyoneldir. Ancak 500 bin pound kazanabileceğini düşünmenin hazzı, kişinin
gözünde 50 peniye değerse, bu rasyonel bir bahistir.

Ancak bahislerde tutarsızlık rasyonel olamaz. Kişinin ruh hali değiştiğinden,
elbette aynı bahse bir gün girilir, bir gün girilmez. Daha da ilginci, bir kişi,
nasıl ortaya konulduğuna bağlı olarak tamamen aynı bahsi kabul etmeye ya da
reddetmeye ikna olabilir. Bir deneyde, çoğu denek 0,2 olasılıkla 45 pound
(beklenen değer 9 pound) için bahse girmeyi, 0,26 olasılıkla 30 poundluk
bahse (beklenen değer 7,50 pound) tercih etmişlerdir; bu kararın rasyonel
olduğu bellidir. Bu iki bahsin yalnızca bir aşaması vardır, ancak aynı bahis iki
aşamalı olarak sunulduğunda denekler farklı bir karar vermişlerdir; oyuncu
0,75 olasılıkla ilk aşamadan sonra devreden çıkarılabilir ve böylece hiçbir şey
kazanmaz ya da 0,25’lik bir olasılıkla ikinci aşamaya geçebilir. İkinci aşamaya
geçerse kendisine ya kesin 30 pound ya da 0,8 olasılıkla 45 pound verilecektir.
Tablo 5’e bir bakmanız tüm bunları netleştirecektir. Deneklerin, ilk aşamaya
başlamadan önce, ikincide hangi seçeneği tercih edeceklerine karar vermeleri
gerekiyordu. Çoğu, ikinci aşamaya geçerlerse, kesin olarak 30 pound almayı
seçmişlerdir. Ancak tablodan da görülebileceği gibi beklenen değer açısından
iki seçenek de tek aşamalı bahistekiyle tamamen aynıdır. Oyuncuların ikinci
aşamaya ulaşma olasılıkları yalnızca 0,25 olduğundan bir seçenek 0,25 x 0,8 x
45 pound ya da 9 pound ve diğeri de 0,25 x 1,0 x 30 pound ya da 7,50
pounddur. Denekler neden bu kadar tutarsız davranmışlardır? Herhalde iki
aşamalı bahsin ilk aşamasını geçtikleri takdirde 30 pound kazanmanın kesin
olmasından çok etkilenmişlerdi.

İnsanların kesinlikten irrasyonel şekilde etkilendiklerine dair başka kanıtlar

da vardır. Bu tür bir deneyde, deneklere, nüfusun yüzde 20’sinin başına dert
olması beklenen yeni bir virüs bulunduğu söylenmiştir. Aşının tatsız, ancak
ölümcül olmayan yan etkileri olabilmektedir. Deneklerin bazılarına aşı
olanların yarısının korunacağı söylenmiş, geri kalan denekler ise virüsün iki
türü olduğunu, her birinin nüfusun yaklaşık yüzde 10’una bulaşacağını ve
aşının bir türe karşı tam koruma sağlarken, diğer türe karşı hiç koruma
sağlamadığını öğrenmişlerdir. İki durumda da aşının virüse karşı tamamen
koruma sağlama şansının aynı (yüzde 50) olduğuna dikkat edin. Ancak ikinci
gruptaki deneklerin birinci gruptakilere kıyasla çoğu aşı olacaklarını
söylemişlerdir. Aynı problem iki farklı şekilde sorulmuştur. İkinci gruptan daha
çok kişi aşı olmayı seçmiştir; zira aşının virüsün iki türünden birine karşı
koruma konusundaki kesinliğinden etkilenmişlerdir, tıpkı önceki örnekteki
deneklerin bahiste ilk aşamayı geçerlerse 30 pound almalarının kesin
olmasından hatalı şekilde etkilenmeleri gibi. Çok basit bir araştırmada
deneklere 0,99 olasılıkla 100 Hollanda forması ile 0,5 olasılıkla 250 Hollanda
forması alma arasında seçme şansı verilmiştir. İkinci seçeneğin beklenen
değeri epey yüksek (125 formaya karşılık 99) olmasına rağmen çoğu denek
ilkini, yani sonucu neredeyse kesin olanı seçmiştir.

Tablo 5

 İkinci aşamaya

geçme olasılığı Kazanma

olasılığı Kazanılacak

miktar Beklenen

değer

Bir Aşamalı

Seçenek A - 0,2 45 9

Seçenek B - 0,25 30 7,5

İki Aşamalı

Seçenek A 0,25 0,8 45 9

Seçenek B 0,25 1,0 30 7,5

Doğrusu insanlar olasılıklarla mümkün kazanç ve kayıpları birleştirmekte
çok güçlük çekerler. Olasılıklara çok, maliyetlere ise gereğinden az önem
verdikleri gündelik bir örnek, kusur tespitidir. Bir araba tamircisinin motoru
çalışmayan bir arabayla karşı karşıya olduğunu düşünün –kusur bujilerde,
kablolarda, distribütörde vs olabilir. Önceki deneyimlerinden (ya da daha
iyisi, üreticinin çıkardığı bir kılavuzdan) her kusurun olasılığını öğrenmiş
olabilir ve her kusuru kontrol etmenin ne kadar süreceğini biliyor olmalıdır.
Soru, önce mümkün kusurlardan hangisini kontrol etmesi gerektiğidir. Bu,
kesinlikle her kusuru kontrol etmenin ne kadar sürdüğüne ve mümkün her
kusurun gerçek kusur olma olasılığına bağlı olmalıdır. Olasılık ne kadar
yüksekse, o kusuru ilk önce kontrol etmek daha mantıklı olacaktır; ancak aynı
şekilde kontrol etmek için gereken süre ne kadar azsa o kusuru ilk incelemek
daha mantıklı olacaktır. Başka deyişle, bir kusuru bulmak için gereken tahmini
süre, aynı bir bahsin beklenen değerinin kazanılacak miktara ve kazanma
olasılığına bağlı olması gibi, hem kusurun olasılığına hem de bulmak için
gerekli süreye bağlıdır. Ancak kusuru saptamaya çalışırken, insanların önce en
olası olanları kontrol ettiği görülmüştür. İnsanlar, belirli bir kusuru kontrol
etmek için gereken süreyi yeterince düşünmezler; muhtemelen, kusuru bulmakla
meşgul olurlar ve böylece bulma olasılığıyla süreden daha fazla ilgilenirler.
Bu tür bir davranış zaman kaybettirir ve irrasyoneldir. İnsan kusur tespitiyle
ilgili tüm kuruluşlardan, mümkün kusurların inceleneceği en uygun sırayı
hesaplamalarını ve ilgili kişilere bilgi vermelerini bekler. Maalesef bu nadiren

yapılmaktadır –işte irrasyonel kuruluş kusurlarına bir örnek daha.

Olasılıkların değerini kavramaya dair ilginç bir diğer beceriksizlik de
aşağıdaki deneyle örneklendirilebilir. Deneklere bir dizi siyah ve kırmızı kart
gösterilmiştir ve belirli türden bir karta her evet dediklerinde para
kazanacakları söylenmiştir. Aslında siyah kartlara evet dedikleri seferlerin
yüzde 80’inde ve kırmızılara evet dedikleri seferlerin yüzde 20’sinde rastgele
ödüllendirilmişlerdir. Aynı oranla tahmin yapmayı sürdürmüşlerdir –yüzde 80
siyah, yüzde 20 kırmızı–; ancak en yüksek seviyede ödül kazanmak istedikleri
takdirde siyahlara hep evet, kırmızılara da hep hayır demiş olmaları gerekirdi,
böylece de tahminlerinin yüzde 68’i yerine yüzde 80’inde ödülü
garantilerlerdi. Bu davranış göründüğü kadar irrasyonel olmayabilir, zira
kuralın ne olduğunu bulmaya çalışmış olabilirler –yalnız bunu sadece siyahlara
evet demeye odaklanarak da yapabilir ve pekâlâ sonuçları
gözlemleyebilirlerdi.

İnsanların, problemin nasıl ifade edildiğine bağlı olarak tutarsız kararlar
aldıkları bir örnek de şöyledir: Deneklere 600 kişinin ölümüne neden olması
beklenen nadir bir hastalığın ortaya çıktığı söylenmiştir. Hastalıkla
mücadelenin mümkün iki yöntemi vardır; ancak ikisi birlikte kullanılamaz. İki
yöntemin de sonuçları bilinmektedir ve şöyledir:

Yöntem A – 200 kişi kesinlikle kurtarılıyor.
Yöntem B – 600 kişi 0,333 olasılıkla kurtarılıyor.

Problem bu şekilde sunulduğunda çoğu denek, muhtemelen, ölme ihtimali
olan 600 kişiden hiçbirini kurtaramamaya dair ciddi miktardaki riski kabul
etmek istemedikleri için, Yöntem A’yı seçeceklerini söylemişlerdir.

Deneyciler tamamen aynı problemi diğer deneklere farklı şekilde
sunmuşlardır:

Yöntem A – 400 kişi kesinlikle ölüyor.
Yöntem B – 600 kişi 0,67 olasılıkla ölüyor.

Bilgi bu şekilde verildiğinde, çoğu denek, muhtemelen 600 kişinin ölümü
400’den o kadar da çok gözükmediğinden ve aradaki fark herkesi 0,33
olasılıkla kurtarma fırsatını karşılamadığından Yöntem B’yi seçmişlerdir.

Hem Yöntem A’nın hem de Yöntem B’nin farklı şekilde tanımlanmış

sonuçları elbette aynıdır. Tariflerdeki tek fark, birinin kazanç (kurtarılan
kişiler), ötekinin ise kayıplar (ölen kişiler) açısından ifade edilmiş olmasıdır.
İki yönteme ilişkin ve kurtarılan ve ölen kişilere dair tariflerin bir araya
getirildiği aşağıdaki ifadeleri inceleyip ikna olabilirsiniz.

Yöntem A – 200 kişi kesinlikle kurtarılıyor.
Dolayısıyla 400 kişi kesinlikle ölüyor.
Yöntem B – 600 kişi 0,333 olasılıkla kurtarılıyor.
Dolayısıyla 600 kişi 0,67 olasılıkla ölüyor.

Bir yöntemden diğerine tutarsız geçişin nedeni, insanların kayıpları önlemek
için risk almaya, kazanç elde etmek için risk almaktan daha meyilli
olmalarıdır. Bunu göstermek için, aşağıdaki durumlarda hangi seçenekleri
tercih edersiniz düşünün:

Durum 1

Seçenek A: 50 poundluk kesin kazancı kabul etmek.
Seçenek B: 0,5 olasılıkla 100 poundluk kazancı kabul etmek.

Durum 2

Seçenek A: 50 poundluk kesin kaybı kabul etmek.
Seçenek B: 0,5 olasılıkla 100 poundluk kaybı, 0,5 olasılıkla hiçbir

şey kaybetmemeyi kabul etmek.

İki seçenek arasında bir tercih yapmaları istendiğinde, çoğu denek ilk
durumda Seçenek A’yı, ikinci durumda ise Seçenek B’yi tercih etmiştir. 50
poundluk bir kaybı önlemek için fazladan 50 pound kaybetmeyi riske atmaya
karşılık, 100 pound kazanma olasılığı uğruna 50 poundluk kesin kazancı riske
atma konusunda daha az istekliydiler. Dolayısıyla insanlar kazanç elde etme
(Durum 1) konusunda riske gırmeye karşıdırlar, kayıplar konusunda (Durum 2)
ise risk almaya hazırdırlar.

Hastalığı tedaviye yönelik iki yöntem örneği bu genel bulguyla uyumludur.
Çok daha fazla sayıda denek, (ölümleri) kayıpları engellemesi mümkün diye
sunulduğunda, kazançları gösterir (kurtulan kişiler) şekilde sunulduğu sefere
göre çok daha riskli yöntemi (B) seçmiştir. Ancak nasıl sunulduğuna bağlı
olarak, aynı probleme dair farklı kararlar vermek rasyonel olamaz. İnsanların

neden böyle davrandıkları kesin olarak bilinmemektedir. Belirli bir kazanç
elde ederek bir miktar doyum sağlayacaklarını ve daha büyük, ancak belirsiz
bir kazanç elde ederek alacakları ilave doyumun bahis tutmazsa hiç
kazanmamayı telafi etmeyeceğini hissetmelerinden dolayı olabilir. Bu nedenle
kararlarından pişman olma riskini alırlar. Kayıplar söz konusu olduğunda, eğer
belirli bir kaybı seçiyorlarsa, bu başlı başına bir sorun olacaktır. Bu nedenle,
hiç kayba uğramamak için daha büyük bir kayıp riski alarak, sıkıntıdan bu
şekilde kaçınabilirler. Hiçbir şey kaybetmeme ihtimali, bahis başarıya
ulaşmazsa biraz daha üzülme olasılığını telafi etmektedir. Bu tutumların
rasyonel olduğu söylenemez, ancak duygularla ilgili bir konuya geldiğimizde,
rasyonellikten bahsetmenin pek anlamı kalmamaktadır. İrrasyonel olan, aynı
problemlerde, problemin nasıl sunulduğuna bağlı olarak farklı kararlar
almaktır.

Muhtemelen insanlar, bir kaybı eşdeğer bir kazançtan daha önemli
saymalarından dolayı, kazanç elde etmekten ziyade, kayıpları önlemek için
daha fazla risk almaya hazırdırlar. Bu durum aşağıdaki deneyle hoş bir şekilde
gösterilmektedir. Bazı deneklere yaklaşık 5 dolar değerinde bir kupa verilmiş
ve kendilerinin olabileceği söylenmiştir. Ardından deneklere kupaları daha
sonra belirlenecek bir fiyata satabilecekleri söylenmiş ve kabul edecekleri
fiyatın ne olacağı sorulmuştur. Kupa verilmeyen deneklere de bir kupa
gösterilmiş ve satın almak için ne kadar öderlerdi diye sorulmuştur. Satıcılar
tarafından verilen ortalama fiyat 9 dolarken, alıcılar yalnızca 3,50 dolar
önermişlerdir. İnsanlar sahip oldukları bir şeyden ayrılmak istemezler: aynı
nesneyi almak için ödemeye razı oldukları fiyattan daha yüksek bir fiyat
karşılığında ayrılacaklardır ancak ondan.

Bu arada, insanların kayıplar konusunda aslında risk karşıtı oldukları günlük
bir örnek bulunduğunu belirtmek gerekir. Bazen belirli bir kaybı daha büyük
bir kayıp olasılığını önlemek için kabul ederler (yani, az önce anlatılanların
tersi yönde davranırlar); sigorta yaptırmak bunun en iyi örneğidir. Beklenen
değer açısından, sigorta iyi bir bahis değildir –maliyeti beklenen değerden
(kaybın gerçekleşme olasılığının kayıp miktarıyla çarpımı) fazladır, zira
sigorta şirketleri de bu hesapları yapmışlardır. Ancak sigorta yaptırmak çoğu
durumda rasyonel bir harekettir. Yanmış bir evi, hatta bozuk bir arabayı yerine
koyamama nedeniyle kişinin yaşamının kesintiye uğrayabilecek olması, bu tür
felaketlere karşı harcanan görece az miktar parayı haklı göstermektedir.

Genelde bir kaybı önlemek için kendi adımıza riskler almaya istekli
olabilsek de, başkaları adına risk almaya daha az istekliyiz gibi
gözükmektedir. Menopoz sonrası dönemdeki kadınlarda östrojen terapisi,
kırıklara neden olabilen ve sonrasında ölüme yol açabilen kemik
dejenerasyonu riskini ciddi anlamda azaltmaktadır. Maalesef östrojen,
kadınların çok küçük bir yüzdesinde rahim kanserine neden olmaktadır. Yine
de doktorlar bu yola başvurmaya isteksizlerdir. Muhtemelen bunu salık
verirlerse rahim kanserinden hayatını kaybedecek birkaç kadının ölümünden
sorumlu olacaklarını, oysa doğal nedenlerden ötürü görülen kırıklardan dolayı
gerçekleşen ölümlerden mesul olmadıklarını düşünmektedirler. Östrojenle
birlikte projestin vermenin kanser riskini önlediği bugün bilinmektedir; ancak
doktorlar hâlâ iki maddeyi birlikte nadiren vermektedirler: eski gelenekler,
özellikle de kötü olanlar, zor terk edilir.

Düşüncede, tutarsızlığa yol açabilen irrasyonel bir hata daha vardır.
Tahminlerde bulunurken insanlar kendilerine sunulan kanıttaki küçük farkları
göz ardı etme ve görece büyük farklara odaklanma eğilimindedirler. Bir
araştırmada, deneklerden çeşitli adaylardan hangisinin üniversiteye öğrenci
olarak kabul edilmesi gerektiğine karar vermeleri istenmiştir. Kendilerine, beş
öğrencinin zekâ, duygusal istikrar ve sosyal becerilere dair puanlarını içeren
ve Tablo 6’da yer alan rakamlar verilmiştir. Zekânın, muhtemelen akademik
başarının en iyi tahmin unsuru olacağı açıktır; ancak adaylar arasında zekâ
farkının az olduğu, oysa diğer iki değişkendeki farkın hayli yüksek olduğu göze
çarpacaktır. Buna göre, denekler A’nın B’ye, B’nin C’ye, C’nin D’ye ve D’nin
de E’ye tercih edilmesi gerektiğini düşünmüşlerdir. Zekâları arasında büyük
fark bulunan iki adaydan A’nın mı E’nin mi tercih edilmesi gerektiği
sorulduğunda ise denekler E’yi seçmişlerdir. Bu düpedüz tutarsızdır; mantıksal
açıdan insan A’yı B’ye, B’yi C’ye, C’yi D’ye, D’yi de E’ye ve E’yi A’ya tercih
edemez. İlk dört seçim, A’nın E’ye tercih edildiğini belirtmektedir: A en iyisi,
E de en kötüsüdür. Yine de A ve E ile karşılaştıklarında denekler E’nin A’dan
daha iyi olduğunu düşünmüşlerdir.

Tablo 6

Aday Zekâ Duygusal

İstikrar Sosyal

Beceriler

A 69 84 75

B 72 78 65

C 75 72 55

D 78 66 45

E 81 60 35

Bu deneyin, denekleri çelişkili kararlar vermek üzere kandırmak için
kurnazca hazırlanmış olduğunu düşünebilirsiniz ve elbette haklısınız. Yine de
gerçek yaşamda küçük farkları göz ardı ederiz. İster kariyer, ister bir ev ya da
bir araba hakkında olsun, bir karar verirken farklı seçenekler arasında yalnızca
üç değil pek çok fark olur ve küçük farklar birbirine eklendiğinde daha
belirgin olanlara baskın çıkmaları her zaman mümkündür.

Bu arada, çok düşük olasılığın göz ardı edildiğine ilişkin kanıt
bulunmaktadır. Amerikalı sürücülere tek bir araba yolculuğunda ölme
olasılıklarının 0,0000025 olduğu söylendiğinde, sürücülerin yalnızca yüzde
10’u emniyet kemeri takacağını söylemiştir. Yaşamları boyunca bir araba
kazasında ölme ihtimallerinin 0,01 olduğu söylendiğinde ise (bu da yolculuk
başına aynı rakama denk gelmektedir), yüzde 39’u emniyet kemeri takacağını
söylemiştir. Yine görüyoruz ki, yanıt sorunun nasıl sorulduğuna dayanıyor.

İşte başka tür bir tutarsızlık gösteren son bir örnek daha. Burada da
deneklere iki seçenek sunulmuştur.

Seçenek A: 29/36 olasılıkla 2 dolar kazanmak.
Seçenek B: 7/36 olasılıkla 9 dolar kazanmak.

İlk bahsin beklenen değeri 1,61, ikincininki de 1,75 dolardır, yani aralarında
birini seçecek kadar büyük bir fark yoktur. Oysa hangi bahsi kabul etmeyi

tercih ettikleri sorulduğunda çoğu denek A’yı seçmiştir. Ancak bu bahislere
girmek için ne kadar para koyacakları sorulduğunda, ikinci seçeneğe ilkinden
fazla para önermişlerdir (örneğin ilki için 1,25, ikinci için ise 2,10 dolar
önermişlerdir). Denekler neden, Seçenek A’yı tercih ettiklerini söylüyor, oysa
Seçenek B için daha fazla para koyuyorlar? Yanıt, bulunabilirlik hatasının işin
içinde olması gibi duruyor. Hangi bahsi tercih ettiği sorulduğunda, denek
kazanmayı düşünür ve rakamları olasılıklarına göre karşılaştırır; Seçenek A’da
olasılık daha yüksektir. Bahislerin ne kadar ettiği sorulduğunda, kişi her
bahiste alması muhtemel paraya odaklanır, bu da B’de yüksektir ve böylece
kişi o seçeneği tercih eder.

Bu bölüm, gerçek yaşamdan alınmış ve bulundukları bağlamdan irrasyonel
biçimde etkilenen tutarsız karar örnekleriyle sona eriyor. Birinin 200 poundun
biraz üstünde belirli bir marka buzdolabı satın almak istediğini farz edin.
Eşiyle birlikte bir dükkâna gider ve buzdolabının 210 pound olduğunu öğrenir;
ancak eşi kendisine, birkaç mil ötedeki bir dükkânda indirimde 205 pounda
satıldığını söyler. Adam öbür dükkâna gitmekle uğraşmayıp buzdolabını
oradan alır. Çift, aynı öğleden sonra, radyo bakmaya başka bir dükkâna gider
ve 15 poundluk bir radyoda karar kılar. Besbelli bilgili bir müşteri olan eş,
aynı radyoyu birkaç mil ötede 10 pounda alabileceklerini söyler ve bu sefer
radyoyu almaya öteki dükkâna giderler. Bu davranış aşırı yaygındır ve
tamamen irrasyoneldir; iki durumda da ikinci dükkâna gitmenin getireceği
kazanç 5 pounddur. Zaman, emek ve benzin masrafı 5 pound tasarruf etmeye ya
değiyordur ya da değmiyordur, ancak insanlar tasarruf edilen gerçek rakamdan
değil satın alınan ürünün maliyetinin yüzdesine göre toplamın ne olduğundan
etkilenirler. Yukarıdaki örnek hayali olsa da, bu etki deneylerle kanıtlanmıştır.
İnsanların belirli bir miktar para tasarruf etmek için harcayabileceği emek
miktarının bağlama dayalı olduğu sonucuna güvenle varılabilir.

Araba fiyatlarındaki indirimlerin hem Britanya’da hem de ABD’de ayrı
olarak gösterilmesinin nedeninin bu olduğu öne sürülmüştür. 12.000 (ya da
11.999 olması daha muhtemel) poundluk bir arabayla, 11.500 poundluk bir
araba arasında az fark varmış gibi gelebilir. Ancak indirim miktarı olan 500
pound ayrı olarak gösterildiğinde, yüklü bir miktar gibi algılanır ve çoğu insan
için öyledir. Dahası, beklentiler çok önemlidir. 11.500 poundluk bir araba
görürseniz, muhtemelen arabaya normal bir fiyat ödediğinizi düşünürsünüz.
Ancak aynı arabanın 12.000 poundluk fiyatını ve 500 poundluk indirimi ayrı
ayrı görürseniz, muhtemelen tasarruf ettiğinizi düşünürsünüz. Miktar ne kadar

küçük olursa olsun, pazarlığa pek az kişi karşı koyabilir.

Aynı bilgiyi sayısal olarak farklı biçimlerde alma sonucu insanların farklı ve
tutarsız kararlar almalarına son bir örnek daha. Farz edin sigara içiyorsunuz ve
doktor size sigara içmenin önümüzdeki yirmi yılda ölüm riskinizi yüzde 30
artırdığını söylüyor. Sigarayı bırakmayı düşünebilirsiniz. Ama farz edin
doktor, aynı riski farklı şekilde ifade etti ve size sigara içmeye devam
ederseniz, önümüzdeki yirmi yılda ölme riskinizin yüzde 1’den yüzde 1,3’e
çıkacağını söylüyor. O zaman da sigarayı bırakır mısınız? Bir kez daha
görüyoruz ki, insanların tepkileri sırf bilgiyle değil, bilginin nasıl sunulduğuyla
belirleniyor.

Sıradaki araştırmalar, aynı kanıtlardan sonuç çıkarmanın, işin içine sayılar
yokken bile kolay olmadığını gösteriyor. Elizabeth Loftus, klasik bir deneyde,
deneklere bir araba kazası videosu izletmiştir. Sonrasında bazı deneklere,
“Çarpıştıkları sırada arabalar ne kadar hızlı gidiyorlardı?”, diğer deneklere
ise “Biri diğerine çarptığı sırada arabalar ne kadar hızlı gidiyorlardı?” sorusu
yöneltilmiştir. İlk grubun verdiği ortalama hız saatte 41 mil, ikinci grubunki ise
34 mildir. Bir hafta sonra deneklere kaza sonucunda kırılmış bir cam görüp
görmedikleri sorulmuştur. Kırık cam olduğu yönünde yanlış yanıt verenler,
birinci grupta ikinci gruptakilerin iki katıdır: arabaların hızlı gittiğini
düşünmeleri, deneklerin cam kırığı gördüklerini söylemelerine neden olmuştur.

Loftus, araştırmayı, başka deneklere bir yayaya çarpan bir araba videosu
izleterek sürdürmüştür. Yeşil bir araba kazanın yanından durmadan geçmiştir.
Sonra bazı deneklere, durmadan geçen (hayali) bir mavi arabayla ilgili soru
sorulmuştur. Loftus, sorularıyla, deneklerin kazanın gerçekleştiği yerin
yakınlarında bir ahır olduğunu düşünmelerini bile sağlamıştır. Denekler,
sorulardan bu şekilde etkilenerek yalnızca deneyciyi memnun etmeye
çalışmıyorlardır; zira doğru bildirmeleri (söyledikleri videoyla
karşılaştırılabilirdi) karşılığında büyük bir ödül önerildiğinde de aynı hataları
yapmışlardır.

İnsanların böyle yönlendirilebileceği biliniyordu, ancak söz konusu deney
özellikle ikna edici bir kanıt sağlamıştır. Bu sonuçlar, insanların sorunun
ortaya konulma biçiminden, bilmeden ve irrasyonel bir biçimde
etkilendiklerini öne sürdüğü gibi, İngiliz ve Amerikan adalet sistemlerine dair
şüpheler de doğurmaktadır. Bir davanın sonucu, avukatların soruları ne şekilde
sorduklarına bağlı olabilir.

İnsanların belirli türdeki öğe sayısına ya da bir dizideki en muhtemel değere
dair tahminlerini etkileyen başka bir hata daha bulunmaktadır. Deneklere
Birleşmiş Milletler’deki Afrika ülkelerinin oranının ne olduğu sorulmuştur,
ancak yanıtlamadan önce onlara bir yüzde verilmiş ve bu yüzdenin asıl
yüzdenin altında mı üstünde mi olduğu sorulmuştur. Yüzde 10’la başlayan
deneklerin ortalama tahmini yüzde 25 iken, yüzde 65’le başlayanlarınki yüzde
45 çıkmıştır. Denekler, başlangıç noktasına çok fazla takılarak irrasyonel bir
şekilde davranmışlardı: zira ilk rakamların bir çarkıfelek çevrilerek
belirlendiğini görmüşlerdi; dolayısıyla bu rakamların, tahmin etmeye
çalıştıkları gerçek yüzdeler üzerinde etkisi olmadığını biliyorlardı. Benzer bir
deneyde, bazı deneklerden önce Türkiye’nin nüfusunun 5 milyondan fazla,
diğerlerinden de 65 milyondan az olma olasılığını değerlendirmeleri
istenmiştir. Sonrasında iki grubun da gerçek nüfusa dair bir tahminde
bulunmaları gerekmiştir. Çok farklı yanıtlar gelmiştir –ilk grup 17, ikinci grup
da 35 milyon demiştir. Denekler, başlangıçtaki rakamdan çok uzaklaşmaya
çekinmişlerdir.

Bu durum, insanlardan ölçek üzerinde bir nokta seçerek tutumlarını
belirtmeleri istendiğinde de görülür. Pek çok deneyle doğrulanmış bu hata,
anketlerle toplanan verilerde büyük yanlışlıklara yol açabilir. Örneğin,
insanların bir haftada yaşadıkları baş ağrılarının sayısına dair bir anket, iki
farklı denek grubuna verilmiştir. Bir grubun rakamın 1-5, 6-10, 11-15, ... olup
olmadığını belirtmesi gerekmiştir; diğer gruba ise rakamlar 1-3, 4-6, 7-9, ...
şeklinde verilmiştir. İlk grubun verdiği baş ağrısı sayısı ikinci gruptan çok
daha fazla çıkmıştır. Dahası neredeyse herkes ölçeğin başlangıç ve bitiş
noktalarından etkilenerek ortaya yakın bir rakam seçmiştir. Benzer şekilde,
deneklerden, 0’dan 15’e giden ardışık bir dizide bir sayı seçerek dişlerini
haftada kaç kez fırçaladıklarını belirtmeleri istendiğinde, 0’dan 40’a rakamlar
verilmesine kıyasla, dişlerini ciddi anlamda daha az fırçaladıklarını iddia
etmeleri muhtemeldir. Doğru olsun olmasın, ölçeğin ortasına yakın bir rakamı
yeğleme eğiliminde oluruz.

Bu tür hatalarımız, resmi daireler ve reklam ajansları tarafından yanıltıcı
istatistikler üretmek üzere kullanılabilir ve kullanılmaktadır. Çoğu kişinin
Bayan Thatcher’dan ya da Bay Bush’tan memnun olduğu yönündeki iddia,
aşağıdaki ifadelerden birinin işaretlenmesi istenerek bulunduysa anlamsızdır:

Memnun Değilim | Memnunum | Çok Memnunum | Aşırı Memnunum

Bu olgu “referans noktası etkisi” diye bilinmektedir. Bir sayı seçerken
insanlar kendilerine ilk sunulmuş sayıyı ya da bir ölçek söz konusuysa orta
noktada ya da ona yakın bir sayıyı seçmeye meyillidirler. Referans noktası
etkisinin nedeni, muhtemelen insanların bir önermeden ayrılmaya isteksiz
oluşlarıdır. Bir sayıyla başlarlarsa, rastgele bir çarkıfelekle belirlenmiş bile
olsa, o sayıyı geçici önerme olarak benimserler ve genellikle doğru yönde
uzaklaşsalar da, ondan çok uzağa gitmeye isteksizlerdir. Aynı şekilde, bir
ölçekte bir nokta ya da ardışık bir diziden bir sayı seçerken, başlangıç ve bitiş
noktalarından çok uzaklaşmak istemezler ve bu nedenle ortaya yakın bir nokta
seçerler. Bilinçsiz bir şekilde, başlangıç ve bitiş noktalarının gerçek değerden
yaklaşık eş mesafede olmalarını muhtemel sayarlar. Kişinin, kararının ilk
referans noktasından etkilenmesine izin vermesi tutarsızlığa neden olur.
Referans noktasının doğru karar açısından bir anlamı olmasa da, farklı referans
noktası farklı kararlar verilmesine neden olmaktadır.

Referans noktası etkisi, insanları bir grup sayının çarpımının ya da
toplamının ne olacağını tahmin etmekten aciz kılar. İki örnek vereceğim. İlki
önemsiz, ancak durumu gösteriyor. İkincisi ise insanların bütçelerini ve büyük
ölçekli projelerin güvenliğini ciddi anlamda etkiliyor.

Bir grup denekten aşağıdaki çarpımın sonucunu hızla tahmin etmeleri
istenmiştir:

8 x 7 x 6 x 5 x 4 x 3 x 2 x 1

Ve diğer gruptan da şu çarpımı tahmin etmeleri istenmiştir:

1 x 2 x 3 x 4 x 5 x 6 x 7 x 8

İlk grubun verdiği yanıtların ortalaması 2.250, ikinci grubun ise 512
olmuştur. İlk grup muhtemelen dizinin başında karşılaştıkları büyük sayıların,
ikinci grupsa küçük sayıların etkisi altında kalmıştır; iki grup da sol taraftaki
sayılardan birkaçını çarpmış ve sonra o noktaya dek buldukları sayıya dayalı
bir tahmin yapmışlardır. Dahası, iki grubun değerlendirmeleri de çok düşüktür;
doğru yanıt 40.320’dir. Muhtemelen yanıtlar, görülen sekiz sayının küçük
olmasını referans almıştır.

Bir diğer sonuç da, ayrı ayrı olasılıkları bilinen bir dizi olayın gerçekleşme
olasılığını tahmin konusunda çok kötü olmamızdır. Her biri 0,2 kazanma
şansına sahip (4’e karşı 1 oranında, tabii böyle bir bahis olmayacaktır) üç at

üzerine bir birleşik bahis koyarsanız, kazanma şansınız yalnızca 0,008’dir
(1.000’de 8). Bahisçiler aritmetikten anladığından ve müşterilerinin çoğunun
anlamadığını bildiğinden, önerilen birleşik bahsin bundan çok daha kötü
olması muhtemeldir. Aritmetik hesabı yapmadıkça, insanların, her biri kendi
olasılığına göre cereyan eden bir dizi olay tarafından belirlenen bir olayın
olasılığını aşırı değerlendirme eğiliminde oldukları tekrar tekrar gösterilmiştir.
Referans noktası etkisinden dolayı, insanlar, tekil olayların olasılıklarına çok
yakın bir sonuç beklerler, belirli bir sonucu bulmak için çarpılıp diğer
olasılıklarla bir araya getirilmesi gerektiğinde o olasılığın çok daha az
olacağını fark edemezler. Kısmen benzer sebeplerden ötürü, daha önce
tartışıldığı gibi, Linda’nın feminist olmasının hayli muhtemel olduğunu
düşünen kişiler, kendisinin banka memurundan ziyade feminist bir banka
memuru olmasının daha mümkün olduğunu düşünme eğilimi göstermişlerdir.

Her biri aynı sonucu verebilecek çok sayıda olasılık varken de benzer bir
yanılgıya düşülmektedir. Örneğin beş yıllık bir dönemde bir uçak kazası
olmasının bin mümkün yapısal nedeni olduğunu ve her birinin de bu süre
içinde gerçekleşme olasılığının milyonda bir olduğunu varsayın. Bu şekilde bir
uçağın yapısal bir arızadan dolayı beş yıl içinde kaza yapma olasılığı, şimdi
ortalama binde bir olmuştur. Ancak bu tür bir problemle karşı karşıya
geldiklerinde insanlar tekil parçaların arıza olasılıklarına çok yakın
tahminlerde bulunur, böylece herhangi bir parçanın kusuruna bağlı bir arıza
olasılığını olduğundan çok daha fazla sanırlar. Bu eğilimin, büyük ölçekli bir
projeyi tamamlamak için gereken zamana ilişkin tahminlerin gerçekçi
olmamasında payı olur –herhangi bir şeyin ters gitme ihtimali az olabilse de,
fırtına, grevler, kaynak malzemelerde yetersizlik gibi ters gidebilecek pek çok
şey vardır. Nükleer reaktörlerin güvenliğini belirlerken olasılıklar
matematiksel olarak hesaplanır, ancak burada farklı bir gereklilik ortaya
çıkmaktadır; yani arızalardan terörizme kadar tüm riskleri değerlendirmek ve
ters gidebilecek her şey için doğru bir rakam vermek.

Sürekli matematikle uğraşamayız, diye itiraz edebilirsiniz. Buna iki yanıt
verilebilir. İlki, olasılıkların çarpılmaları gerektiğinde ve toplanmaları halinde
neler olduğuna (uçak örneğinde olduğu gibi) dair bir fikre sahibi olmanın
mümkün olmasıdır. İnsanlar iki durumda da ısrarlı yanılgılara düştüklerinden,
doğru yanıtın yaklaşık nasıl bir şey olacağına dair iyi sezgileri yoktur. İkincisi
ve daha önemlisi ise, matematiğin rasyonel düşüncenin bir aracı olmasıdır.
İster at yarışına gidiyor, ister bir uçak tasarlıyor ya da çalışan seçiyor olun,

matematik olmadan rasyonel olmak mümkün değildir.

Kıssadan Hisse
1. Bir bahse girmeden önce, daima beklenen değerini hesaplayın.
2. Herhangi bir bahsi kabul etmeden önce, ne istediğinize karar verin

–yüksek beklenen değer, küçük bir masrafla büyük miktar kazanma
olasılığı, olası ancak küçük bir kazanç ya da genellikle bir bedele mal
olan salt kumar oynama heyecanı.

3. Bir ev ya da radyo alırken 5 pound tasarruf ettiğinizde, iki
durumda da aynı miktarda tasarruf ediyor olduğunuzu unutmayın.

4. Sayısal bir tahmin yapıyorsanız ve bir başlangıç değeriniz varsa,
doğru tahminin başlangıç değerinden, başta düşündüğünüzden daha
uzak bir değer çıkmasının muhtemel olduğunu unutmayın.

5. Pek çok küçük bağımsız olasılığın, toplandığı takdirde hayli
yüksek bir olasılık oluşturabileceğini unutmayın.

6. Aynı şekilde, bir olayın gerçekleşmesi başka bir çok olaya
bağlıysa, gerçekleşme olasılığı diğerlerininkinden çok daha düşük
olacaktır.

17 aşırı güven
Aşırı güvenin bir özelliği, geri görüş önyargısıdır. İki şekli bulunmaktadır.

Biri, gerçekleşmiş bir olayın kaçınılmaz olduğuna ve baştan öngörüldüğüne
inanmak; diğeri de, şayet bir başkasının verdiği bir kararı kabul ettiyseniz,
kendi başınıza daha iyi bir karar almış olacağınıza inanmaktır.

Baruch Fischhoff, geri görüş önyargısını göstermek üzere, İsrail’de dâhiyane
bir deney yapmıştır. Denekler, İngilizler ile Gurkalar arasında, 1814 yılında
Hindistan’da gerçekleşmiş bir savaş gibi tarihi olaylara dair ifadeler
okumuşlardır. Okunan ifadelerden bir parça aşağıdadır:

[1] Hastings’in Hindistan Genel Valisi olarak göreve gelmesinden
birkaç yıl sonra, İngiliz güçleri ciddi savaşlar yaptılar. [2] Bu
savaşların ilki Bengal’in kuzey sınırında gerçekleşti ve İngilizler
burada Nepalli Gurkalar’ın saldırılarına uğradılar. [3] Toprak
pazarlıklarıyla saldırıları durdurmaya yönelik girişimler yapıldı; ancak
Gurkalar toprakları İngiliz kontrolüne bırakmaya yanaşmadılar [4] ve
Hastings de meseleyi bir kerede kökünden halletmeye karar verdi. [5]
Savaş, Kasım 1814’te başladı. [6] Gurkalar yalnızca 12 bin kişilik bir
güce sahiplerdi; [7] ancak hepsi, saldırı taktiklerine çok uygun bir
alanda mücadele eden cesur savaşçılardı. [8] Daha yaşlı olan İngiliz
kumandanlar ise düşmanın doğrudan saldırılarla geri püskürtüldüğü
açık alan savaşlarına alışkındılar. [9] Nepal dağlarında düşmanı
bulmak bile zordu. [10] Birlikler ve binek hayvanları aşırı sıcak ve
soğuklardan bitap düşmüşlerdi. [11] Subaylar, birçok terslikle
karşılaştıktan sonra tedbirli olmayı öğrendiler. [12] Bu engellerden
sakınabilen tek kumandan Tümgeneral Sir D. Octerlony’ydi. (s. 383-
384)

Bazı deneklere savaşın dört olası sonucu verilmiştir –İngilizler’in zaferi,
Gurkalar’ın zaferi, barış anlaşması yapılmaksızın yenişememek, barış
anlaşmasıyla birlikte yenişememek. Sonrasında deneklerden, kendilerine
sunulan kanıtlar ışığında her bir sonucun olabilirliğini değerlendirmeleri
istenmiştir. Bu dört sonucun olasılıklarına dair puanlamalarda pek az fark
görülmüş olması şaşırtıcı değildir. İngiliz ve Gurka zaferinin lehinde eşit
sayıda ifade bulunduğundan, iki tarafın kazanması da neredeyse aynı şekilde

olasıydı; savaşın sonuçsuz kalma olasılığı da aynıydı. Diğer deneklere ise
parçanın okunmasının ardından, sadece belirli bir sonucun gerçekleştiği
söylenmiştir; yani olası dört sonuçtan biri farklı deneklere gerçek sonuç olarak
verilmiştir. Sonra bu deneklerden, ellerindeki bilgileri esas alarak, dört sonucu
olabilirliklerine göre puanlamaları istenmiştir. Denekler, sonuçlara dair
tahminlerine, önceki denek grubuna kıyasla çok daha fazla güven duymuşlardır.
Daha da ilginci, denekler, düşündükleri sonucu destekleyen ifadeleri, diğer
kanıtlardan daha ilişkili görerek, görüşlerini haklı çıkarmaya çalışmışlardır.
Gurkalar’ın kazandığını söyleyen denekler adamların cesur olduklarının altını
çizerken, İngilizler’in kazandığını söyleyenler Gurkalar’ın sayıca az
olduklarını vurgulamışlardır. Bu da insanların bir önermeyi destekleme
yolunda kanıtları çarpıtmalarına bir diğer örnektir.

Bu tür deneyler farklı malzemelerle birkaç kere tekrarlanmıştır. Örneğin,
bilimsel bir deneyden bahsedilmiş ve deneyin sonuçlarını bilen ve bilmeyen
iki grup deneğe, en olası sonucun ne olduğu sorulmuştur. Birinci gruptaki, yani
sonuçtan haberdar denekler, ikinci gruba kıyasla, söz konusu sonucu çok daha
olası bulmuşlardır.

Başka bir araştırmada Fischhoff, güncel olayları, örneğin Nixon’ın Çin
ziyaretini kullanmıştır. Olay öncesinde deneklere, olası sonuçlara dair, Başkan
Mao ile buluşulup buluşulmayacağı ya da ziyaretin ne kadar başarılı olacağı
gibi sorular sorulmuştur. Denekler, hafıza yanılması göstermeye aşırı
eğilimlidirler ve ciddi miktarda yanlılık göstererek iyi tahminlerde
bulunduklarına inanırlar. Sürekli yanlış hatırlamış ve hangi sonuçların
gerçekleşeceğini hangilerinin de gerçekleşmeyeceğini bildiklerini
sanmışlardır.

Bu deneyler, kendi muhakeme yeteneklerine duydukları yersiz güven sonucu,
insanların, hem geleceği aslında olduğundan çok daha iyi şekilde tahmin
ettiklerine inandıklarını, hem de geçmiş olaylara ve önceki görüşlerine ilişkin
hafızalarını çarpıttıklarını göstermektedir. Söz konusu araştırmalarda,
deneklere gayet net problemler verilmiştir. Örneğin, Hindistan’daki savaşa
dair hikâyede, deneklere akıllarında yalnızca birkaç dakika tutacakları derli
toplu bir dizi kanıt ve yalnızca az sayıda olası sonuç sunulmuştur. Çeşitli
nedenlerden ötürü, gerçek yaşamda geri görüş önyargısına bu deneylerden de
çok rastlanır. Günlük yaşamda, gerçekleşen sonuçların olası seçenekleri
insanların dikkatini çekmez. Bu nedenle, diğer seçeneklerin dikkate alınmaları

pek mümkün değildir ve bu durum, mevcut sonucun tek gerçekleşebilir sonuç
olduğuna daha fazla güven duyulmasına yol açar. İkinci bir husus, öngörülmüş
olduğu iddia edilen olayların, genellikle uzun zaman önce gerçekleşmiş
olmasıdır. İnsanların hafızaları, günlük hayatta, deneylerde olduğundan daha
çok yanılma eğilimi gösterir ve yalnızca gerçekleşen sonuçla bağlantılı
olayların hatırlanması muhtemeldir. Bu eğilim, 11. Bölüm’de anlatılan konuyla,
yani insanların kendi tutumlarıyla uyuşan kanıtları seçici şekilde hatırlıyor
olmalarıyla karşılaştırılabilir. Son husus ise, insanların normalde geleceğe
dair sistemli tahminlerde bulunmuyor olmalarıdır. Bu nedenle, tahminde
bulunmuş olsalardı haklı çıkarlardı, diye düşünmeleri kolaylaşmaktadır.

Dünya karmaşık bir yerdir ve bir işin başarılı olması, borsanın dalgalanması
ya da politik olaylar gibi pek çok konuda şans faktörleri esaslı rol oynar.
İnsanlar, mevcut bir olayın ne kadar muhtemel olmuş olduğuna dair geriye
dönük değerlendirmelerde, şansı hesaba katmayı beceremezler. Tarihçi R. H.
Tawney’nin dediği gibi; “Tarihçiler, zafer kazanmış güçleri öne çıkarıp,
kaybedenleri geri plana atarak, mevcut düzeni kaçınılmazmış gibi gösterirler.”
Gördüğümüz gibi, insanlar, gerçekleşmiş olan şeylere nedensel açıklamalar
uydurma konusunda uzmandırlar. Olası nedenlerin çokluğu göz önüne
alındığında, nihayetinde kolay bir iştir bu.

Geçmişin çarpıtılmasına ve öngörü yeteneğinin abartılmasına yol açtığından,
geri görüşlerin irrasyonel oldukları açıktır, ayrıca tehlikelidirler. Fischhoff’un
dediği gibi, “Geçmişi değerlendirirken, çevremizde gelişen olayları
yorumlamak ve öngörülerde bulunmak için kullandığımız önerme ve kuralları
örtük bir şekilde test ederiz. Geriye dönük değerlendirmelerimizde, geçmişin
bizim için taşıdığı ve taşımakta olduğu sürprizleri sistemli bir şekilde hafife
alırsak, önermelerimizi çok zayıf testlere sokmuş oluruz ve muhtemelen onları
değiştirmek için pek bir neden bulamayız. Böylece, geçmişin ne olduğunu
anladığımıza dair hisler, geçmişten bir şeyler öğrenmemizi engelleyebilir.”
Yalnızca geçmişten bir şeyler öğrenmemizi engellemekle kalmaz, gelecek
hakkında yanlış öngörülerde bulunmamıza ve bu öngörülerden aşırı emin
olmamıza da yol açabilir. Bernard Shaw’un dediği gibi; “Tarihten, insanların
tarihten asla hiçbir şey öğrenmediğini öğreniyoruz.”

* * *

Herkes yanlış kararlar alabilir, dolayısıyla bilhassa önemli kararlar söz

konusu olduğunda, insanların yanılma olasılıklarını kestirebilmeleri iyi olur.
Ancak aşırı güven eğiliminin ağır bastığı ve insanların, geriye dönük
değerlendirmelerde yanıldıkları, deneylerle tekrar tekrar kanıtlanmıştır. İşte iki
basit örnek. İngiliz şoförler arasında kısa bir süre önce yapılan bir ankette,
katılımcıların yüzde 95’inin kendilerinin ortalama üzeri bir sürücü olduklarını
düşündükleri bulunmuştur. Bu nasıl mümkündür? Ankete katılan sürücülerin
neredeyse yarısı, kendi sürücülük becerilerini abartmıştır. Benzer şekilde,
çoğu kişi, ortalamadan uzun yaşamalarının muhtemel olduğunu düşünmektedir.

Bir deneyde, deneklere çeşitli görevler verilmiştir ve görevlerden biri de,
bazı sözcükleri telaffuz etmeleri ve telaffuzlarının doğruluğundan ne kadar
emin olduklarını puanlamalarıdır. Denekler, telaffuzlarından yüzde 100 emin
oldukları durumların yalnızca yüzde 80’inde sözcüğü doğru söylemişlerdir.
Hong Kong’da yapılan başka bir araştırmada, Asyalı deneklere, “Yeni
Zelanda’nın başkenti neresidir? Auckland mı Wellington mı?” gibi sorular
sorulmuştur. Yalnızca iki seçenek bulunduğundan, denekler yanıtı kafadan
atsalar bile, yüzde 50 başarılı olabilirler. Ancak doğruluk oranı, şansın biraz
üstünde (yüzde 65) çıkmasına rağmen, haklılıklarından yüzde 100 emin
olmuşlardır. Aynı test İngiliz deneklere de uygulanmıştır. Onlar Asyalılar’dan
biraz daha tedbirli çıkmışlardır; ancak yanıtlarının doğruluğuna dair
tahminleri, yine aşırı güven olgusunu gözler önüne sermiştir: yüzde 78
oranında doğru yanıt verilen sorularda, denekler haklılıklarından yüzde 100
emin olmuşlardır. Bu aşırı güven, yalnızca kendini beğenmişlikten
kaynaklanmamaktadır; zira başka bir araştırmada denekler, haklı çıkma
olasılıklarının daha yüksek olduğunu düşünen deneyciyle bahse girmeyi kabul
etmişlerdir. Haklı olma ihtimallerini doğru tahmin ettikleri takdirde para
kazanacaklardı, ancak kaybetmişlerdir.

İlginç başka bir araştırmada, klinik psikologlara ve öğrencilere ergenlik
sorunlarından dolayı tedavi görmüş gerçek bir hastanın altı sayfalık tarihçesi
verilmiştir. Hikâye dört aşamada sunulmuştur –hastanın kısa bir tarifi,
sonrasında çocukluğuna dair hikâyeler, öğrencilik yılları, ordu hizmeti ve
sonraki kariyeri. Her aşamanın ardından, deneklere hastaya dair yirmi beş
ifade grubu verilmiştir; her grupta, içlerinden yalnızca biri doğru olan beş
farklı ifade bulunmaktadır. Dört aşamada da aynı ifadeler kullanılmıştır. Her
aşamanın ardından, deneklerin, beş ifadeden hangisinin doğru olma ihtimalinin
en fazla olduğuna karar vermeleri gerekmiştir. Denekler, yirmi beş gruptan
yalnızca yedi tanesinde doğru ifadeyi bilerek çok kötü performans

göstermişlerdir (sırf tesadüfle beş tanesini doğru bilebilirlerdi). Önemli nokta,
aldıkları ek bilgilerin ardından da deneklerin performanslarının iyileşmemiş
olmasıdır. Aksine, daha fazla bilgi aldıkça, doğru olduklarına duydukları
güven gitgide artmıştır. Ek bilgilerin yardımı dokunmamıştır, oysa belli ki,
denekler bilgilerin faydalı olduğunu sanmışlardır. Buradan, çok fazla bilginin
tehlikeli olduğu sonucuna varılabilir –doğruluğu artırmayabilir, ancak (daha
sonra ele alacağım bir olguya) hatalı güvene yol açar.

Konuya ilişkin araştırmaların çoğunda, insanların, fikirlerinin doğruluğuna
aşırı güven duydukları bulunmuş olsa da, iki istisna bulunmaktadır. Hem kolay
hem de zor sorular sorulduğunda, deneklerin, zor olanların kaçını doğru
yanıtladıklarına dair tahminleri bazen düşük olmuştur. Soruların yüzde 30’unu
doğru yanıtladıkları halde, bu tür sorularda asla doğru yanıt veremedikleri
yönünde tahminlerde bulunmuşlardır. Aslında bu da bir aşırı güven bir
örneğidir. Denekler, zor sorulara yanlış yanıt vermelerinin muhtemel olduğuna
inanmış ve bu inancı güvenle muhafaza etmişlerdir. Böylece doğru yanıt verme
yeteneklerine az değer biçmişlerdir. Ayrıca çok kolay gelen diğer sorulara
kıyasla, zor soruları olduklarından daha zor sanmış olabilirler. Bu tür
örneklere rağmen, aşırı güven kural, az güven ise istisnadır.

Gerçek yaşamdan bazı örnekler düşünün. Doktorların, mühendislerin, finans
danışmanlarının ve başka mesleklerden pek çok kişinin kararlarına yersiz
derecede güven duydukları malumdur. Bu tür bir aşırı güven duygusunun
tehlikeleri açıktır. Yapılmaması gereken, ancak doktorun başarılı olacağından
şüphe duymadığı bir ameliyat yüzünden hasta ölebilir. Finans danışmanları
genellikle piyasadan ciddi şekilde daha kötü performans gösterirler; borsada
bir hisse tutturup onu almayı sürdürürseniz, sırf sözde uzmanlıklarından dolayı
danışmanlara ödeyeceğiniz inanılmaz yüksek komisyonlardan tasarruf
edeceğiniz için bile daha kârlı çıkabilirsiniz. Çoğu finans danışmanı da
durumun farkındadır, ancak sorsanız, bir aşırı güven örneği göstererek,
kendilerinin istisna olduklarını iddia edebilirler. İnşaat ve savunma
endüstrileri, bir projeyi tamamlamak için gereken zaman ve masrafları sürekli
eksik hesaplamaktadırlar. Projenin aslında gerekenden kısa sürede biteceğini
düşünmenin ya da öne sürmenin tek nedeni ihaleyi almak olamaz, zira
gecikmelerin ağır cezaları olan durumlarda bile görülmektedir. Kahneman ve
Tversky, bu yanlış hesapların, önceki, benzer projelerle karşılaştırma
yapmadan yalnızca eldeki projeye bakmaktan kaynaklandığını öne sürmektedir.
Aslında proje sahipleri aksilik payını hesaba katabilirler; ancak grev,

alışılmadık derecede kötü hava, diğer firmalardan malzemeleri zamanında
alamama gibi durumlarla karşılaşma olasılıklarını sistemli şekilde
değerlendirmezler. Benzer projelere bir bakmak, beklenmedik bir tersliğin ne
tür etkiler doğuracağına dair gözlerini açabilir. Tekil olayların olasılıklarını
doğru değerlendirebilseler de, önceki bölümde gördüğümüz gibi, birleşik
olasılıkları azımsama eğilimindedirler. Son olarak, kişinin, kararına yersiz
şekilde güvenmesine dair en irrasyonel örneklerden biri, sonraki sayfalarda
daha ayrıntılı şekilde değineceğimiz, mülakat yapmanın yararlı bir seçme
işlemi olduğuna duyulan yaygın inançtır.

İnsanların, yalnızca kararlarına değil, olayları kontrol etme yeteneklerine de
aşırı güven duydukları tekrar tekrar görülmüştür. Denek, iki düğmeye basıyor
ve her seferinde puan alıp almadığına dair bir ışık yanıyorsa, birkaç kez
bastıktan sonra, aslında ışık, iki düğmeden hangisine basıldığından bağımsız
şekilde rastgele yanıyor olsa bile, “puan” ışığının belirmesi üzerinde bir
miktar kontrol sahibi olduğuna inanmaya başlar. Bu “kontrol yanılsaması”nın
ne kadar sık gerçekleştiği çeşitli kumar örnekleriyle gösterilebilir. Las
Vegas’ta krupiyeler kötü giden birkaç oyunun ardından işten atılmaktadırlar.
Aslında pek çok krupiye, rulette topun hangi sayıya geleceğini atma biçimiyle
etkileyebildiğini düşünmektedir ve çoğu zaman oyuncular da bu yanlış inancı
paylaşırlar. Zar oyunları oynayan pek çok kişinin, fark yaratmıyor olsa da,
düşük zar beklediklerinde yavaş, yüksek zar beklediklerinde ise hızlı zar
attıkları bilinmektedir. Daha da ilginci, deneklerin, zar atılmadan önce girilen
bahislere, zar atıldıktan sonrakilere kıyasla daha çok para yatırmaya meyilli
olmalarıdır. Belki de zarı kendileri atmıyor olsalar bile, sonucu
etkileyebileceklerini düşünmüşlerdir.

Aşırı güvenin temel nedeni, karşı kanıtlar ışığında hatalı bir inancı
sürdürmekle neredeyse aynıdır. İlk neden, insanların kendi hükümlerine olan
inançlarını azaltacak kanıtlar arayamamalarıdır. Bu olguyu kanıtlayan bir
deneyde, deneklere bir soru sorulmuş, ardından önce verdikleri yanıtın neden
yanlış olabileceğini anlatmaları istenmiştir; ilk verdikleri yanıttan ne kadar
emin oldukları ise daha sonra sorulmuştur. Karşı kanıt aramalarını sağlamak,
deneklerin aşırı güvenlerini tamamen ortadan kaldırmadıysa da azaltmıştır.
İkinci neden, her zaman olmasa da, çoğu durumda, farklı bir karar verildiğinde
sonuçların nasıl çıkacağını bilmenin imkânsız olmasıdır. Bir iş için belirli bir
adayı seçerseniz, başka bir adayın daha iyi iş çıkarıp çıkarmayacağını
bilmenize imkân yoktur. Seçilen aday epey iyi iş çıkarıyorsa, iyi bir seçim

yaptığınızı düşünmeniz muhtemeldir; bu da, tabii bu tür kararlar alma
konusundaki yeteneğinize güveninizi artıracaktır. Üçüncü neden, gördüğümüz
gibi, hem anıların hem de yeni kanıtların görüş ve kararlara uyacak şekilde
çarpıtılmalarıdır: bu durumun da aşırı güvene yol açması kaçınılmazdır.
Dördüncü neden, insanların, kararlarının neden doğru olduğuna dair hikâyeler
oluşturmalarıdır. Bu durum, Nisbett ve Ross’un işaret ettiği gibi, kanıtın
hikâyeye uyacak şekilde çarpıtılması ve böylece açıklayıcı hikâyeyi destekler
hale gelmesi şeklinde bir kısırdöngüye dönüşebilir. Bulunabilirlik hatası da bu
hikâyeleri etkileyebilir. Belirli şekilde düşünen biri, muhtemelen o düşünce
tarzına en yakın şeyleri hatırlayacaktır; hatırlananlar, kişinin düşüncelerini
doğrulayabilir ve aşırı güvene yol açabilir. Düşüncelerimizi destekleyen
açıklamalar oluşturma konusunda inanılmaz rahat davranır ve seçenekleri
dikkatlice incelemek yerine açıklamalarımıza fazlaca inanırız. Ancak bu
durum, 11. Bölüm’de görmüş olduğumuz gibi, yalnızca özsaygıyla
açıklanamaz. Kontrol yanılsamasında bu tür etkenlerin payı olabilir, ancak
yanılsamalı korelasyonun da etkisi vardır. Rulette topu atan krupiye, topun
istenen yere (pozitif olay) gittiği örnekleri fark eder, ancak topun başka yerlere
gittiği seferleri gözden kaçırır.

Kıssadan Hisse
1. Geçmişten hareketle bugünü öngörebilmiş olduğunu iddia eden

kimseye güvenmeyin.
2. Geleceği öngörebildiğini iddia eden borsacılardan (ya da

herkesten) sakının.
3. Hayal kırıklığını önlemek için, aşırı güven duygunuzu kontrol

altında tutmaya çalışın. Görüşlerinizin aksi yönündeki kanıt ya da
savları düşünün.

4. Para kaybeden bir kumarhane sahibiyseniz, krupiyeyi kovmayın;
onun bir hatası yoktur.

18 riskler
Gördüğümüz gibi, pek çok askeri proje, büyük miktarda harcama yapılmış

olmasına rağmen, uygulanamayacağı anlaşılarak iptal edilmiştir; ancak
uzmanların yersiz güvenleri daha beter zararlara da neden olabilir. Nükleer
enerji örneğinde, aşırı güven ve hatalı akıl yürütme, Üç Mil Adası ve Çernobil
facialarına neden olmuştur. ABD’de yapılan barajların her 300 tanesinden biri
baraj gölü ilk doldurulduğunda işlemez hale gelmektedir. Bir araştırmada, yedi
seçkin jeoteknik mühendisi de, killi toprak üzerine inşa edilecek bir yapının
yüksekliğinin en fazla ne kadar olabileceğini hesaplama konusunda
çuvallamıştır. Yönetimin, mühendislerin, operatörlerin ya da halkın aldığı
irrasyonel kararlar felaketler doğurabilir. Bunda genellikle birden fazla kişinin
rolü vardır; ancak asıl sorumluluk, göreceğimiz gibi, operatörlerin ve halkın
tepkilerini öngöremeyen yönetici ve mühendislere aittir.

Mühendisler, operatörlerin sınırlarını hesaba katamamaları ve onların
kolayca anlayıp kullanabileceği gösterge ve kontrol aletleri
sağlayamamalarıyla meşhurdurlar. Üç Mil Adası’nda araştırma yapan
Başkanlık Komisyonu, operatörlerin iyi eğitilmemiş, kontrol odasının da kötü
tasarlanmış olduğu sonucuna varmıştır. Dolayısıyla operatörler sorunu sürekli
yanlış tespit etmiş ve yanlış hareketler yapmışlardır. 9. Bölüm’de gördüğümüz
gibi, stres altındayken, insanlar akıllarına ilk gelen fikre takılıp kalırlar.
Gösterge ve kontrolleri sezgisel bir şekilde doğru okuyor ve kullanıyor
olmadığı sürece, bir kriz anında operatör muhtemelen yanlışlık yapacaktır. Çok
yakın zamana dek, yükseklikölçerler kolayca yanlış okunabilecek şekilde
tasarlanmış haldeydiler. Pilotlar, aslında yalnızca 100 fit yükseklikteyken
1.000 fitte uçtuklarını sanabiliyorlardı. Piyasaya sürülüş tarihi olan 1988’den
beri Airbus A-320 tipi uçaklarla yaşanmış üç kazanın da bir nedeni, pilotlara
bilgi veren izleme ve kontrol ekran ünitelerinin kötü tasarlanmış olmasıdır. Air
France kaptanlarından biri, “Bu uçağın, pilot ile uçak arasında tam bir arayüz
sorunu yarattığını düşünmüşümdür hep. Bu yeni uçak, pilotlara elenmesi
gereken çok miktarda bilgi vermektedir... Klasik uçaklar daha temel bilgileri
gösterir şekilde tasarlanmıştır. Yalnızca gerekli bilgileri verirler,” demiştir. A-
320’nin kokpit tertibatı daha sonra değiştirilmiştir.

Monoton bir görevde operatör hangi bilgilerin önemli olduğunu kaçırabilir.
Yavaşlayamayan, işaretlerde duramayan ya da iyi bildikleri hatların bazı

kısımlarındaki hız kısıtlamalarını aşan makinistler, demiryolu tarihi boyunca
yüzlerce kazaya neden olmuşlardır. İngiliz Demiryolları, demiryolu güvenliğini
artırmak üzere, bir tehlike işareti görünce makinistin üç saniye içinde işareti
gördüğünü belirtecek bir düğmeye basmasını gerektiren bir sistem
geliştirmiştir; sürücü düğmeye basmadığı takdirde frenler otomatik olarak
devreye girmektedir. Yine de 1989’da Güney Londra’da bir makinist, iki
tehlike işaretini görüp her seferinde düğmeye basmış ve sistem frenleri
çalıştırmayınca başka bir trene çarpmış, sonuçta beş kişi ölmüştür. Sistemin
tasarımcıları, tehlike işareti görünce düğmeye basmanın otomatik bir yanıta
dönüşebileceğini ve tehlike işaretinin bilinçli şekilde algılandığı anlamına
gelmeyebileceğini fark etmemişlerdir.

İnsanların saçma davranışlarını (irrasyonelliklerini) hesaba katmanın güç
olduğu açıktır. Operatörler, belirlenmiş prosedürleri izleme konusunda
beklenmedik şekillerde çuvallayabilirler. Örneğin, Brownes Ferry
reaktöründeki bir yangın, bir hava kaçağını mumla kontrol eden bir teknisyen
yüzünden çıkmıştı. Yangın neredeyse reaktörün patlamasına neden olacaktı, bu
da felaket sonuçlara neden olabilirdi. Üç Mil Adası’ndaki reaktörün kısmi
erimesinin nedenlerinden biri de, operatörlerin, (soğutma suyu pompasındaki
bir arıza sonucu) reaktör kalbinin aşırı ısınmış olduğunu gösteren monitörlere
inanmamalarıydı.

Mühendisler, operatörlerin sınırlarını hesaba katma konusunda sınıfta
kaldıkları gibi, öngörülebilir olsa bile bazen halkın tepkilerini de göz ardı
etmektedirler. Örneğin ABD’de, sellerden korunmak için bent yapılmasının
bölge için başka tehlikeler doğurabileceği görülmüştür. Sonuç olarak sel sayısı
ve sellerin şiddetli etkileri azaltılsa da, hasar artabilmektedir. Britanya’da
emniyet kemerlerini zorunlu kılmak, araçlardaki kişilerin ölüm oranlarını
düşürmekle birlikte, daha çok bisiklet sürücüsü ve yayanın ölmesine neden
olmuştur; emniyet kemerinin verdiği güvenlik hissi, sürücüyü dikkatsiz araç
kullanmaya sevk etmektedir. ABD’de yapılan bir deneyde, emniyet kemeri
takan go-kart sürücülerinin kemer takmayan sürücülerden daha hızlı gittikleri
bulunmuştur. İngiliz hızlı treni güvenli olabilirdi, ancak fiyaskoyla
sonuçlanmıştır; zira mühendisler, tasarım meselelerine kendilerini öyle bir
kaptırmışlar ki, hizmete girdiğinde trenin yolcu taşıyacağını unutmuşlar.
Geleneksel raylarda kullanılacak olan tren, dönüşlerde sağa sola yatacak
şekilde tasarlanmıştı. Milyonlarca poundluk harcamanın ardından yapılan ilk
denemede, bu yatma özelliği yolcuları hasta etmişti. Üstelik ayrıcalıklı

yolculara verilen özel yemekler ziyan olmuştu. Tren hizmete girmedi.

Operatörlerin ve halkın verebileceği tepkileri dikkate alamamanın yanı sıra,
mühendisler bazen, yine kısmen aşırı güvenden kaynaklanan bir hataya düşer
ve arıza olasılıklarına yeterince kafa yormayıp emniyetsiz cihazlar tasarlarlar.
Pek çok modern cihaz hayli karışıktır ve tasarımcı, cihazın bir kısmındaki
aksaklığın diğer kısımları nasıl etkileyeceğini anlayamayabilir. DC-10 tipi
uçaklardaki ilk kazalar, tasarımcıların, kapısı açık kargo bölümünün yarattığı
basınç düşüşünün uçağın kontrol sistemini bozacağını fark etmemiş
olmalarından ötürü gerçekleşmişti.

Konuyla bağlantılı bir hata da, bir nedenin birbirini tamamlayan iki ya da
daha çok sistemde eşzamanlı arızalara yol açabileceğini fark edememe
kusurudur. Alabama’daki Brownes Ferry reaktöründeki beş acil durum
soğutma sistemi ayrı ayrı işleyecek şekilde düzenlenmişti; böylece bir ya da
ikisinin arızalanması felaketle sonuçlanmayacaktı. Oysa elektrik kabloları
birbirine yakın olduğu ve yandığı için, tümü aynı zamanda arızalanmıştı.

Çok sayıda kritik unsurun söz konusu olduğu durumlarda, bir unsurun aksama
olasılığı çok düşükse bile, sistemin bütün olarak aksama olasılığı, parçaların
aksama olasılıklarının toplamından oluşuyorsa, hayli yüksek olabilir.
Gördüğümüz gibi insanlar, matematiksel olarak hesaplamadıkları sürece bu
toplamı ciddi anlamda azımsama eğilimindeler. Dahası nükleer reaktörlerin
parçalarıyla da, parçalar aralarındaki etkileşimlerle de yeni yeni
karşılaşmaktayız. Genelde aksaklıklara dair asıl olasılıkları belirlemeye
yönelik nesnel bir yöntemimiz olmuyor. Daha önce verdiğimiz örnekler,
mühendislerin tahminlerinin fazla iyimser olabileceğini göstermektedir. Yeni
bir parçanın arıza olasılığının yılda 10.000’de 1 mi yoksa 1.000.000’da 1 mi
olduğunu belirlemek olanaksız gözükmektedir, ancak bu tür parçaların sayısı
çoksa, fark kritik bir hal alır.

Risk doğurabilecek tüm aşamaları öngörmek, bilhassa belirgin değil de gizli
ve yavaş bir şekilde gelişen bir hasar söz konusuysa, genellikle zordur. Asit
yağmurunun ya da havadaki kurşunun etkileri buna örnektir. Sera etkisi ve
ozondaki tahribat da öyle. Güçlük, yağlı tohumlu kolza bitkisiyle ilgili olarak
kısa süre önce gerçekleştirilmiş hatalı bir uygulamayla örneklendirilebilir.
Herbisitlere [zararlı bitki öldürücü] karşı korumak için kolza bitkisinin
genleriyle oynanmış ve içine, insanlarda kullanılan bir antibiyotiğin genleri de
katılmıştır. Kolza bitkisi gıda olarak kullanılmadığından, İngiliz hükümetine

bağlı ve piyasaya sürülen ürünleri denetleyen Danışma Kurulu, mutasyona
uğratılmış kolza bitkisi için ticari amaçlı ekim izni vermiştir. Ancak
kuruldakiler, arıların kolza çiçeklerinden bal topladıklarını ve mutasyona
uğramış bitkinin içindekilerin insanların yediği ballara karışabileceğini fark
etmemişlerdir. Dolayısıyla, yeni genlerin midede mikroorganizmalara geçerek
alerjilere yol açması ve antibiyotiğe dirençli bakteriler üretmesi tehlikesi
doğmuştur. Hükümet Danışma Kurulu, mutasyona uğramış bitkilerin ters
etkilere yol açabileceği tüm durumları yeterince ayrıntılı bir şekilde
incelemediği için irrasyonel davranmıştır. Sonrasında eski tarz bir savunmaya
sığınmış, topu başkasına atmışlardır: bal bir gıda maddesidir ve bu nedenle de
kendi alanlarının dışında kalmaktadır; Tarım ve Balıkçılık Bakanlığı’nın
konusudur.

Her aşamada irrasyonel davranılması sonucu yaşanmış bir diğer felaket
örneği olarak, kısa süre önce Zeebrugge açıklarındaki durgun sularda batarak
180 kişinin hayatını kaybetmesine neden olan Herald of Free Enterprise adlı
feribotu düşünün. Kazanın nedeni, baş vizörleri açık gittiği için geminin araç
güvertelerine su girmiş olmasıydı. Aşağıdaki etkenlerin de felakette payı
vardır: 1. Kaptan, baş vizörün durumunu gösteren otomatik bir sinyal talep
etmiş olmasına rağmen, böyle bir sistem kurulmamıştı. 2. Vizörü kapatmış
olması gereken görevli horul horul uyuyordu. 3. Vizörün kapalı olup
olmadığını kontrol etmesi gereken birinci zabit, mürettebat yetersizliğinden
dolayı başka görevlere çağrılmıştı. 4. Herald, aslen Dover ve Calais arasında
gidip gelmek üzere tasarlanmıştı. Zeebrugge’deki rampa Calais’dekinden alçak
olduğundan, araç yüklenecek şekilde alçaltılması için feribotun Zeebrugge’de
su alması gerekmişti. Kaptana seyahat süresini yirmi dakika kısaltması
yönünde talimat verilmiş olduğundan, limandan ayrılmadan önce yüklenen suyu
dışarı pompalayacak vakit kalmamıştı; bu yüzden feribot gereksiz yere alçak
sefer yapmaktaydı. 5. Zaman darlığından dolayı kaptan çok hızlı demir almıştı,
bu nedenle bir burun dalgası oluşmuş ve araç güvertelerine girmişti.

İki hususa değinmek gerekiyor. İlki, saydığımız unsurlardan bir tanesi farklı
olsaydı, feribotun batmamış olabileceğidir. İkincisi, Willem Wagenaar’ın
işaret ettiği gibi, asıl sorumluluğun yöneticilerde olduğudur. Yöneticiler, kısa
sürelerde sefer yapılmasında ısrar ederek, kaptanın vizörün durumunu bildiren
otomatik bir sinyal talebini reddederek ve yeterli mürettebat sağlamayarak
feribotu tehlikeye atmışlardı. Kaptan, feribotun demir almaya hazır olup
olmadığını kontrol etmediği için daha az hatalıdır. O ve ikinci kaptan,

görevliden kapıların açık olduğuna dair bir uyarı gelmemesini, kapıların kapalı
olduğu şeklinde yorumlamışlardı. Aşikâr nedenlerden ötürü, belirtinin
olmamasından ziyade pozitif bir belirtide ısrar etmek, her zaman daha
güvenlidir. Kaptan ve hatta birinci zabit, bir ölçüde yalnızca emirlere itaat
ediyorlardı. Vizörleri kontrol etmesi gereken görevlinin ise, besbelli yanına
bir çalar saat alması gerekirdi. Wagenaar haklı olarak, olayların bu şekilde bir
araya geleceğinin öngörülemeyeceğini söylemektedir. Öte yandan, limandan
baş vizör açık halde ayrılmanın tehlikesi öngörülebilirdi, esasen kaptan
tarafında da öngörülmüştür. Çok sayıda vaka hikâyesi ışığında, Wagenaar,
büyük kazaların çoğunun kötü yönetimden kaynaklandığı sonucuna varmaktadır.
Sistemi kullanan çalışanlar yalnızca yönetimin koyduğu kurallara itaat ederler.
Herald’daki durum böyle olsun olmasın, yönetim hırslı ya da üşengeç bir tavır
sergilemiştir. Bu vakada uyarı sistemi yoktu, zaman planlaması kötüydü ve
feribotun personeli yetersizdi. Wagenaar, neden olan koşulların nadir
görülecek şekilde bir araya gelmiş olmalarından ötürü kazayı “olanaksız” diye
tanımlıyor olsa da, yönetim daha rasyonel davransaydı felaket önlenebilirdi.

Riskleri doğru şekilde kestirememeye ilişkin bu kusurlar, kısmen aşırı
güvenden kısmen de insanların yeterince kafa yorup tüm olasılıkları
zihinlerinde canlandıramamalarından kaynaklanmaktadır. Mühendislik
sistemleri günden güne daha karmaşık hale geliyor, dolayısıyla unsurlar
arasındaki olası tüm etkileşimleri hesaba katmak gitgide güçleşiyor. En
karmaşık sistem şüphesiz insan bedenidir. Anneye verilmesi zararsız bir ilacın
fetusta ters etkilere neden olabileceğinin fark edilmemesi, talidomid faciasına
[1956-61 yılları arasında kullanılan ve yaklaşık 10 bin çocukta doğuştan şekil
bozukluğuna sebep olan bir ilaç] neden olmuştu.

Mühendisler, riskleri tahmin etme konusunda aşırı güvenden ve tüm önemli
etkenleri hesaba katamamaktan dertlidirler; ancak halkın risklere karşı tutumu
daha da irrasyoneldir. Risklere dair uyarıların davranış üzerinde etki
yapmadığı ya da pek az etkili olduğu tekrar tekrar görülmüştür; örneğin bazı
ABD eyaletlerindeki kampanyalar, sürücüleri emniyet kemeri takmaya hiç ikna
edememişlerdir. Wagenaar, bir ev ürünleri fuarında bir stand tutmuş ve
ziyaretçileri böcek ilacından fondü seti yakıtına kadar dört farklı ürünü
denemeye davet etmiştir. Ürünlerin tümünde etiketler bulunuyordu; örneğin
yakıt şişesinde “eldiven takın”, “şişeyi koklamayın”, “kullanmadan önce ateşi
söndürün” ve “kullandıktan sonra kutuyu kapatın” gibi uyarılar bulunuyordu.
Standı ziyaret eden kişilerden ürünleri denemeleri istendi ve kendilerine, bir

mutfak gibi gerekli vasıtalar sağlandı. Belirgin tehlike uyarılarına rağmen, her
üç kişiden yalnızca biri kullanmadan önce uyarıları okudu. Wagenaar,
sürücülerin davranışları da dahil olmak üzere, pek çok davranışın otomatik bir
hale geldiğini öne sürmektedir. Bu otomatik davranış, insanlar mevcut risklerin
farkına vardıklarında bile süregitmektedir. Deneyci, deneklerin yüzde 77’sinin
bir tür alışkanlıktan ötürü (“unuttum”, “etiketleri asla okumam”, “etiketi
görmedim”) etiketi okumadıklarını itiraf ettiklerine dikkat çekmektedir.
Deneklerin davranışları, deneycinin görüşme yaptığı diğer kişilerle zıtlık
oluşturmaktadır; görüşülen kişilerin yüzde 97’si, tehlikeli olma potansiyeline
sahip ürünlerin etiketlerini okuduklarını iddia etmişlerdir. İnsanların
yaptıklarını düşündükleri şeylerle, aslında yaptıkları arasında büyük fark
varmış gibi gözüküyor.

Halkın risk tahminleri de irrasyoneldir. Bilhassa bulunabilirlik hatasından
ötürü, insanların bir yerde ve aynı anda pek çok kişinin ölümüne yol açan
dramatik kazaların tehlikesine ilişkin tahminleri, farklı zamanlarda ve daha
büyük bir alanda pek çok kişiyi belirgin olmayan bir biçimde öldüren kazalara
ilişkin tahminlerinden ciddi anlamda daha yüksektir. İnsanlar, alışık
olmadıkları yeni cihazlardan da korkmaktadırlar. Bu irrasyonellik biçimlerini,
nükleer ve fosil yakıtların muhtemel tehlikelerini karşılaştırarak
örneklendirebilirim. Daha önce değindiğimiz tasarım hatalarına rağmen,
nükleer tesislerin dikkatli bir teftiş ve kontrolden geçirildiği Batı ülkelerinde,
nükleer enerji kaynaklı can kaybı az olmuştur. Yine de insanlar nükleer
yakıtların fosil yakıtlardan daha güvenli olduğuna inanmakta tereddütlü
davranırlar.

Fosil yakıtların risklerinden biri, bu yakıtları çıkaran ve taşıyan
işçilerinkilerin maruz kaldığı risklerdir. Her yıl 10 bin madenciden biri maden
ocaklarında ölmektedir. Petrol platformlarında çalışan işçiler açısından risk
çok daha yüksektir; petrolün karayoluyla taşınması Britanya’da yılda on iki
kişinin ölmesine neden olmaktadır. Dahası fosil yakıtların kullanılması havaya
hidrokarbon salınmasına neden olur ve bunların bazıları kansere neden olur.
Ayrıca başta sülfürik asit olmak üzere, ağaçlara ve diğer bitkilere büyük zarar
veren çeşitli asitlerin de salınmasına neden olur. Britanya’da kentte
yaşayanların ölüm oranları kırsal kesimlerde görülen ölüm oranlarına kıyasla,
yılda 10 bin kişiye denk gelecek şekilde fazladır. Bu ölümlerin çoğunluğu
neredeyse kesinlikle fosil yakıtların toksik etkilerinden kaynaklanmaktadır. Son
olarak, fosil yakıtlar kullanmak hem sera etkisini artırır hem de ozon

tabakasının incelmesine neden olur. İkisinin de insanlık açısından uzun dönemli
etkileri, birkaç nükleer reaktör kazasını önemsiz olaylar gibi
gösterebilmektedir. O halde fosil yakıt kullanımının etkileri, geniş yayılımlı,
gizli ve uzun dönemlidir. Dolayısıyla nükleer yakıtların belirli bir bölgede
yoğunlaşmış ve çoğu zaman ani ve dolaysız olan etkileri karşısında, fosil
yakıtların etkileri büyük ölçüde göz ardı edilmektedirler.

Halkın nükleer reaktörlere dair temel endişesi, radyasyon kaçağıdır. Küçük
ölçekte cereyan etse bile, sınırlı bir alanda gerçekleşen ve gazetelerde çok yer
verilen hayli dramatik bir olaydır bu. Hayli bulunabilirdir ve dolayısıyla
endişeye yol açar. Genlere verdiği zarardan ötürü radyasyonun fosil
yakıtlardan daha tehlikeli olduğu öne sürülmüştür; acısını sonraki kuşaklar
çekecektir. Ancak Hiroşima’da doğan genetik bozukluk sahibi bebek sayısının,
atom bombasının yol açtığı radyasyona maruz kalmamış başka bir Japon şehri
olan Osaka’dan daha yüksek olmadığı hesaplanmıştır. Aslında kömür yakmanın
yol açtığı radyasyon riski, nükleer enerjinin getirdiği radyasyon riskinden
neredeyse kesinlikle çok daha yüksektir. Kömürde, tutuşma sonucu bazıları
havaya karışan çeşitli radyoaktif maddeler bulunmaktadır. Ancak daha büyük
tehlike, dünyanın yüzeyinde biriken kömür küllerinde daha yoğun şekilde
bulunmalarıdır: (mevcut düzeyler esas alınarak) yeraltı sularına ve havaya
karışmalarının, dünyanın güneşin büyümesi sonucu yaşanmaz hale gelmesinden
önce, 40 milyon ölüme neden olacağı hesaplanmıştır.

Halkı, farklı sistemlerin tehlikelerini yanlış algılamaya yatkın kılan bir diğer
etken çağrışımdır. Nükleer enerji akla atom bombasını getirir, oysa kömür evin
sıcaklığını çağrıştırır, dolayısıyla hale etkisi yaratır. Britanya’daki mevcut
nükleer reaktörlerin yaşam süresi üzerindeki ortalama riskinin, bir gram –elde
bile hissedilemeyen bir ağırlık– aşırı kilolu olmaya denk olduğu tahmin
edilmektedir. Dahası, reaktörlerin yarattığı risk, diğer riskler ışığında
değerlendirilmelidir. Canvey Adası’ndaki kimyasal tesis ve rafinerilerde (10
bin kişiyi öldüren) büyük bir kaza gerçekleşmesi riskinin her yıl 5.000’de 1
olduğu bulunmuştur. Thames’taki engelleyici setlerin, acayip bir dalgayla yerle
bir olma olasılığı yılda 1.500’de birdir. Buna karşılık nükleer bir reaktör
yüzünden ölüm riski, civarda yaşayanlar için yılda milyonda bir, uzaktakiler
için ise on milyonda bir olarak hesaplanmıştır. Milyonda bir ihtimal, evde
elektrik çarpması sonucu ölme ihtimaline yakındır. Bu rakamların çoğu,
nükleer reaktörler yanlısı ya da karşıtı bir kuruluş olmayan İngiliz Sağlık ve
Güvenlik İdaresi’nin bir raporundan alınmıştır. Yine de değerlendirilen

teknolojiler yeni olduğundan, bu rakamların bazıları ciddi şekilde hatalı
olabilir. Nükleer reaktörleri, savunmak için değil, insanlarının risk
karşısındaki tutumlarının irrasyonelliğini göstermek üzere uzun uzadıya
tartıştım. Nükleer enerjiye karşı geçerli tek sav, üretiminin fosil yakıtların
üretimine kıyasla daha fazla bilinmeyen risk içeriyor olabilmesidir.

Riskleri değerlendirmede, bilhassa da halkın değerlendirmelerinde görülen
iki irrasyonellik şekli daha vardır. Yeni ya da eski bir teknoloji ürününün risk
taşıyıp taşımadığı yeterince bilinmez. Posta arabalarına ya da iki tekerlekli at
arabalarına dair istatistikler maalesef bulunmuyor olsa da, bugün Britanya’da
yılda yaklaşık beş bin kişinin ölümüne sebep olan motorlu taşıtlarla
kıyaslandığında muhtemelen kilometre başına daha fazla ölüme neden
olmuşlardır. İlgili bir husus, insanların yeni şeylerden korkmalarıdır. Elektrik
ilk kullanılmaya başlandığında, insanlar onu öyle tehlikeli sandılar ki, az daha
evlerine sokmayacaklardı. Aslında o sırada kullanılmakta olan mumlardan ve
gaz lambalarından çok daha güvenliydi. Saatte 65 kilometreyi aşan bir hızla
gitmenin yolcular için ölümcül olabileceği şeklindeki tahminlerden ötürü, ilk
trenler de benzer bir korku dalgasıyla karşılanmıştı. Bu korkuların rasyonel
olup olmadığı, kullanıma sokulmadan önce yeni bir teknolojinin etkilerinin ne
ölçüde araştırıldığına bağlı olmalıdır.

Nükleer reaktörlere duyulan korkunun aşırılığı, röntgenlere karşı olan
tutumlarla karşılaştırılarak gösterilebilir. Britanya’daki radyologların
hastalarına yılda verdikleri radyasyon, Sellafield nükleer tesisinin toplam
üretimine denktir. Bu da, Britanya’nın dört bir yanında, The Independent
gazetesinin tabiriyle, “hastane süsü verilmiş” 1.600 reaktör bulunuyor olması
anlamına gelir. Röntgenler, yılda 250 kişinin yok yere ölmesine neden oluyor,
oysa kimse röntgenlerin aşırı derecede kullanılıyor olmasını protesto etmiyor.
Bunun nedeni, insanların röntgenlere aşina olması ve onları sağlıkla
ilişkilendirmeleri; oysa nükleer enerji yenidir ve atom bombasını çağrıştırır.

Kısacası, çoğu kişinin riskler karşısındaki tutumu, gerçek olasılıklardan ya
da mevcut bilgilerimiz temelinde az çok doğru olduğu düşünülen olasılıklardan
ziyade, bulunabilirlik hatası ve hale etkisi gibi irrasyonel etkenlere
dayanmaktadır.

Kıssadan Hisse
1. Mühendisseniz, operatörlerin sınırlarını ve halkın projenize

verebileceği tepkileri hesaba katın.
2. Yöneticiyseniz, güvenlikten nihayetinde sizin sorumlu olduğunuzu

unutmayın. Operatörler, muhtemelen inisiyatif almadan sizin
talimatlarınıza göre hareket edeceklerdir.

3. Gizli tehlikelerin dramatik felaketlerden daha fazla can kaybına
yol açabileceğini unutmayın.

4. Yeni cihazları değerlendirirken, önemli olanın yeni olmaları değil,
bilinmeyen tehlikeler getirip getirmedikleri olduğunu unutmayın.

5. Seçme şansınız varsa, Kuzey Denizi’ndeki petrol kuyuları yerine
nükleer bir reaktörde çalışın.

19 hatalı çıkarımlar
Bir kararın tüm sonuçlarını nadiren kesin olarak biliriz. Dolayısıyla çoğu

karar, olasılıklara dair sezgisel tahminlere dayanmaktadır. General en iyi
stratejinin hangisi olduğunu bilemez; en iyi gibi gözüken stratejiyi seçmesi
gerekir. Doktor çoğu zaman, özellikle de teşhisin ilk evrelerinde, hastalığın ne
olduğundan kesinlikle emin değildir. Göğsünde ağrısı olan hasta anjin midir; o
zaman bir kardiyologa gönderilmesi gerekecektir. Yoksa yalnızca mide fıtığı
mı var; öyleyse ona bir ilaç verip evine yollamak yeter. Winged Pegasus adlı
atın Ascot yarışlarında kazanma olasılığının 3,30 olması, düşük müdür yüksek
mi, ya da ne anlama gelir? Bu gibi durumlarda hesaba katılması gereken farklı
pek çok etken bulunmaktadır. Winged Pegasus’un soyu iyidir, ancak yağışlı
havalarda kötü bir yarış çıkarabilir. Bu yıl çok formdaydı, yalnız son yarışını
bitiremedi. Dahası, onun şansını değerlendirmek diğer atların durumunu da
düşünmeyi gerektirir. Bu etkenleri tek başlarına değerlendirerek bir sonuca
varmak mümkün değildir –tümünün hesaba katılması ve işin kötüsü, gerçek
olasılığı bulmak için bir araya getirilmesi gerekir.

Çeşitli hedeflerle ve çok sayıda hareket tarzıyla karşı karşıya kaldığında,
aşırı bilgi kişinin başına dert olur. En iyisinin hangisi olduğuna karar vermek
üzere mümkün tüm hareketleri sistemli bir şekilde inceleyemez. Seçeneklerin
yalnızca aklına gelen kısımları (genellikle çok farklı sonuçlara sahip olanlar)
dikkatini çeker ve en uygun olan yerine “yeterince iyi” bir hareket tarzında
karar kılabilir; Nobel ödüllü ekonomist Herbert Simon bu şekilde karar
almaya “yetinme” adını vermiştir. Çok önemli bir karar arifesindeki kişi bile,
tüm seçenekleri ve seçeneklerin mümkün sonuçlarını değerlendirmeye
koyulmaz. Nasıl bir kariyer sahibi olacağına karar verecek olan kişi,
yapabileceği tüm işleri düşünmemek bir yana, belirli bir işe ilişkin maaş,
ikramiyeler, emeklilik maaşı ve ikramiyesi, çalışma saatleri, tatiller, iş
güvenliği, sorumluluk düzeyi, işe gitme süresi, mevki, topluma sağladı fayda,
yaratıcı olma şansı, ilginçlik, stres gibi farklı avantaj ve dezavantajların
tümünü birden nadiren hesaba katar. Onun yerine, şirket arabası veriliyor
olması gibi, bir işin yalnızca diğerlerinden belirgin şekilde farklı bir
özelliğine dikkat edebilir.

Yetinme ilkesinin bir ölçüde rasyonel olduğu öne sürülebilir. Verilen bir
kararın sonuçları nadiren kesin olarak bilinebilmektedir ve başka bilgiler

bulmaya çalışmak ve düşünüp durmak, bazen yalnızca zaman kaybıdır. Bu
doğrudur; ancak rasyonelliğin, belirtmiş olduğum, kuşkusuz yüksek standartları
düşünüldüğünde, ortaya çıkan karar muhtemelen irrasyonel olacaktır. Tüm
etkenler, özellikle de tüm önemli etkenler kesinlikle hesaba katılmalıdır, ancak
insan zihninin bir sınırı vardır ve bir seferde ancak çok az sayıda fikirle baş
edebilmektedir. Dahası, büyük bir karar verirken, kişinin dikkate aldığı birkaç
etken en önemlileri olmayabilir; yalnızca en bulunabilir durumdakileri dikkate
alması muhtemeldir. Şirket arabası sağlanması gibi bir özelliğin baskın
çıkmasına izin vermek, şüphesiz aptalcadır. Sıradan değil de önemli kararlar
alırken insanların daha çok vakit ayırıp düşüneceklerini sanarız. Oysa işlerin
böyle yürümediği görülmüştür. Büyük alışverişleri düşünmeye ayrılan süre,
küçük alışverişlere ayrılanla aynıdır; işte ilginç bir irrasyonellik örneği daha.

Sonraki bölümde, pek çok etkenin dikkate alınmasını gerektiren durumlarda
insanların kötü tahminlerde bulunduklarını ve –tüm kararlarda tahmin unsuru
mevcut olduğundan– yanlış kararlar verdiklerini göreceğiz. Bu bölüm ise,
belirsiz sonuçlarla uğraşırken, yalnızca bir ya da iki etkeni hesaba katmaları
gerektiğinde bile, insanların yanlış tahminlere ve kararlara sürüklendiklerini
gösterecek. Önceki bölümlerde, insanların kanıt toplama ve eldeki kanıtları
değerlendirme konusunda ne kadar yanılabildiklerini gördük; bu bölümde ise
kanıtları kullanırken yapılan hataları inceleyeceğiz. Basit olması adına,
tahminde bulunan bir kişinin, elindeki kanıtın gerçek değerini bildiğini
varsayacağım.

Bölümün geri kalan kısmında, “tahmin” sözcüğü, yalnızca geleceğe ilişkin
tahminleri değil, bir olaya dair ve kanıta dayalı tüm çıkarımları ifade
etmektedir. Elimizdeki kanıttan geçmişe, bugüne ya da geleceğe yönelik
çıkarımlarda bulunurken aynı tür hatalar yaparız. Bir öğrencinin IQ’sü ve
çalışma kapasitesi biliniyorsa, geçmişteki ve gelecekteki akademik
performansı “tahmin” edilebilir. “Öngörücü” (prediktör) sözcüğü ise, bir
kanıtın tahmine zemin oluşturan kısmını ifade etmektedir.

* * *

Kahnemann ve Tversky, aşağıdaki gerçek hikâyeyi aktarmaktadırlar. Pilot
eğitimleriyle ilgilenen İsrail Hava Kuvvetleri subayları, çok iyi bir uçuş
gerçekleştirdikleri zaman öğrencileri övmenin işe yaramadığından şikâyetçi
olmuşlardır: doğrusu, övgü aldıktan sonra öğrenciler hep daha kötü performans

göstermişlerdir. Ancak, kötü performanslarından ötürü azalandıklarında,
öğrencilerin neredeyse her zaman, bir sonraki seferde daha iyi uçuşlar
yaptıklarını görülmüştür. Bu yüzden de subaylar üstlerine, kötü performans
gösterdiklerinde pilotları azarlamalarını ve iyi performans karşısında övgü
belirtmemelerini tavsiye etmişlerdir. Bu akıl yürütmede fark etmesi güç bir
hata vardır. Çok iyi uçuşlara da çok kötü uçuşlara da nadir rastlanır. Yani,
övgü ya da azardan bağımsız şekilde, bir pilot bir sefer çok iyi ya da çok kötü
performans gösterdiyse, sonraki sefer, sırf ortalama performans çok iyi ya da
kötü bir uçuştan daha olağan olduğundan, ortalama performansına dönecektir.
Dolayısıyla bir sefer iyi bir uçuş yapan pilot, sonraki seferde muhtemelen daha
kötü performans gösterecektir ve kötü uçuş yapmış pilot da bir sonraki seferde
muhtemelen daha iyi olacaktır. Bir olay (iyi ya da kötü yönde) aşırıysa, aynı
türden sonraki olayın muhtemelen daha az aşırı olacağı ilkesi, “ortalamaya
çekilme” olarak bilinmektedir. Şansın da payının bulunduğu tüm olayları
etkilemektedir. Örneğin, –çok iyi genlere ya da çok iyi çevreye sahip oldukları
için– çok yüksek IQ sahibi ebeveynlerin çocukları muhtemelen onlar kadar
zeki olmayacaklardır. Çocuklar annelerinin ve babalarının genlerinin yarısını
alacağından, ebeveynlerin zeki olmalarına yol açan unsurlara tam olarak sahip
olmaları mümkün değildir. Ebeveynler çok iyi çevrede yetişmişlerse,
muhtemelen çocuklar o kadar iyi bir çevrede yetişmeyeceklerdir; zira normal
bir çevre, ortalamaya, çok iyi bir çevreden daha yakındır.

Konuya ilişkin olarak, ilki Nisbett ve Ross’tan alınmış, günlük yaşama
ilişkin iki örnekten bahsedelim. Amerikan beyzbolunda çok yaygın ve bu
yüzden de “ikinci yıl etkisi” adı verilen bir olgu vardır. Bir sezonda bir oyuncu
istisnai şekilde çok sayı yapar. Yıldız olarak görülür ve yoğun övgü toplar,
ancak sonraki sezonda performansı birdenbire düşer ve ortalamadan yalnızca
biraz daha iyi oynar. Gazetelerde bu etkiye dair çok sayıda açıklama –atıcılar
onunla nasıl baş edeceklerini öğrendi; başarı onu şımarttı; kilo aldı; kilo verdi;
evlendi; boşandı vs.- yer alır. Doğrusu, açıklamaya gerek yoktur: bir
oyuncunun kaç sayı yaptığında şansın da büyük rolü vardır ve bir sezon şansı
yaver gittiyse sonraki sezonda muhtemelen öyle olmayacak ve performansı
kendi ortalamasına dönecektir.

Baron, hepimizin geçirdiği bir deneyime dair başka bir örnek vermektedir.
Biri bir restorana ilk kez gittiğinde yemekleri mükemmel bulur, ancak
tekrarında sonuç hayal kırıklığıdır. Şans, aşçılıkta da hatırı sayılır bir rol oynar
ve yemekler bir durumda istisnai derecede iyiyse, muhtemelen sonrakinde

ortalamasına geri dönecektir. Baron’ın işaret ettiği gibi, bir restoranda kötü bir
yemek yerseniz oraya tekrar uğramazsınız, böylece ikinci seferin daha iyi
olduğunu asla öğrenemezsiniz; oysa muhtemelen öyle olacaktır.

Ortalamaya çekilme etkisi, bir borsa danışmanı tarafından uygulanmıştır.
Firmalar çoğu zaman farklı bir dizi yatırım fonu sunmaktadır. Danışman, bir
firmanın en kötü performans gösteren yatırım fonunu alarak işe başlamıştır.
Sonrasında her yıl bu fonu satmış ve parayı aynı firmaya ait başka bir fona
aktarmış, her seferinde önceki yılın en kötü fonunu almıştır. On yılın sonunda,
her yıl en iyi yatırım fonuna yatırım yapsaydı kazanacağının on katı para
kazanmıştır. Yine de finans danışmanları müşterilerine “sicili iyi” yatırım
fonları almayı önerip dururlar.

O halde çoğu kişi, en azından şansın rol oynadığı konularda, istisnai bir
şeyin sonraki seferde ortalamaya dönmesinin muhtemel olduğunu fark
etmemektedir. Dolayısıyla çok aşırı bir tahmin yaparlar ve böylece
yanılabilirler. Şimdiye dek bir olayın (ya da niteliğin) tamamen aynı türden bir
diğer olay temelinde tahmin edilmesine değindik. Ancak ortalamaya çekilme
ilkesi, tahminde bulunmak üzere kullanılan kanıtın tahmin edilecek olaydan
tamamen farklı olduğu durumlar için de aynı şekilde geçerlidir. Burada kural,
öngörücü ne kadar kötüyse o kadar ortalamaya çekilme beklenmesi
gerektiğidir. Bu durum, sıradaki deneyle gösterilebilir. Deneklerden, bir
öğrencinin not ortalamasını tahmin etmeleri istenmiştir. Çeşitli denek
gruplarına farklı türde kanıtlar verilmiştir: (not ortalamasının sayı olarak kesin
şekilde anlaşılabileceği) diğer öğrencilere kıyasla not sıralaması; (not
ortalamasını anlamanın orta derecede doğruluk ile mümkün olduğu) bir
odaklanma görevinden alınan puan; (not ortalaması üzerinde etkisi bulunmayan
ya da pek az olan) espri anlayışı hakkında bir değer. Üç denek grubundan
ilkine, not sıralamasının kusursuz bir öngörücü olduğu; ikincisine,
odaklanmanın yalnızca ortalama bir öngörücü görevi gördüğü ve üçüncüsüne
ise espri anlayışının değer taşımadığı söylenmiştir. Beklenildiği gibi, ilk grup
iyi performans göstermiştir. Ancak ikinci grup ortalamaya çekilmeyi hesaba
katmamıştır; değerlendirdikleri kişinin odaklanma ya da espri anlayışı puanı
çok yüksekse (ya da çok düşükse) not ortalaması için de aynı şekilde yüksek
(ya da düşük) bir puan tayin etmişlerdir. Kusurlu bir öngörücüyle uğraştıkları
gerçeğini hesaba katmamışlardır ve çoğu puan ortalama etrafında
toplaştığından, değerlendirilen öğrencinin, odaklanma ya da espri anlayışı
ölçümlerindeki çok yüksek ya da çok düşük bir puana denk gelen aşırı bir

puandan ziyade, ortalamaya yakın bir not ortalamasına sahip olması çok daha
muhtemeldir. Ekonomistler, bir işin neden bir yıl istisnai şekilde iyi, sonraki
yıl ise daha kötü gittiğini açıklamaya çalışarak gereksiz zaman ve kâğıt
harcamışlardır. Ortalamaya çekilme ilkesini kullanmış olsalardı, kendilerine
de okurlarına da çok zaman kazandırabilirlerdi.

Bu yanılgının nedeni tartışılmıştır. Bulunabilirlik etkisinin bir rolü olabilir.
İnsanların akıllarında, öngörücünün değerinin yüksek ya da düşük olması
vardır ve bu değer neye işaret eder diye düşünmeksizin, ona karşılık gelecek
bir tahminde bulunurlar. Öngörücünün kusurlu olduğu biliniyor olsa da, insan
tahmin etmeye çalıştığı değerin öngörücünün değerine karşılık geleceği
fikrinden kendisini alamaz; tabii söz konusu kusursuz bir öngörücüyse, bu akıl
yürütme doğru olacaktır. Yanılgı, 15. Bölüm’de tartışılan mavi ve yeşil taksiler
problemindeki gibi, olasılıkları değerlendirirken temel oranı hesaba katmama
kusurundan farklı değildir.

Ortalamaya çekilmeye bağlı olarak görülen bir diğer hata da, insanların
kararlarına duydukları güvenle ilgilidir. Gördüğümüz gibi, kusurlu
öngörücünün puanı yüksekse, değişkene dair tahminin ortalamaya yaklaşacak
şekilde aşağı çekilmesi ve aynı şekilde öngörücü puanı düşükse, tahminin
ortalamaya yaklaşacak şekilde yükseltilmesi gerekir. İnsanlar bu konuda
çuvallamakla kalmazlar, üstüne üstlük, yüksek ve düşük öngörücü puanlarına
dayanan yanlış kararlarına, puanlar ortalama değere yakınken olduğundan daha
fazla güvenirler. Aşırı öngörücü puanları, çok büyük hatalarla sonuçlanması
muhtemel puanlar olsalar da, aşırı güven doğururlar. İnsanlar bir şey
(öngörücü puanı) aşırıysa, onunla bağlantılı her şeyin de (tahmine olan
güvenleri) aşırı olması gerektiğini bilinçsiz bir şekilde düşünüyor gibiler.

Güven duygusuna ilişkin bir diğer ilginç hata da basit bir örnekle
gösterilebilir. Hesap makinelerinden önceki devirlerde, bir muhasebecinin bir
adayın iyi bir çalışan olup olamayacağını değerlendirmeye çalıştığını farz
edin. Muhasebeci, adayın toplama ve çıkarma yapma hızını test edebilir.
Adayın işinde ne kadar düzenli olduğu, dürüstlüğü gibi diğer unsurları da
elbette hesaba katmak isteyecektir. Toplama yeteneğinin çıkarma yeteneğiyle
tamamen korelasyon halinde olması kuvvetle muhtemeldir; birinin toplama
yeteneğine dair bir ölçümümüz varsa, çıkarma yapmada ne kadar iyi olduğunu
neredeyse kesinlikle tahmin edebiliriz. O halde, adayın ne kadar iyi bir çalışan
olacağını tahmin etmek için, hem toplama hem de çıkarma becerilerine dair

ölçümleri hesaba katmak bir fayda getirmez. İkisi tamamen korelasyon halinde
olduğundan, yalnızca bir ölçüme ihtiyacımız vardır. Öte yandan, düzenlilik ve
dürüstlük, toplama çıkarma becerisiyle muhtemelen zayıf bir korelasyon içinde
olacağından, (toplama ya da çıkarma becerisinin yanı sıra) bu iki etkeni
kullanmak, kendisinin başarılı bir çalışan olup olmayacağını değerlendirmeye
yardım edecektir.

Uygulamada insanlar, sıradaki deneyin de gösterdiği gibi, aslında yapmaları
gerekenin tam aksini yapmaktadırlar: korelasyon halinde olan niteliklere
olmayanlardan daha fazla güvenirler. Deneklere, öğrencilerin akademik
başarılarının, her biri öngörücü olarak yalnızca ortalama derecede güvenilir
ve güvenilirlik dereceleri aynı dört testle tahmin edilebileceği söylenmiştir.
Testler ikili gruplara ayrılmıştır. İlki “esnek düşünme” ve “sistemli akıl
yürütme”, ikincisi ise “yaratıcı düşünme” ve “sembolik beceriler”dir.
Deneklere, ilk çiftteki puanların birbirleriyle ileri derecede korelasyon içinde
olduğu (yani “esnek düşünme” puanının “sistemli akıl yürütme” puanından
doğru şekilde tahmin edilebileceği), ikinci çiftteki puanların ise korelasyon
göstermediği (yani “sembolik beceriler” puanından “yaratıcı düşünme”
puanının çıkarılamayacağı) söylenmiştir. Sonrasında deneklere, hayali
öğrencilerin dört testteki uydurma puanları, söylenenlere uygun şekilde
düzenlenmiş olarak verilmiştir. Örneğin bir öğrencinin “esnek düşünme” puanı
16 ise, “sistemli akıl yürütme” puanı, diyelim 15 ile 17 arasındadır; oysa 16
olan “yaratıcı düşünme” puanı, diyelim 1’den 20’ye bir “sembolik beceriler”
puanıyla rastgele eşleştirilmiştir. Deneklerin, korelasyon içinde olan ya da
olmayan çiftlerden öğrencinin akademik başarısı hakkında tahminde
bulunmaları gerekmiştir. Bu tahminlerin doğruluğuna ne kadar inandıkları
sorulduğunda, korelasyon içindeki çiftlere dayalı olanlar konusunda çok daha
emin olduklarını ifade etmişlerdir. Fakat bu, rasyonel bir yargının tam tersidir.
Bir puan diğerinin güvenilir şekilde tahmin edilmesini sağlıyorsa, diğer puanı
bilmek bize yeni bir bilgi vermez, oysa iki puan arasında korelasyon yoksa
ikisini birden kullanmak tahminimizi iyileştirebilir.

Anlatılan hata, muhtemelen, korelasyon içindeki puanların birbirleriyle
tutarlı olmasından kaynaklanıyor ve bu yüzden insanlar bu puanların, tahmin
etmeleri gereken asıl puanla tutarlı olduğunu düşünüyorlar. Öte yandan
korelasyon göstermeyen puanlar genellikle birbirleriyle tutarsız olduklarından,
insanlar asıl puanı güvenilir şekilde tahmin edemeyeceklerini sanıyorlar.

* * *

Bu bölüm, sınırlı sayıda kanıttan doğru sonucu çıkarma konusunda
çuvallamaya dair birkaç örnekle sona eriyor. Bir seçim kurulunun, bir
öğrenciyi klinik psikoloji yüksek lisans programına kabul edip etmemeye karar
vermeye çalıştığını varsayın. Kurul, iki kanıta bel bağlıyor: öğrencinin özel bir
sınavdaki performansı ve bir psikiyatri hastanesinde çalıştığı süre. Bu iki
rakam arasında korelasyon yoktur; yani birinden diğerini çıkarmak imkânsızdır.
Doğrusu, bu aday, programa kabul edilmiş çoğu öğrenciden daha uzun süre bir
psikiyatri hastanesinde çalışmıştır. Haliyle kurul bunu çok iyi bir özellik
olarak görür, ancak adayın sınav sonuçları kayıptır. Sonuçlar bulunduğunda,
öğrencinin puanının, başvuran diğer adayların ortalamasından yalnızca biraz
daha iyi olduğu görülür. Kurul, adayla ilgili görüşlerini iyi yönde mi kötü
yönde mi değiştirmeli, karar vermeye çalışın. Çoğu kişi kötü yönde
değiştirmeleri gerektiğini düşünür, oysa aslında iyi yönde değiştirmeliler. Bu
hata da, yine ortalamaya çekilmeyi hesaba katamamaktan kaynaklanmaktadır.
Psikiyatri hastanesi deneyimi sınav sonuçlarıyla korelasyon içinde
olmadığından, öğrencinin sınav sonucunun ortalama olacağı varsayılmalıdır. O
halde öğrencinin puanının ortalamanın üstünde olduğu öğrenildiğinde, kurulun
görüşü iyi yönde değişmelidir. Yanılgı kısmen, insanların, 16. Bölüm’de yer
alan olasılıklar durumunda yaptıkları gibi, bir araya getirmek yerine puanların
ortalamasını almalarından kaynaklanır.

Rulet oynadığınızı ve topun altı kere siyaha geldiğini farz edin. Deneyimli
kumarbazlar da dahil çoğu kişi, bir sonraki atışta kırmızıya gelme ihtimalinin
siyah gelme ihtimalinden yüksek olduğunu düşünür. Zira çok sayıda atışta
ortalama aynı sıklıkta kırmızı ve siyah top gelir. Daha önce bahsi geçen bir
fikre dönersek, SSSSSSK dizisi, yedi siyahtan oluşan bir diziye kıyasla, tipik
bir serinin daha iyi bir temsilcisidir. Ancak topun hafızası yoktur; kaç kere peş
peşe bir renge gitmiş olduğu fark etmez, sonraki atışta aynı renge gelme şansı
eşit kalır. Aşikâr nedenlerden ötürü bu hataya “kumarbaz safsatası”
denmektedir.

Fischhoff’un işaret ettiği gibi, aynı hata, kumardan daha ciddi konularda da
görülebilir; saygın Amerikalı tarihçi Morrison bile bu hataya düşmüştür.
Başkanlıktaki beşinci yılının başında Roosevelt’in, anayasa mahkemesini
kendi seçtiği hâkimlerle dolduracağını açıkladığını belirtmiştir. Morrison,
Roosevelt’in başkanlığının ilk dört yılında hiçbir hâkimin emekli olmadığını

vurgulamış ve hâkimlerin ortalama görev sürelerini hesaba katarak, “o yıl bir
ya da daha çok hâkim seçebilme ihtimali [Roosevelt lehine] on bire birdi,”
öngörüsünde bulunmuştu. Fischhoff ise şöyle demektedir: “Geçmiş dört yıl
tarihtir ve sonraki yılda en azından bir boş koltuk olma olasılığı hâlâ 0,39’du.”

Bununla ilişkili bir diğer safsata, aslında rastgele gerçekleşen bir dizi olayda
bir örüntü görmektir. Bu konuda sık verilen bir örnek, Blitz sırasında
Almanlar’ın Londra’ya attıkları bombalardır. Londralılar, Almanlar’ın
nereleri hedeflediklerine, dolayısıyla da nerelere sığınmaları gerektiğine dair
ayrıntılı kuramlar geliştirmişlerdi. Pek çok kişi, Londra’nın doğu yakasının
payına çok daha fazla bomba düşmüş olduğu ve Almanlar’ın yoksulu
zenginden ayırmaya çalıştıkları gibi hatalı bir çıkarım yapmıştır. Savaştan
sonra Almanlar’ın bombaladığı yerler istatistiksel analizden geçirildiğinde,
rastgele bomba atılmış olduğu bulunmuştur. Bir şeylerden anlam çıkarma –
birinin neden intihar mektuplarını saptamada özellikle iyi olduğunu açıklamak
için olduğu gibi–, olmayan örüntüler görme ya da kuramlar uydurma arzusu,
insanın fena yanılmasına yol açabilir.

Son olarak, insanların, çok zayıf bir kanıttan yola çıkılarak yapılan tüm
tahminlerin zayıf olacağını bir türlü görememelerini örnekleyelim. Deneklere,
bir yüksek lisans öğrencisinin projektif testlere dayanan bir tarifi verilmiştir.
Deneklere, 12. Bölüm’de anlatılan Rorschach ya da “Bir İnsan Çiz Testi” gibi
projektif testlerin, tahmin yapma açısından neredeyse hiç değer taşımadığını
söylenmiştir. Kendilerine, yüksek lisans öğrencisinin kayıtlı olabileceği dokuz
program adını içeren bir liste verilmiştir ve içlerinden doğru olanı seçmeleri
istenmiştir. Projektif testten çıkan tarifinden (“... yaratıcılıktan yoksun ...
düzene, netliğe ve düzgün sistemlere ihtiyaç duyuyor ... başkalarına karşı
hisleri ve sempatisi az... ”) ötürü, çoğu denek, öğrencinin mühendislik
okuduğuna karar vermiştir. Sonrasında deneklere öğrencinin eğitim
fakültesinde okuyor olduğu ve engelli çocuklar üzerine özel bir programda
çalıştığı söylenmiştir. Deneklere, bu bilgileri, projektif testler sonucu verilen
tarifle nasıl bağdaştırdıkları sorulmuştur. Çoğu denek, tarifin eğitim alanında
çalışan birine uyabilecek kısımlarını (“hayli vicdanlı”) seçmiştir. Neredeyse
hiçbiri, kişilik testlerinden çıkan sonuçlara karşı çıkmamıştır. Kötü kanıtlara,
daima gereğinden fazla değer veririz.

Kıssadan Hisse
1. İster iyi ister kötü, aşırı bir şey olduğunda, aynı şeyin bir dahaki

sefere sırf istatistiksel nedenlerden ötürü, çok daha az aşırı olacağını
unutmayın: ortalamaya dönecektir.

2. Kusurlu kanıt üzerinden tahminde bulunurken, tahmininizi
öngörücünün değerinden çok, tahmin ettiğiniz şeyin ortalama değerine
yaklaştırın.

3. İki kanıt her zaman uyuşuyorsa, tahmin yaparken yalnızca birini
hesaba katmanız gerekir.

4. Özellikle bir meslek sahibiyseniz, bazı temel istatistik
kavramlarını ve temel olasılık kuramını öğrenin. Birkaç günden uzun
sürmez. Zevkli bir başlangıç, J. A. Paulos’un (“Diğer Teşekkürler”
başlıklı bölümde bahsi geçen) “Innumeracy”sidir.

5. “Kumarbaz safsatası”na kanmak ne kazandırır ne kaybettirir.

20 sezgilere bağlı yanılgılar
Sezgi, insanların en değer verilen özelliklerindendir. Sezgilerinin zayıf

bulunması, pek çok kişiye pasaklı, tembel ya da bencil diye suçlanmaktan daha
üzücü gelir. Rochefoucauld’un dediği gibi, “Herkes hafızasının kötü
olduğundan şikayet eder, kimse fikirlerinden yakınmaz.” Sezgiye karşı çıkan
pek az deyiş vardır; örneğin, sezginin, haklı olsa da olmasa da, kişiye doğru
yaptığını söyleyen tuhaf bir içgüdü olduğu söylenmiştir.

Önceki bölümde, insanların, az sayıda etken üzerinden tahminde bulunurken
hata yapmaya yatkın olduklarını gördük. Gerçek yaşamda, doğru tahmin için, az
ya da çok güvenilirlikte, farklı pek çok etkenin hesaba katılması gerekir; yani
her birinden yapılan tahminin belirli bir doğruluk olasılığı vardır. Kanser
üzerine bir tıp kitabından David Eddy tarafından alıntılanmış aşağıdaki
paragrafa bir göz atın –italikler Eddy’ye aittir ve bir derece belirsizlik içeren
her ifadede kullanılmıştır. Paragraf, doktorlara iyi huylu kisti göğüs
kanserinden ayırma konusunda yardımcı olmayı amaçlamaktadır.

Kronik kist hastalığı sıklıkla göğüs kanseriyle karıştırılır. Genellikle,
bir ya da daha çok doğum yapmış küçük göğüslü kadınlarda görülür.
En sık olarak göğsün dış kısmında ve üst tarafında bulunur, ancak başka
kısımlarda da olabilir ve sonunda tüm göğüse yayılır. Çoğu zaman,
özellikle de adet öncesi dönemde acı vericidir. Adet görme
bozuklukları yaşanması yaygındır. Genellikle ciddi göğüs ucu akıntısı
vakalarının yaklaşık yüzde 15’inde görülür. Lezyonun belirgin sınırları
yoktur ve deriye bağlı değildir. Pek çok kist serttir, yuvarlaktır,
büyüyüp küçülür ve eğer belirgin bir sıvı içeriyorsa kuvvetli ışıkla
görülebilir. Kronik kistik hastalıkta görülen büyük kistlerden biri bir
tümörü andırabilir, ancak genellikle daha yumuşak ve biçimlidir.
Koltukaltı lenf bezleri genellikle büyümemiştir. Kronik kistik hastalıkta
büyük, morumsu kistler seyrek olarak görülür. Çok sayıda ve küçük
kist görülmesi ise daha sıktır.

Bu alıntı, teşhis koyarken çok sayıda farklı belirtinin dikkate alınması
gerektiğini ve belirtilerin güvenilirliklerinin, “olabilir”den “genellikle”ye ve
“en sık”tan “tam kesin”liğe değişiklik gösterdiğini öne sürmektedir. Bir hastayı
muayene eden doktorun, onlarca belirtinin tümünü aklında tutup her birine

gereken ilgiyi göstermesi (ve ona göre ağırlık vermesi) ve kanıtlara göre en iyi
teşhisi sezgisel olarak vermesi pek muhtemel değildir.

Bu bölüm, sezgilerin aslında ciddi anlamda kötü olduğunu gösterecek.
Doğrusu o kadar zayıflardır ki, sezgisel karar veren kişilerin kullandığı veriler
formel matematiksel analize tabi tutulduğu takdirde çıkan sonuç daima çok
daha iyidir. İki tahmin yapma yöntemine, “sezgisel yöntem” ve “sayısal
yöntem” diyeceğim ve sezgisel tahmin yapan kişiye de, daha iyi bir isim
bulamadığım için “hakem” diyeceğim.

Hakemlerin performansını değerlendirmek için, en iyi şekilde hüküm veriyor
olsalardı sonuçlar ne kadar iyi olurdu, bulmamız gerekir; öngörücü kusursuz
değilse, onlar da asla kusursuz olamazlar. Neyse ki farklı öngörücülerin
geçerliliklerini değerlendiren ve eldeki kanıtları mümkün en iyi tahmini
yapacak şekilde bir araya getiren matematiksel bir yöntem bulunmaktadır
(farklı matematiksel teknikler gerektiren nadir istisnalar hariç).

Alandaki öncülerden biri olan Robyn Dawnes’un belirttiği gibi, arkadaşı
Joseph Priestly’ye aşağıdaki mektubu yazmış olan Benjamin Franklin, bu
yöntemi bir ölçüde öngörmüştür.

Gerekli öncüllerden yoksun olduğum için, sana neye karar vereceğini
söyleyemem, ancak istersen nasıl yapacağını söyleyeyim... Bir kâğıdı
bir çizgiyle ortadan ikiye böler, bir sütuna Avantajlar diğerine de
Dezavantajlar diye başlık atarım. Sonra üç dört gün düşünür ve aklıma
gelenleri çeşitli başlıklar altına, artıları ve eksileriyle birlikte kısa kısa
yazarım. Hepsini bu şekilde bir araya getirdikten sonra, birbirlerine
kıyasla önemlerini belirlemeye çalışırım... Sonunda bir orta nokta
bulurum... Nedenlerin ağırlık derecelerine cebirde olduğu gibi kesin
değerler verilemese de, her biri bu şekilde ayrı ayrı ve karşılaştırmalı
olarak değerlendirildiğinde ve tüm mesele gözümün önündeyken, daha
iyi muhakeme edebildiğime ve acele bir adım atma ihtimalimin daha
düşük olduğuna inanıyorum. Doğrusu manevi ya da ihtiyatlı cebir adı
verilebilecek bu tür bir denklemin müthiş faydasını gördüm.

Gerçekten de Franklin’in tekniğini kullanmanın, bir karara varmadan önce
daha fazla kanıt ve alternatifi hesaba katmayı mümkün kıldığı bulunmuştur.
Örnek olarak, Oregon Üniversitesi’ndeki yüksek lisans öğrencilerinin
başarılarını tahmin eden bir çalışma verilebilir. Değerlendirmeleri yapan

öğretim üyelerinin, öğrencilerin lisans notlarına, yüksek lisans yapmak
isteyenlerin girdiği özel bir sınavdaki (Graduate Record Examination, GRE)
performanslarına ve referans mektuplarına erişimleri vardı. Referanslara,
seçme kurulundaki dört üye tarafından puanlar verilmişti. Adaylara dair üç
kanıtın ortalama puanları, lisans notlarında 3,0 ile 4,9, GRE’de 70 ile 90 ve
referanslarda 1 ile 5 arasında değişmekteydi. Özetle, her adaya, her kanıt için
bir tane olmak üzere, üç puan verilmişti. Son olarak, seçme kurulu, bu üç puan
temelinde, her adayı, adayın yüksek lisans öğrencisi olarak potansiyelini
belirten altı kategoriden birine yerleştiriyordu.

Bir seçme kurulunun işini iyi yapıp yapmadığına karar vermek daima güçtür;
çünkü seçilmiş olsalardı, reddedilen adayların nasıl performans gösterecekleri
bilinemez. Performansları, ancak programı tamamladıktan sonra (ya da sonuna
doğru), seçme kurulu tarafından yerleştirildikleri kategoriyle (1- 6)
karşılaştırabilir. Bu, kurulun puanlamalarının yüksek lisans programındaki
performansları ne ölçüde tahmin edebilmiş olduğuna dair bir ölçü verir. Şimdi
besbelli, öğrencinin nihai başarısını tahminde üç kanıt birinci derecede önem
taşımayabilir. Örneğin, tahmin açısından notlar, yanlı biri tarafından yazılmış
olma ihtimali bulunan referanslardan çok daha faydalı olabilirler. En iyi
puanlanmaya ulaşmak için, seçme kurulunun, üç kanıtın her birine doğru önemi
vermesi gerekir. Ancak bağlantıları değerlendirmenin çoğu kişi için ne kadar
güç olduğunu görmüştük. Kurul, önceki üniversite notlarının referanslardan
daha önemli olduğuna nasıl karar verebilir ve verebiliyorsa, bunlar ne ölçüde
daha önemlidir? Bu kararları sezgilerini kullanarak verirler.

Bahsedeceğimiz sayısal yöntem, çoklu regresyon olarak bilinmektedir. Her
aday için, üç kanıtın puanları alınır ve kişinin performansına dair nihai
değerlendirmeyle sistemli bir biçimde karşılaştırır. Üç kanıtın, öğrencinin
üniversite yaşamının sonuna doğru değerlendirilen performansını tahmin
etmedeki güvenilirlikleri hesaplanır. Üç etkenin her birinin tahmin gücü
(ağırlığı) ve değeri 0 ile 1 arasında bir sayıyla temsil edilmektedir. Bir
öğrenci için tahmine ulaşma yolunda yapılması gereken tek şey üç puanı almak,
uygun ağırlıkla çarpmak ve çıkan üç sayıyı toplamaktır. (Bu işlem, her etkenin
sonucu tahmin etmedeki görece değerini hesaba kattığı gibi, üç öngörücü
sayının yayılımının çok farklı olduğu durumlarda da geçerlidir; örneğin, 3’ten
4,9’a lisans notlarına karşılık 70’ten 90’a GRE sonucu.) Matematiksel analiz,
verilen üç kanıttan yapılabilecek en iyi tahmini açığa çıkarmaktadır.

Haklı olarak, tüm bunlarda bir dalavare olduğu yönünde itirazlarınız olabilir.
Matematiksel analiz, yalnızca üç öngörücüyü değil tahmin edilmesi gereken
sonuçları da kullandığından, hakemlerden daha başarılı sonuç vermesi
kolaydır. Bunu aşmak için, ilk analizin sonuçları, farklı bir öğrenci grubuna
uygulanarak denenir ve tahminlerin bu öğrencilerde ne kadar iyi işlediğine dair
bir hesaplama yapılır; bu tahminler, sonra hakemler tarafından sezgiyle yapılan
tahminlerle karşılaştırılabilir. Matematiksel model ile hakemlerin doğrulukları
arasındaki farkı tam anlamıyla karşılaştırmak mümkün değildir; ancak bu
çalışmada, (teknik terimlerle, iki yönteme göre öğrencilerin gelişiminde
görülen farklılık miktarına oranla) sayısal yöntemin tahminleri, hakemlerden
dört kat daha fazla doğruluk göstermiştir.

Sayısal yöntemin bile kusursuz olmadığı unutulmamalıdır; çıkan tahmin,
yalnızca mümkün verili kanıtlar kadar iyi olacaktır. Tabii ki insanların
performanslarını kusursuz doğrulukla tahmin etmek asla mümkün değildir:
öğrencilerin bazıları âşık olacaklar ve dikkatleri dağılacak, bazıları şans eseri
ilginç sonuçlar veren bir doktora tezi projesi seçecekler, diğerlerinin projeleri
ise tüm çabalarına rağmen sonuç vermeyecek. Tam bir kesinlikle tahmin
edilemeyen, yalnızca insanların performansları değildir. Hava durumu, petrol
bulunan alanlar ve bazı belirtiler gösteren bir hastalığın nasıl seyredeceği de
yalnızca belirli bir olasılık derecesiyle tahmin edilebilir. Bu ve başka pek çok
durumda, sayısal tahminin hakemlerden daha iyi sonuç verdiği bulunmuştur.

Aslında sayısal ve sezgisel tahminin doğruluklarını karşılaştıran yüzü aşkın
araştırmada, iki yöntem arasında zaman zaman hiç fark çıkmamış olsa da,
birinde bile insanlar daha iyi performans göstermemişlerdir. Vakaların
çoğunda sayısal yöntem ciddi farkla daha doğru sonuç vermiştir. İşte, bu
yöntemin, uzmanların sezgilerinden daha başarılı olduğuna dair rastgele
seçilmiş birkaç örnek (ilk olarak tahmin alanı, ardından da tahminleri sayısal
yöntemle karşılaştırılan uzmanlar geliyor): şartlı tahliye olmuş kişilerin iyi hal
mi sergileyecekleri şartlı tahliyeyi ihlal mi edecekleri –şartlı tahliye edilmiş
mahkûmlar üzerine üç bini aşkın farklı araştırma (psikologlar ve
psikiyatristler); eğitim öncesinde ve sonrasında pilot performanslarına ilişkin
tahminler (ABD Hava Kuvvetleri personel subayları); bir ıslah evine uyum
(psikiyatristler); mühendis adaylarının iş doyumlarına dair tahminler
(rehberler); suçluların yeniden suç işlemesi (doktorlar); psikiyatrik hastalarda
intihar girişimleri (psikiyatristler); şizofrenlerde iyileşme (doktorlar); bir
ruhsal bozukluğun psikotik ya da nevrotik diye sınıflandırılması (psikiyatristler

ve psikologlar); şirketlerin büyümesi (hisse senedi analistleri); atların
yarışlardaki performansları (tüyocular).

Söz konusu örneklerin biri hariç tümünde, tahminlerin insanlar hakkında,
yani insanların davranışları, becerileri, kapasiteleri ya da ruh sağlıklarına dair
olduğunu belirtelim. Ancak sezgilerimiz de genellikle diğer insanlara dair
oluyor. Çoğu kişi, dış dünyanın, sezgiler değil bilimsel yöntemler kullanılarak
en iyi şekilde anlaşılabileceğini ve tahmin edilebileceğini düşünüyordur. Hava
durumunu tahmin etmek istiyorsanız, “Old Moore’s Almanac”a bakmak ya da
gökyüzünün kızıl olup olmadığını kontrol etmek yerine, hava durumunu okur ya
da meteoroloji kurumunun yaptığı gibi, matematiksel yöntem kullanarak,
ortalama derecede doğru hava tahmini yapılmasına olanak veren ayrıntılı
kayıtları bir araya getirirsiniz. Ve arabanız çalışmıyorsa, sezgileriniz yerine
bilgilerinize başvurup, kablolar ve distribütör gibi parçaları kontrol edersiniz.
O halde sezgilerin rasyonel olup olmadığı, en iyi, insanlara ilişkin tahminlerle
sınanır.

Sayısal yöntemler, tahmin vakaların çoğunluğunda sezgiyle tahminden daha
başarılı olsa da, üç uyarıda bulunmak gerekir. İlk olarak, sayısal yöntemde
kullanılan kanıtların (ya da en azından bir kısmının) tahminle ilgili olması
gerekir ve neyin iligili olduğuna ilk etapta karar veren, insanlardır. Seçme
kurulu lisans notlarının, GRE’deki performansın ve referansların ilgili
olduğuna karar vermiştir. Ancak adayın sağlık durumu ya da kendisini
tanıyanların adayın dürüstlüğüne ya da kararlılığına ilişkin fikirleri gibi
yardımcı olabilecek başka pek çok kanıt da düşünülebilir. Hakem açısından,
bu tür ilave kanıtların öğrencinin nihai başarı seviyesi açısından bir anlamı
olup olmadığını bilmek aşırı zordur. Sayısal yöntemin bir güzelliği,
hesaplamaya herhangi bir öngörücü eklendiği takdirde, öngörücünün ilgili olup
olmadığını doğrudan belirlemesidir. Kanıt, yapılacak tahminle büsbütün
ilişkisizse, ona sıfır ağırlık verilecektir; bu da son hesaplamada dikkate
alınmayacağı anlamına gelir. Gördüğümüz gibi, insanlar sıklıkla mevcut
olmayan bağlantılar kurarlar, oysa sayısal tahmin onları bundan korur.
Denkleme giren verilerin insanlar tarafından seçilmesi gerekiyor olsa da,
sayısal hesaplama, verinin nasıl kullanılması gerektiğini kesin bir şekilde
belirlemektedir.

İkinci uyarı, hakemlerin belirttiği ile sayısal hükümleri karşılaştırmanın,
yalnızca hakemlerin ve matematiksel analizin aynı verilere sahip oldukları

durumlarda mümkün olacağıdır. İnsanlar çoğu zaman kararlarının altında
yatanları bilmediklerinden, bu her zaman mümkün olmaz. Aşırı bir örnek
verecek olursak, bir araştırmada, kadın ve erkek fotoğrafları rötuşlanmış ve
gözbebekleri çok küçük ya da çok büyük hale getirilmiştir. Aynı kişinin
gözbebekleri küçük ve büyük resimleri karşı cinsten kişilere gösterilmiştir.
Büyük gözbebeklerine sahipken, cinsel açıdan, küçük gözbebeklerine sahip
olduğu resimlere kıyasla çok daha çekici bulunmuştur; oysa fotoğraflara
bakanlar gözbebeğinin büyüklüğünden etkilendiklerinden bihaberdirler.
Hakemler bir mülakatta, nasıl olduğunu tam bilmeden, birine dair genel bir
izlenim ediniyor olsalar da, bir adayı mülakata göre puanlamak ve
değerlendirmeleri matematiksel analize sokmak mümkündür. Doğrusu,
göreceğimiz gibi, mülakat yapmak tahminleri iyileştirmez: kötüleştirmesi
muhtemeldir.

Üçüncü uyarı, matematiksel modele girilen verilerin sayılardan
oluşmalarının gerekmesidir. Bu bir sorun teşkil etmez. Hakemler kolaylıkla
kanıtlara sayı atayabilirler. Verilen örnekte, seçme kurulu, referansları iyilik
derecelerine göre 1’den 6’ya bir ölçekle değerlendirmiştir. Sayı atamaya
karşılarsa, insanlardan, derecelendirilmiş bir sıfat dizisini örneğin “çok kötü –
zayıf – ne iyi ne kötü – iyi – mükemmel” diye işaretlemeleri istenebilir ve
sonrasında hangi kategorinin işaretlendiğine bağlı olarak 1 ile 5 arasında
sayılar verilebilir. Elbette bir hakemin puanlamalarında tutarlı olacağının
garantisi yoktur; aynı referansla farklı günlerde karşılaştığında, bir gün 1,
başka bir gün ise 2 verebilir. Hakemler bu şekilde yanılırlarsa,
değerlendirdikleri öngörücünün değeri de düşecektir. Ancak bir hakem,
değerlendirmelerinde tutarsızsa, matematiksel modelin yanı sıra kendi tahmin
başarısını da haliyle düşürecektir. Bu sorunu aşmanın bir yolu bir öngörücünün
puanına dair çok sayıda kişiye danışmak ve sonuçlarının ortalamasını almaktır;
böylece hatalar ortadan kalkabilir ve daha istikrarlı rakamlar elde edilir.
Dahası, bir niteliği rakamsal olarak sınıflandırmak zorunda olmak, aslında
hakemleri daha tutarlı kılar gibi gözükmektedir. Bir pazarlamacıda aranan iki
özelliğin çekicilik ve özgüven olduğunu ve bunların bir mülakatta
değerlendirildiğini varsayın. Mülakat yapanların çoğu, görüştükleri kişiye dair
(hale etkisine epey bağlı) genel bir izlenime sürüklenirler. Çekicilik ve
özgüvene sayısal bir değer vermeleri gerekse, bu tür özellikleri genel
izlenimden ayrıştırmaları kesinlikle daha muhtemeldir. Derecelendirmelerde
kullandıkları tahmin gücüne sahip değerleri saptamak için yeterli sayıda vaka

varsa ve seçilen pazarlamacıların başarıları belirlenebiliyorsa matematiksel
bir analiz yapılabilir.

Son uyarı, sayısal yöntemin yalnızca yeterli sayıda benzer vaka hakkında
aynı türden tahmin yaparken ve aynı türden bilgiye (öngörücülere) sahipken,
örneğin kayıtları bulunan yüksek lisans öğrencilerinin performanslarına ya da
belirtileri bilinen bir hastalık türüne dair tahminde bulunurken, kullanılabilir
olmasıdır. Özel durumlar dışında, bir savaşın ya da bir flörtün sonucunu
tahmin etmek zordur. Gerçi işin tuhafı, sayısal yöntem, çiftin haftalık sevişme
sayısı ortalamasından bir haftada edilen kavga sayısını çıkararak yaptığı
evlilik mutluluğu tahminlerinde başarılı çıkmıştır.

O halde şimdiye dek, uygulanabilir olduğu durumlarda, sayısal yöntemin
hakemlerden hep daha iyi sonuç verdiğini ortaya koymuş olduk. Ancak daha da
acayip bir şey var. Aynı hakemin birden fazla vaka için yaptığı tahminleri alıp,
lisans notları, GRE ve referanslar gibi her öngörücüye tam bilmeksizin verdiği
ağırlığı hesaplamak mümkündür. Kendisi farkında olmasa da, her öngörücüye
bir ağırlık atamaktadır ve atadığı ağırlık, adaylara ait öngörücüler ile puanları,
hakemin adayların yüksek lisans öğrencisi olarak potansiyeline dair
değerlendirmesiyle karşılaştırılarak bulunabilir. Dikkat ederseniz adayların
asıl performansları hesaba katılmamaktadır. Hakemlerin verdikleri ağırlıklar
bu şekilde hesaplandığında, bu ağırlıkları kullanan matematik formülünün
aslında hakemlerden daha iyi tahminlerde bulunduğu ortaya çıkmıştır. Bu nasıl
olabilir? L. R. Goldberg soruyu şöyle yanıtlamaktadır: “Hakem makine
değildir. Bilgi düzeyi ve önerme oluşturma becerileri mükemmel olsa da, bir
makinenin güvenilirliğinden yoksundur. Bir günü bir gününü tutmayabilir.
Sıkıntı, yorgunluk, hastalık durumları ve ilişki meseleleri kafasını
bulandırabilir, sonuç olarak da aynı uyaranlara dair hükümleri aynı
olmayabilir... Hükümlerindeki rastgele hataları ortadan kaldırarak
güvenilirliğini bir ölçüde artırabilirsek, tahminlerin geçerliliğini de
artırabiliriz.”

Pek çok vakadaki hükümlerin ortalaması alınarak, rastgele değişiklikler
ortadan kaldırılır ve hakemin, sık sık sapma gösterdiği ortalama ağırlıkları
bulunur. Matematiksel model bu ağırlıklardan sapmaz ve dolayısıyla hakemden
daha iyi performans gösterir. Anlattığımız, –“bootstrap” [önyükleyici] adıyla
bilinen– yöntem, normalde tekil öngörücü puanlarını nihai performanslarla
karşılaştırarak hesaplanan en uygun ağırlıklara dayalı bir formül kadar iyi

tahminde bulunmuyor olsa da, genellikle çok yanılmaz. Hakemin, bilmeksizin
hayli makul bir dizi ağırlık verdiğini, ancak onları tutarlı şekilde
kullanmadığını gözler önüne sermektedir. Bootstrap yönteminin, hakemin (ya
da hakemlerin) kullandığını sandığı ağırlıkları değil, gerçekten kullandıkları
ağırlıkları ortaya çıkarttığını vurgulamak gerekir. Doğrusu hakemler, genelde
nasıl hüküm verdiklerinin farkında değildirler. On üç ayrı borsacının hisselere
dair fikirleri analiz edildiğinde, öngörücülere aslında verdikleri ağırlıkların,
verdiklerini sandıkları ağırlıkların neredeyse tam tersi olduğu bulunmuştur.

Şimdi, sezgisel tahminlerin sayısal tahminlerden neden bu kadar kötü
olduklarına bir bakalım. Birinci neden, hakemlerin, önceki bölümlerde
anlatılan nedenlerden ötürü, öngörücülere uygun bir dizi ağırlık
vermemeleridir. Gördüğümüz gibi, insanlar doğru bağlantılar kurma konusunda
çok kötüdürler; tahmin edilecek sonuca etkisi bulunmayan ya da etkisi çok az
olan bir öngörücüye çok fazla önem verebilirler. İkincisi, insanların farklı
bilgileri bir araya getirme konusunda çok kötü olmalarıdır. Doğrusu
öngörücülere değer atarken hiç de bilinçli değildirler. Bir aday GRE’de
şaşırtıcı derecede iyi bir puan almışsa, ama lisans notları çok düşükse,
hakemin ne yapması gerekir? Çelişkiyi “sezgi”yle çözer, ancak maalesef
sezgisi kanıta dayalı değildir; yalnızca yanıltıcı bir ya da birkaç beklentiden
türemiş olması muhtemeldir. Üçüncü neden, görmüş olduğumuz gibi, hakemin
duygu durumunun günden güne değişecek ve hükümlerini tutarsızlaştıracak
olmasıdır. Az önce karısının bir ilişkisi olduğunu öğrenmişse, adayın yüksek
lisans programındaki potansiyelini pekâlâ karamsar bir gözle
değerlendirebilir; oysa kısa süre önce profesör olduysa, kendini herkese karşı
cömert hissedebilir ve zayıf adaylara bile bir şans verebilir. Dördüncü neden,
hakemin kazara karşısına çıkmış ilk öngörücüden çok etkilenebilmesidir
(öncelik etkisi). Son olarak, çok fazla (üç ya da dörtten fazla) öngörücü varsa,
hepsini aynı anda aklında tutup her birine uygun ağırlık vermekte zorlanacak
olmasıdır.

O halde insanlar, sezgisel kararlar almaları bakımından irrasyoneldirler.
Elbette hayli önemsiz bir şeye dair tahmin yapılıyorsa, sayısal yöntemlerle
vakit kaybetmenin bir açıklaması yoktur. Biftek kızartmanın ne kadar
süreceğini tahmin edebilmek için bifteklerin özellikleri hakkında titiz kayıtlar
tutmaya değmez; ara ara bakmak ve kızarmasına yakın tatmak muhtemelen daha
basittir.

Dahası, yöntem, yalnızca daha önce çok sayıda (yaklaşık otuz ya da daha
fazla) vaka gerçekleşmişse ve her vakadaki öngörücülerin değerleri ve sonuca
dair tam bir kayıt tutulmuşsa işe yaramaktadır. Yine de bu koşullar
sağlandığında ve söz konusu olan önemli bir kararsa, sayısal yöntemin
kullanılması beklenebilir. Öngörücülerin en uygun ağırlıkları saptandıysa, her
yeni vaka, bilgisayarla bir saniyeden kısa sürede analiz edilebilir. İnsanların,
tartışmasız daha iyi sonuç verdiği durumlarda bile, sezgileri yerine bu yöntemi
kullanmaya karşı çarpıcı bir direnç göstermeleri de bir irrasyonellik örneğidir.

Robyn Dawes, sayısal tahminin aslında ne kadar az kullanıldığını
belirtmektedir. Kitabını yazdığı sırada, yalnızca dört büyük Amerikan
üniversitesinin öğrenci seçmek için bu yöntemi kullanmış olduğunu, onların da
nihai seçim için değil, yalnızca tamamen uygunsuz adayları ayıklamak için bu
yola başvurduklarına dikkat çekmektedir; diğer adaylarla mülakat yapılmıştır.
Amerika’daki bir hastanede, hastaların psikotik mi nevrotik mi olduklarını
belirlemek için, bir süre sayısal bir yöntem kullanılmıştır. Bir psikiyatristten
daha iyi performans göstermiş olmasına rağmen, belirgin hatalar yaptığı
gerekçesiyle vazgeçilmiştir. Psikiyatristlerin yaptığı hatalar da o kadar belirgin
midir bilinmez, ancak çok hata yaptıkları kesin. Dawes, sayısal yöntemleri
kullanmanın alınan kararları iyileştirmenin yanı sıra büyük miktarda zaman ve
para tasarrufu sağlayacağına işaret etmektedir. Tahminlerine göre, bu yöntem
ABD’deki tüm yüksek lisans ve doktora programlarında öğrenci seçmek için
kullanılsa, yılda 18 milyon dolar tasarruf edilebilir.

İnsanlar sayısal tekniğe neden bu kadar direnç gösteriyorlar? Aşağıdaki
nedenlerin bir kısmı Dawes’dan alınmıştır. Birinci neden, insanların özellikle
sıra dışı başarıları hatırlamalarıdır. Seçme kurulu üyesi biri, sezgilere
dayanarak kabul ettikleri, tüm öngörücülerde çok kötü puanlar almış ve
sonrasında inanılmaz iyi performans göstermiş birini hatırlayabilir. Sayısal
model haliyle bu adayı asla kabul etmezdi. Bu savın sorunu, hakemlerin
sezgiyle kabul edilen ve aşırı kötü bir gidişat sergileyen diğer tüm adayları
unutmaya meyilli olmalarıdır. Aykırı kişilerin hatırlandığından daha önce
bahsetmiştim.

İkincisi, profesyonel hakemler, özel beceri ve yeteneklere sahip olduklarına
inanmak isterler; bir bilgisayarın, uzmanlıklarını gölgede bırakabileceğini
kabullenemezler. Dahası, 17. Bölüm’de anlatılan nedenlerden ötürü, kendi
becerilerine aşırı derecede güvenmeleri başlarına iş açmaktadır. Muhtemelen,

öngörücüleri kendilerinin seçtiği fikriyle rahatlayabilirler –matematiksel
analizin tek yaptığı, onları en uygun bir şekilde bir araya koymaktır.

Üçüncüsü, verilen hükmün kendini gerçekleştiren kehanete
dönüşebilmesidir. Diğerlerinden biraz farklı bir öğrenciyi kabul eden öğretim
üyesi, kısmen onu kabul etmekte haklı olduğunu göstermek, kısmen de
öğrencinin gelişimiyle ilgilenmek istediğinden ona çok vakit ayırıp yardımcı
olabilir. Dawes, bazı müşterilerden bahşiş alamayacağını düşünen bir garsonla
benzeştirme yapmaktadır; sonuç olarak garson müşterilere kaba davranır, bu da
beklentisinin gerçekleşmesine neden olur, bahşiş alamaz.

Dördüncüsü, insanların, en azından çoğu vakada, sayısal tahminin bile hayli
kusurlu olduğu öne sürmüş olmalarıdır. Bu sav, inanılmaz aptalcadır, zira
insanların performanslarına dair hiçbir tahmin kusursuz olamaz. Önemli olan,
sayısal tahminin insanların hükümlerinden daha iyi olmasıdır. Öğrenci seçmek
için kullanıldığı takdirde, seçimin sezgiyle yapılmasına kıyasla, daha çok
başarılı öğrenci seçilecektir. Hastaları nevrotik ve psikotik diye sınıflandırmak
için kullanıldığında, elbette hatalar olacaktır; ancak sınıflandırma bir
psikiyatrist tarafından yapıldığında daha çok hata görülür.

Beşincisi, sayısal işlemin beklenmedik şeylerle baş edemediğinin
sanılmasıdır. Örneğin, bir kurul üyesi, normal seçme kriterlerini çok yoksul bir
aileden gelen bir öğrenci için esnetmek isteyebilir. Halbuki bu tür bir etken de
analize katılabilir. Kişi, aile türünün bir öngörücü olup olmayacağına karar
verebilir. Yoksul ailelerden gelenler, diğer öngörücülerde aynı puanları
alanlardan daha iyi mi performans göstermektedirler? Öyleyse aile türü bir
öngörücü olabilir. Öte yandan seçme kriterlerini yoksul ailelerden gelen
öğrenciler için esnetmek istemenin nedeni, başarısız olma ihtimallerine rağmen
bu öğrencilere bir şans vermekse, matematiksel modelde, seçim için gerekli
puanı düşürmek hayli kolaydır. Sayısal tahminin hesaba katamadığı tek şey,
tamamen öngörülemez olan durumlardır. Örneğin farz edin, bir öğrenci
GRE’ye girerken epey hastaydı; hakem anlayış göstermek isteyebilir, ancak bu
tür bir hastalık, kullanılmakta olan sayısal yönteme bir öngörücü olarak
katılmamış olabilir. Bunun çözümü, sayısal yöntemi bir kenara atmak değil, bu
tür olasılıklar için adayların kayıtlarını incelemektir. Sonuç olarak, öğrenci
kabul edilirse performansı takip edilebilir ve söz konusu olasılığı bir
öngörücü olarak sayısal modele katıp katmamaya dair bir karar verilebilir.

Altıncısı, bazı kişilerin, sezginin, formel hesaplamalarla ya da geçmişte

olanlara dair özenli hesaplarla bir tutulamayacak, büyülü bir niteliğe sahip
olduğuna ilişkin inançlarında ısrar etmeleridir. Bunun ne kadar yanlış olduğunu
anlamak için, kendinize hakemin neleri esas aldığını bir sorun. Deneyimlerini
esas almaktadır; ancak deneyimleri de yalnızca karşılaşmış olduğu tekil
vakalardan oluşuyordur. Başka deyişle hakem farkında olmadan sayısal bir
yöntem kullanmaktadır; sorun, bunu çok iyi kullanmıyor olmasıdır.

Son olarak, bazılarının, tüm yaşamlarını etkileyecek kararların insanlar değil
de matematiksel modeller tarafından alınmasını ruhsuz bulmalarıdır. Bir
öğrenci, mülakata bile girmeden California Üniversitesi’nden red almış
olduğundan yakınmıştır: “Nasıl biri olduğumu nereden bilebilirler?” Dawes’in
yazdığı gibi, “Yanıt, bilemezlerdir. Bir mülakatla da bilemezler.” Dawes, dört
yıllık bir değerlendirmeye dayanan not ortalamasını incelemek yerine, yarım
saatlik bir mülakatla bir öğrencinin becerilerine dair daha çok şey
öğrenilebileceğini varsaymanın kendini bilmezlik olduğuna işaret etmektedir.

Adayı tanıyamama endişesi, ilke olarak, mülakatın sonuçlarına da puan
atamak ve bu puanları matematiksel analize sokmakla aşılabilir. Uygulamada
bunun bir faydası olmaz; zira analiz, mülakata neredeyse daima sıfır ağırlık
verecektir. Personel seçiminde mülakat yapmanın sadece yararsız değil, aynı
zamanda zararlı da olabileceği tekrar tekrar görülmüştür. Neal Schmitt,
mülakatlar üzerine bir makalesine, onlarca araştırmadan dördünün, “personel
seçimi durumunda çok kullanılan mülakatların hem güvenilirlikten hem de
geçerlilikten yoksun olduğu sonucuna varmış,” olduğunu söyleyerek
başlamıştır. Mülakat yapan farklı kişilerin hükümleri birbirleriyle
uyuşmamaktadır ve başvuranların işe uygunluğuyla aralarında bir ilişki
bulunmamaktadır.

Mülakat yapmanın bu kadar yetersiz bir seçme yöntemi olmasının pek çok
nedeni vardır ve hale etkisi de bunlardan biridir. İyi, kibar ve kibirli değil de
özgüven sahibi bir adayın, iş için gerekli becerilere sahipmiş gibi görünmesi
muhtemeldir. Dahası, mülakatların öncelik etkisine ve henüz bahsi geçmemiş
bir olgu olan “zıtlık etkisi”ne maruz kaldıkları kanıtlanmıştır. Seçme
kurulundakiler, istisnai derecede çekici ya da zeki bir adayla mülakat
yaparlarsa, sonraki adayı muhtemelen azımsayacaklardır. Elbette etki aksi
yönde de işlemektedir; kurul, çok kötü performans gösteren bir adaydan sonra
gelen ortalama bir adayı, olduğundan çok daha iyi sanar. Bu etki çok defa
kanıtlanmıştır; pek çok farklı durumda hükümlerin çarpıtılmasına neden

olmaktadır. Mülakatın, adayla ilgili, kekemelik ya da deri ceketler giyip
zincirler takma alışkanlığı gibi sıra dışı bir şeyi öğrenmenin tek yolu olduğu
öne sürülmüştür. Doğrusu adaya referans veren kişilerin bu tür özelliklere dair
yorumda bulunmama ihtimalleri azdır. Bazıları, firmanın kendisini adaya
tanıtabilmesi için mülakatlara gerek olduğunu öne sürmüştür. Mantıklı
gözüküyor olsa da, araştırmalar bunun yanlış olduğunu göstermektedir.
Başvuru sahipleri genellikle mülakat sonrasında firmalara dair daha kötü
düşünceler içinde olurlar. Belki de çok yüksek beklentilerle mülakata gitmekte
ve kaçınılmaz bir şekilde hayal kırıklığına uğramaktadırlar. Tamamen aynı
konu ve soruların tüm adaylara sorulduğu, yapılandırılmış mülakat denen
uygulamanın değerli olabileceğine dair bazı tartışmalar olduğunu da eklemek
gerek; ancak bunda bile soruları yazılı şekilde vermek daha faydalı olur gibi
gözüküyor, böylece adayla tanışmanın getirdiği yanlılıktan sakınılabilir.

Personel seçiminde tutarlı bir şekilde en iyi sonuç vermiş öngörücü, bir dizi
sözel ve uzamsal testle belirlenen bilişsel becerilerdir. Bu testler, binlerce
ABD askeri ve yüzlerce Amerikalı işadamı da dahil olmak üzere, her tür iş
alanındaki pek çok adayda kullanılmıştır. Testlerin, adayların gelecekteki
gelişimlerine dair bilinen en iyi öngörücüler oldukları bulunmuştur. Elbette
başka özel konularda pek çok nesnel test bulunmaktadır; ancak ne kadar yararlı
oldukları hakkındaki mevcut bilgilerimiz daha azdır.

Personel seçiminde mülakatın yararsız olduğunu gösteren yayımlanmış çok
sayıda makale bulunmasına rağmen firmaların bu yönteme başvurmayı
sürdürmesi ilginçtir. Bu yöntemin kullanılması, Batı dünyasındaki en tuhaf
irrasyonel hareketlerden biridir. Mülakatı yapan kişilerin kendi hatalı
hükümlerine inanmayı sürdürmeleri de yalnızca bir diğer aşırı güven
örneğidir.

Sayısal tahminlerin tıpta ve ticarette nasıl ve ne sıklıkta kullanıldıklarını
karşılaştırmak ilginç sonuç verir; zira iki durumda da işe yaramaktadır. Bir
araştırmada, doktorlardan, Hodgkin’s hastalığına sahip 193 hastanın ne kadar
yaşayacağını tahmin etmeleri istenmiştir. Biyopsilerin ortaya çıkarmış olduğu
on farklı öngörücü vardır. Doktorlar tahmin becerilerine güvenmişlerdir; ancak
kararlarının aslında tamamen rastgele olduğu bulunmuştur –her hasta için
şapkadan bir sayı çekselerdi de aynı olurdu. Oysa öngörücü değerlerini bir
grup vakanın yaşam süresiyle sistemli bir şekilde karşılaştırarak oluşturulan
matematiksel model, şansa kıyasla ciddi anlamda daha iyi sonuç vermiştir.

Tıp alanından ikinci örnek, kandaki bakteriyel hastalıkları teşhis etmek ve en
iyi antibiyotiği önermek üzere Stanford’da geliştirilmiş bir bilgisayar programı
olan MYCIN’dir. Büyük ölçüde, değindiğim türde bir matematiksel analize
dayanmaktadır; ancak biraz daha karmaşıktır. Programa girilmiş bilgi ve
olasıkların kaynağı doktorlardır. Mevcut bir vakayla ilgili tüm bilgiler, elbette
insanlar tarafından alınmış ve bilgisayara girilmiştir; ancak program, gerekirse
hastayla ilgili daha fazla bilgi alınmasını ya da başka testler yapılmasını
isteyebilir. Bir araştırmada, bilgisayar programı, vakaların yüzde 65’ini doğru
teşhis ederken, doktorlar yüzde 42,5 ile 62,5 arasında doğruluk
göstermişlerdir. MYCIN’in ardından, gastrik hastalıkların teşhisinden yeni
doğanlardaki ani ölüm risklerinin değerlendirilmesine kadar benzer pek çok
tıp yazılımı geliştirilmiştir.

Ticarete dönersek; birkaç yıl önce bankadan kredi almak istediğinizde, banka
müdürüyle bir görüşme ayarlardınız ve o da isteğinizi kabul eder ya da sizi
kibarca geri çevirirdi. Günümüzde kredilerin yüzde 90’ı (ve tüm kredi
kartları) bilgisayar programları tarafından verilmekte ya da geri
çevrilmektedir. Programlar, müşterin bir evi ve telefonu olup olmadığı, medeni
hali, işi, kredi tarihçesi gibi bilgileri hesaba katarlar. Deneyimli banka
çalışanlarından, bir grup müşterinin kredi alabilirliklerini puanlamaları
istendiğinde, kredi alabilir diye seçtikleri kişiler içinde sorunlu olanların
sayısı, bilgisayar tarafından seçilenlerden fazla çıkmıştır.

Elbette sigorta şirketleri, riskleri değerlendirmek ve böylece gerçekçi
primler belirlemek üzere uzun yıllardır sayısal yönteme başvurmaktadırlar.
Günümüzde sayısal yöntemin ticarette kullanımına dair başka pek çok örnek
bulunmaktadır; ancak tıp programları hâlâ görece az kullanılmaktadır. Görünen
o ki, para söz konusuysa en iyi karar verme yöntemini kullanıyor, oysa risk
altındaki bir insan hayatı söz konusu olduğunda güvenilmez bir yeteneğe –insan
sezgisine– güvenmeyi sürdürüyoruz. Ancak çoğu işyeri, rasyonel
davranmaktan çok uzaktır. Yararsız seçme yöntemleri hâlâ kullanılmaktadır.
Örneğin, büyük firmalar, yılda 50 bin pounddan yüksek kazançlı işlere
personel bulmak için çoğu zaman ciddi masrafa girip “beyin avcılarıyla”
çalışıyorlar. Beyin avcıları genellikle eğitimsizdirler, mülakatlardan ve diğer
öznel yöntemlerden yararlanırlar. Hayrettir ki bu tür iki firma astrolojiye
başvurmaktadır. En büyük İngiliz ajanslarından birinin direktörü olan Andrew
Dickson, kısa bir süre önce şöyle demiştir: “Bilim olmadığı açık bir şeyi
bilime çevirmeye çalışmanın anlamı yok. Birinin yeni bir işte nasıl performans

göstereceği, yüzde 100 doğruluk ile nasıl tahmin edilebilir?” Bu ifade, pek çok
işadamının irrasyonelliğini özetlemektedir. Elbette insan her zaman haklı
olamaz, ancak mevcut kanıtlara göre davranıp başarı oranını yüzde 5 ya da
10’dan 60 ya da 70’e çıkarmak, Dickson’ın dediklerini kabul etmekten daha iyi
değil mi?

Kıssadan Hisse
1. Sezgilerinin iyi olduğunu iddia eden herkese kuşkuyla yaklaşın.
2. İnsanlardan daha iyi hüküm verdiği kanıtlanmışsa, meslek

alanınızda matematiksel bir model kullanarak karar vermekten
çekinmeyin.

3. Bir iş başvurusu yapıyorsanız, mülakat yapılmadı diye kızmak
yerine, kuruluşun zamanının ilerisinde olduğunu düşünün.

4. Beyin avcısıysanız aptalca sözler sarf etmemeye çalışın.

21 yarar
Önceki bölüm, hiçbiri kesin bir tahmin doğurmayan belirli sayıda öngörücü

bulunduğunda, (neredeyse her zaman) mümkün olan en iyi tahmini veren
matematiksel bir prosedür olduğunu göstermiştir. Bu, insanların sezgisel
tahminlerinin rasyonel olup olmadığını değerlendirmek için bir standart
oluşturmaktadır. İkinci bir model ise, amaçlarına en iyi şekilde ulaşmak için
insanların nasıl davranmaları gerektiğini belirlemektedir ve “yarar kuramı”
adıyla bilinir.

16. Bölüm’ün başında, bir tahminin beklenen değerinin nasıl hesaplanacağını
görmüştük: mümkün her sonucun maddi değerini gerçekleşme olasılığı ile
çarptıktan sonra çıkan rakamları toplarsınız. Böylece beklenen değeri
bulursunuz ve tek istediğiniz maddi kazançlarınızı en yüksek seviyeye
çıkarmaksa, daima değerin en yüksek olduğu bahsi seçmeniz gerekir. Teorik
açıdan, yaşamdaki tüm kararlar, mümkün sonuçların her birine maddi bir
karşılık verip beklenen değerlerini hesaplayarak ve getirisi en yüksek olan
seçilerek alınabilir. Ancak burada bir engelle karşılaşırız. Bin çift ayakkabı
sahibi olmanın bir çift ayakkabı sahibi olmaktan bin kat daha faydalı olmaması
gibi, 10 milyon pound da 1 milyondan on kat daha fazla istenir değildir. Pek
çok kişi için 1 milyon pound, neredeyse tüm ya da en önemli ihtiyaçları
karşılamak için yeterlidir. Arzuları tatmin etme açısından, fazladan her bir
milyon, ilk bir milyona göre çok daha az önemlidir. O halde, belirli bir miktar
paranın birine ne ifade ettiği (yararı) kişinin ne kadar para sahibi olduğuna
bağlıdır. Para miktarının artmasıyla azalan yarar “marjinal yarar” olarak
bilinmektedir ve kademeli vergilendirmeyi haklı göstermektedir. Kazancının
küçük bir yüzdesini vergi olarak vermek, yoksul birine, daha büyük bir yüzde
ödeyen zengin kişiden fazla dokunabilir.

Örnek olarak aşağıdaki iki bahsi inceleyin.

Seçenek A: 0,2 olasılıkla 10 milyon pound
Seçenek B: 0,8 olasılıkla 1 milyon pound

İlk seçeneğin beklenen değeri 2 milyon, ikincisininki de 800 bin pounddur;
öyleyse ilk bahsin beklenen maddi değeri, ikincininkinden çok daha yüksektir.
Ancak neredeyse herkes ikinciyi seçer ve böyle yapmaları rasyoneldir; zira

arzularını tatmin etmek bakımından, 10 milyon pound 1 milyonun on katı
değerinde değildir. Yarar kuramı, bu sorunu, farklı sonuçların (yararlarının)
arzulanabilirliği için rastgele bir sayı kullanarak aşmaktadır. Yararlılık
açısından 10 milyon pound, 1 milyondan yalnızca iki kat daha fazla arzulanır
olabilir; dolayısıyla rastgele bir şekilde 10 milyona 20, 1 milyona da 10
yararlılık değeri verilir. O zaman ilk seçeneğin beklenen yararı 4 (20 x 0,2),
ikinci seçeneğinki de 8 (10 x 0,8) olur. Yarar açısından insanlar ikinci
seçenekte karar kılmalıdırlar ve çoğu da öyle yapar.

Yarar kuramı, amaçlara mümkün en yüksek seviyede nasıl ulaşılabileceğini
belirtir; bu tür bir istek taşıyan kişi ya da kuruluşlar, bu kuramın ilkelerini
izlemelidir. Önce ilkelerden bahsedecek, ardından sınırlarını tartışacağız.
Yarar kuramını basitçe anlatmak imkânsız olduğundan, sıradaki iki sayfa biraz
güç gelebilir, ancak sonrasında kolaylaşacaktır. Dört tanımla başlamak faydalı
olacaktır. Tanımlara sonra tekrar dönebilirsiniz.

Seçenek Bir kişi ya da kuruluş için mümkün çeşitli hareket
tarzlarından biri.

Sonuç Bir seçenekte karar kılmanın mümkün sonuçlarından biri.
Yarar Bir seçeneğin mümkün bir sonucunun bir kişiiçin arzu

edilirliğini (ya da arzu edilmezliğini)temsil eden bir sayı.
Beklenen Yarar Bir hareketin mümkün tüm sonuçlarının getireceği

yararların gerçekleşme olasılıklarıyla çarpımlarının toplamı.

Yarar kuramı, bir bahsin beklenen değerini hesaplama işlemiyle benzerlik
taşır; ancak paranın yerine bu defa yararlar konur. Uygulama aşağıdaki
adımları içermektedir:

1. Adım Her seçeneğin mümkün sonuçlarını sıralayın.
2. Adım Karar vermeye çalışan kişi, her sonuca kendisiiçin ne kadar

arzu edilir (ya da edilmez) olduğunu temsil eden bir sayı (bir yarar)
verir.

3. Adım Tüm sonuçların gerçekleşeceği kesin olmadığından, her
birinin yararı gerçekleşme olasılığı ile çarpılarak sonucun “beklenen
yarar”ı bulunur.

4. Adım Her seçeneğin sonuçlarının beklenen yararları toplanarak,
seçeneğin beklenen yararı bulunur.

5. Adım Tüm seçeneklerin beklenen yararları karşılaştırılır ve
beklenen yararı en yüksek olan seçenekte karar kılınır.

Karar vermeye çalışan kişinin verdiği yararlar rastgele sayılardır, ancak
tutarlı olmaları gerekir. Bir sonuç diğerinin iki katı arzu edilir bulunuyorsa,
ona 30 ve 60 ya da 300 ve 600 değerleri verilebilir. Kolaylık adına, genellikle
nötr (ne arzu edilir ne de arzu edilmez) bir sonucun sıfır değeriyle temsil
edilmesi istenir. Sonrasında maliyetlere (kayıplar) negatif, getirilere
(kazançlar) ise pozitif yararlar verilecektir. Değerlerin yalnızca tahmini
mutluluğu temsil etmiyor olduklarına dikkat edin; mümkün sonuçların kişilerin
amaçlarıyla ne ölçüde uyuştuğuna dayanmaktadırlar ve kişi, zarar görme
pahasına da olsa, birine fayda sağlamayı amaçlayabilir. Bir kararın genellikle
pek çok sonucu olduğundan, nihai değeri anlayabilmek için tüm sonuçların
değerlerinin toplanıp çıkarılabilmesi gerekir. Bir oyun izlemeye +40, bilet
fiyatına -20, tiyatroya gitme sıkıntısına -10 ve oraya ulaşmak için akşam
yemeğimi kısa kesmeye -10 yarar veriyorsam, sonuç sıfırdır: gidip gitmemek
konusunda bir tercihim yoktur. Görmüş olduğumuz gibi, çoğu sonuç belirsiz
çıkar; gerçekleşme olasılığı 1,0’dan düşüktür. Hesaplamak için her sonucun
yararını gerçekleşme olasılığıyla çarpmamız, sonra da her seçenek için,
mümkün tüm sonuçların beklenen yararlarını toplamamız gerekir.

İşte, yarar kuramının kullanılabileceği ve pek çok kadının karşılaştığı güç,
ancak önemli bir karara (Baron’dan alınmış) bir örnek. Kırk beş yaşındaki bir
kadın hamiledir ve çocuk doğurmak istemektedir; öte yandan, yaşından dolayı
down sendromundan endişelidir. Bebeğin down sendromlu olup olmadığını
belirlemek için, amniyosentez yapılabilir; sonuç pozitifse kürtaj olabilir ve
böylece down sendromlu bir çocuk doğurmaz. Maalesef bu testin yaklaşık
yüzde 1 düşük riski vardır ve risk gerçekleştiği takdirde, kadın, normal bir
çocuk doğurma şansını kaybedecektir. Çocuğun down sendromlu olmasına dair
yaklaşık olasılık da bilinmemektedir. Kadın ne yapmalıdır? Rasyonel bir karar
vermek için, mümkün dört sonucun yararlarının değerlendirilmesi gerekir:
down sendromlu bir çocuk (yalnızca test yapılmazsa olabilir); normal bir
çocuk (test yapılsa da yapılmasa da olabilir, ancak düşük riskinden dolayı test,
olasılığı düşürür); test yüzünden düşük yapmak; test pozitifse kürtaj olmak. İki
seçeneğin (amniyosentez yaptırmak ya da yaptırmamak) tüm sonuçlarının
yararları ile olasılıkları çarpılmalı ve sonuçlar toplanmalı, daha yüksek bir
toplam veren sonuç seçilmelidir.

Yarar kuramının, heybetli bir isimle “çoklu nitelik yarar kuramı” olarak
bilinen bir versiyonu daha vardır. Bu kuramda her sonuç bağımsız niteliklere
ayrılmıştır. Örneğin, hangi arabayı alacağınızı merak ediyorsanız,
karşılayabileceğiniz ücretteki pek çok arabayı gözden geçirirsiniz. Sonra
ilgilendiğiniz niteliklerin bir listesini yapar ve her birine sizin için ne kadar
önemli olduğunu temsil eden bir ağırlık verirsiniz. Listeniz şöyle başlayabilir:
güvenilirlik (0,7); hızlanma (0,4); rahatlık (0,6); yol tutuşu (0,7) vs. Sonra her
arabanın her özelliğine diyelim 1 ile 100 arasında bir puan verir ve bunları
özelliklerin ağırlıklarıyla çarparsınız. Çarpımları toplayarak her arabanın
toplam puanını hesaplar ve en yüksek puana sahip arabayı alırsınız. Böylece
araba seçerken rasyonel bir yöntem kullanmış olursunuz; ancak size epey
zamana mal olur ve pek çok kişisel kararda olduğu gibi, mümkün kazancın bu
zahmete değmeyeceğini düşünebilirsiniz. Ancak sizi, sırf satıcıların
yağcılığından ya da renk gibi belirgin bir özelliğinden dolayı araba almaktan
koruyacağını unutmayın. Bu yarar hesaplama yöntemini kullanmak için, her
niteliğin diğerlerinden bağımsız olması, yani hiçbir niteliğin size getirdiği
yararın diğer niteliklerin yararına bağlı olmaması gerekir. Neden böyle olması
gerektiğini anlamak için bir akşam yemeğinin üç niteliği olduğunu düşünün:
başlangıç, ara sıcaklar ve ana yemek. Üç aşamada sunulacak her yemeğe bir
sayı verirsiniz, ancak balık sevdiğiniz için sonunda ortaya somon füme, kalkan
ve kızarmış ekmeğe sürülmüş ançüezden oluşan bir menü çıkabilir. Pek az kişi
bu sonucu tatmin edici bulacaktır. Bir aşamada sunulan yemeğin yararı diğer
iki aşamada neler olduğuna bağlıdır. Yemeğin üç niteliği birbirinden bağımsız
değildir, dolayısıyla çoklu nitelik yarar kuramı yanlış sonuç verir.

Yarar kuramının pratik açıdan iki sınırı vardır. İlk olarak, insanların
tercihlerini doğru tahmin etmelerini ve sonuçlara tutarlı yarar değerleri
vermelerini sağlamak çok zordur. İnsanların yararla ilgili kararlarında tutarlı
olmalarını sağlamaya yönelik çeşitli kurnazlıklar bulunur. Örneğin, biri A
sonucunun B sonucundan iki kat yarar getirdiğini ve C sonucu ile B sonucunun
yararının da eşit olduğunu düşünüyorsa, o halde –tutarlı olmak adına– A ile
C’yi karşılaştırırken A’nın, C’nin değerinin iki katı olduğuna inanması gerekir.
İnsanların, sonuçları arzu edilirlikleri açısından tutarlı şekilde
değerlendirememelerinden ötürü, günlük yaşamda alınan kararların istikrarsız
olacağı akılda tutulmalıdır; onları böyle açıkça değerlendirmeler yapmaya
zorlamak, en iyi seçenekte karar kılmalarına yardımcı olur. İkincisi, bırakın
olasılıkları değerlendirmeyi, yarar kuramı, bir kararın mümkün sonuçlarını

nasıl sıralayacağımızı bile söylemez; ancak sezgisel kararlar da aynı sınırlara
tabidirler – öngörülmeyen bir sonucu hesaba katamayız. İşlemlerde kullanılan
rakamlar tam doğru olmasalar da, yarar kuramının, rakamları bir araya
getirmede insan düşüncesinin genel bir özelliği sayılan rastgeleliğe kıyasla
daha faydalı olması muhtemeldir. Kişisel kararlar konusunda neredeyse kimse
yarar kuramına başvurmuyor olsa da, rasyonel karar alma konusunda bir
standart oluşturmaktadır; kullanılması, mevcut bilgileriniz dahilinde,
arzularınızın en yüksek şekilde gerçekleşmesini sağlar.

Yarar kuramına başvurmanın, irrasyonelliklerin üstesinden gelmede
insanlara yardımcı olduğu ve bilhassa onları, görüşlerinin aksi yönündeki
kanıtları hesaba katmaya zorlayabileceği bulunmuştur. Bu konudaki bir
araştırma, California’da gerçekleştirilmiştir. Bu eyalette, deniz kenarındaki
arazilere bina yapılması izni California Sahil Kurulları tarafından
verilmektedir. Bu kurullarda, inşaatçılar, çevreciler ve eyalet planlamacıları
gibi farklı kişiler bulunmaktadır. Tahmin edilebileceği gibi, başvurular
konusunda uzlaşmaya varmak genellikle güçtür. Çoğu zaman her vaka için çok
vakit harcanır. Her başvuru için, o kadar çok olgu ve istatistik toplanır ki, bir
kişinin hepsini birden değerlendirmesi mümkün değildir. Sıradaki araştırmayı
yapmış olan Peter Gardiner ve Ward Edwards, kararların genellikle
özelliklere göre değil, şans ya da hileyle alındığını öne sürmüştür. Örneğin,
toplantının ilerleyen saatlerinde tartışılan bir başvurunun, zaman kazanmak
üzere hızla kabul edilmesi daha muhtemeldir; bazı başvurular ise, lehte ya da
aleyhte bir iki üyenin mevcut olmamasından dolayı kabul edilir.

Sezgisel tahminler ile çoklu nitelik yarar kuramının sonuçlarını
karşılaştırmak için, sahil planlama konusuyla ilgilenen on dört kişiye tüm
işlemlere dair puanlamalar verilmiştir. Yarar kuramını kullanmak için,
projelerin mümkün değerleri, metrekare, deniz seviyesine uzaklık gibi sekiz
ayrı niteliğe ayrılmıştır. Bu puanlara dayanarak ve 0’dan 100’e rakamlar
kullanarak, projelerin her birinin tüm nitelikler açısından ne kadar iyi olduğuna
dair tahminlerde bulunmuşlardır. Bu değerler, ham puanlara basit şekilde
karşılık gelmemiştir. Örneğin, bir deneğin nüfus yoğunluğuna verdiği yarar
değeri, sıfır yoğunlukta 100’den, akr [yaklaşık 4 metrekare] başına 20 konut
birimi için 40’a keskin düşüş göstermiş ve ardından da 200 birimde inanılmaz
bir biçimde sıfır yarara inmiştir. Başka bir deyişle, konut birimi sayısındaki
küçük artışı, çok konut yokken daha avantajlı, çok konut söz konusuyken ise
daha az avantajlı bulmuştur. Son olarak, tüm projeler için, tüm deneklerin her

niteliğe verdikleri yarar değeri, öncesinde verilen ağırlıklarla çarpılmış ve
çıkan sekiz rakam toplanarak, projelerin toplam yarar değerleri bulunmuştur.

Projenin değerine dair sezgisel değerlendirmelerde, genelde bina yapımını
destekleyenler ile buna karşı çıkan çevreciler arasında pek uyuşma
sağlanamamıştır; ancak çoklu nitelik yarar kuramını kullanmaya
zorlandıklarında, iki grubun sonuçları çok benzer çıkmıştır. Çevreciler,
genellikle destekleyenlere kıyasla, biraz daha düşük arzu edilirlik puanı
vermiş olsalar da, projelerin sıralaması iki grupta tamamen aynı olmuştur.
Yarar kuramının kullanılması, iki grubun da genel görüşlerine karşı olan ve
sezgisel kararlarında göz ardı ettikleri etkenlere dikkat etmelerini sağlamıştır.
O halde çoklu nitelik yarar kuramı, tartışmaları ve kurullarda harcanan
vakitleri büyük ölçüde azaltabilir. Tek koşul, değerlendirilecek boyutların ne
olduğu konusunda uzlaşılmasıdır; ancak her üye bir boyutu (sıfır ağırlık
vererek) göz ardı etmekte özgür olduğundan, bu da büyük bir sorun
olmayacaktır.

Yarar kuramının değerini gösteren ikinci bir uygulama, Denver polisinin
kullandığı mermilerle ilgilidir. Geleneksel mermilerin “durdurma gücü”nden
yoksun olduğu fark edilmiştir –olası karşılık ateşini engellemeyi
başaramamaktadır. Polis, durdurma gücünü artırmak ve üçüncü şahısların
yaralanmasını engellemek üzere, kurşunları, başka bir kurşunla değiştirmek
istemiştir. Amerikan Yurttaş Hakları Birliği, bir dom dom kurşunundan farkı
olmadığı ve ağır yaralanmalara neden olabileceği gerekçesiyle, yeni kurşuna
karşı çıkmıştır. İki psikolog yarar kuramının kullanılmasını öne sürene dek,
açmazda kalınmıştır. Kurşunların farklılaştığı üç kritik boyut bulunuyordu:
durdurma gücü, hedefte ağır yaralanma riski, üçüncü şahıslarda yaralanma
riski. Taraflar boyutların görece önemleri konusunda uzlaşmaya varamadılar,
bu nedenle psikologlar hepsine eşit ağırlık verdi. Sonrasında hangi kurşunun
üç boyut açısından da eşit derecede etkili olduğunu balistik uzmanlarına
sordular (diğer kurşunlar elbette yalnızca bir açıdan daha etkili olabilirdi).
Sonuç olarak, hem polisi hem de Yurttaş Hakları Birliği’ni tatmin edecek bir
kurşun seçilmiştir.

Tıp alanı ile zaman ve harekete ilişkin araştırmalarda da yarar kuramının
faydalarını belirgin şekilde gösteren bazı örneklere rastlanmaktadır. Bir örnek,
böbreklerdeki büyümeyle ilgilidir. Röntgen çekildiği takdirde, böbrekte kist ya
da tümör olup olmadığı anlaşılabilir, ancak radyolog sorunun hangisi

olduğundan nadiren emindir; kesinleştirmek için aspirasyon ya da arteriyografi
yapmak gerekir. İlk işlem, kitlenin bir kist olup olmadığını, ikincisi de tümör
olup olmadığını belirleyebilir. Fakat birinde negatif sonuç çıkması öteki
seçeneğin doğru olduğunu göstermez; zira anormalliğin nedeni başka olabilir.
Aspirasyon, kitlede sıvı olup olmadığını anlamak için böbreğe dışarıdan bir
iğne sokulmasını içeren görece zararsız bir işlemdir. Öte yandan, bacak
arterinden böbreğe bir tüp sokulmasından dolayı arteriyografi sevimsiz bir
işlemdir; hastanede en az iki gün yatmayı gerektirir ve kan pıhtılaşmasına yol
açma riski vardır. Bir hastanede, radyoloğun, tümör olasılığının 0,5’in üstünde
olduğunu sandığı tüm durumlarda arteriyografi yaptırdığı bulunmuştur. Ancak,
arteriyografinin aspirasyondan en az on kat daha tatsız bir işlem olduğu
konusunda hem hastalar hem de doktorlar hemfikirdirler. Arteriyografinin
yararsızlığı (negatif yararı) aspirasyondan on kat daha fazlaysa, tümör olasılığı
ancak 10/11 olduğu zaman beklenen yararları aynı olacaktır. O halde
arteriyografi, radyoloğun tümör bulunmasına dair tahmini bu oranın üstündeyse
yapılmalıdır. Başka türlü ifade edecek olursak, on aspirasyon uygulamasının
yarar değeri bir arteriyografiye denktir; dolayısıyla bir kistin bulunma olasılığı
1/11’den büyükse önce aspirasyon yapılmalıdır. Bu hesaplama kullanılırsa,
pek çok hasta can sıkıcı arteriyografilerden kurtulur.

Geçtiğimiz bölümde, insan sezgisine karşı test edildiğinde, çoklu regresyon
analizinin asla daha kötü sonuç vermediğini ve çoğu zaman daha iyi olduğunu
görmüştük. Çoğu vakada, yarar kuramı için benzer testler, iki nedenden ötürü
bulunmamaktadır. İlk olarak, karar, kuram büyük ölçekli bir projede
kullanılarak alındıysa, tüm kararlar insan sezgisiyle alınsaydı proje nasıl
ilerlelerdi sorusuna kesin bir yanıt veremeyiz. İkincisi, tüm büyük projelerin
farklı olmasıdır; o yüzden de farklı projelerde yarar kuramının sezgiye karşı
başarısını karşılaştıramayız. O halde, yarar kuramına başvurmanın, insanların
büyük uyuşmazlık içinde olduğu konularda ciddi uzlaşma sağlayabileceğine
dair kanıtlar bulunmasına rağmen –“önce arteriyografi mi aspirasyon mı
yapmalı” benzeri kararlar gibi, belirli olasılıklara sahip birkaç net olarak
tanımlanmış sonuca sahip sorunlar dışında– bu kuram kullanılarak sezgiden
daha iyi kararlar alındığına ilişkin daha az deneysel kanıt vardır. Yine de yarar
kuramı, önemli bir karar almanın en iyi yolu olsa gerek. Kitabımızda bahsi
geçen pek çok hatayı bertaraf eder ya da en aza indirir ve hem sonuçların
olasılığını hem de arzu edilirliklerini hesaba katarak, uzun vadede amaçların
gerçekleştirilmesini en yüksek seviyeye çıkarır. Yarar kuramının uygulanması

hayli karmaşıktır ve çoğu kişisel kararda, yararlı olmak yolunda fazla zamana
mal olmaktadır. Ancak bütünüyle kullanılmasa bile, bir kararın mümkün tüm
sonuçlarını yazmak, olasılıklarını hesaba katmak ve arzu edilirliklerini
değerlendirmek, insanların daha rasyonel kararlar almalarına yardımcı
olacaktır.

Ancak yarar kuramının, şimdiye dek değindiklerimizden daha temel bazı
kısıtlamaları bulunmaktadır. Kişi ne istediği konusunda yanılıyor olamaz belki,
ancak ona ulaşınca daha mutlu olacağına inanarak yanılıyor olabilir. Bernard
Shaw’un dediği gibi; “Yaşamda iki trajedi vardır. Biri kalbinizin arzuladığına
ulaşamamak, diğeri de ulaşmaktır.” Pek çok kişinin yaşamı, büyük ikramiyeler
ya da loto kazanarak mahvolmuştur; insanlar göz önünde olmaya ve büyük
miktarda para sahibi olmaya alışamazlar. Terfinin de çoğu zaman stres ve
mutsuzluk getirdiği kanıtlanmıştır. Evliliğin, her zaman eşlerin can attıkları bir
aile saadetine yol açmadığı da açıktır. Ne yarar kuramı ne de başka bir
düşünce yöntemi, insanların, ne kadar yürekten dilemiş olsalar da, yeni bir
durumda neler hissedeceklerini nadiren tam olarak biliyor olmaları gerçeğini
hesaba katamaz. Bir diğer sorun da, kişinin ne istediğini bilmiyor
olabilmesidir; o yüzden de rasyonel kararlar alamaz –elbette ne istemediğini
biliyorsa başka, o zaman istemediği şeylerden sakınmaya odaklanabilir.

Bir diğer husus da, yararı en yüksek seviyeye çıkarmanın tek rasyonel amaç
olmamasıdır. Onun yerine insan güvenli bir seçeneği değerlendirebilir, yani en
fazla faydaya sahip olanlardan birini dışarıda bırakarak korkunç bir şey olma
ihtimalinin önüne geçer. Bahse girme konusunda bu stratejinin işlemekte
olduğunu görmüştük –insanlar genellikle, küçük ve güvenli bir kazancı,
beklenen değeri daha yüksek olsa bile, büyük ve belirsiz bir kazanca tercih
ederler. Bir şirket, çok yüksek kâr etme olasılığından vazgeçme pahasına da
olsa, iflas etmemeyi garantiye alan bir stratejiye başvurabilir. Ya da biri büyük
bir gelişim imkânından vazgeçip, hiç gelişmeme riski yerine, durumunu biraz
iyileştirmeyi amaçlayabilir. Genel amaç yeterince netse, kullanılabilecek
kuralcı matematiksel modeller (“karar kuramı”nın çeşitlemeleri) vardır (yarar
ve olasılıklar biliniyorsa). Ancak gerçek yaşamda insanların genel amaçları
muhtemelen karmaşıktır; bir kerede yararı en yüksek seviyeye çıkarmayı,
felaket bir kayba uğramamak için ne pahasına olursa olsun temkinli
davranmayı ve en azından biraz ilerlemeyi garantiye almak isterler. Tüm genel
amaçlarını açıkça düşünmedilerse, pek çok durumda rasyonel davranmaları
olanaksızdır. Ancak tüm bu amaçlara kafa tutacak şekillerde tepki

verebildiklerinden, irrasyonel davranma hakları saklıdır.

O halde yarar kuramı, rasyonel bir bireyin nasıl davranması gerektiğine dair
bir model olarak dikkatle kullanılmalı ve pek çok durumda en iyi çözümü
sağlayacak bir yaklaşım olarak görülmelidir. Çıkarların, harcanan zaman ve
emek miktarını haklı kılacak kadar yüksek, amaçların da açık olduğu pek çok
büyük ölçekli projede hâlâ en rasyonel yaklaşımdır. Doğrusu yarar kuramı,
devletler, ordular ve iş dünyası tarafından gitgide daha fazla kullanılmaktadır.
Bazı örnekleri şunlardır: Mexico City havaalanının nereye yapılacağı,
radyoaktif atık alanlarının yer seçimi ve hatta Los Angeles’ta okul ayrımlarının
nasıl gerçekleştirileceği. Bu kuramın bir versiyonu, göreceğimiz gibi, tıp
alanındaki kararlarda gitgide daha çok kullanılmaktadır.

Yarar kuramı genel bir kuramdır, ancak türevi sayılabilecek iki karar verme
yöntemi daha vardır. “Fayda-maliyet analizi” denen ilki ekonomistler
tarafından tasarlanmıştır; bazen irrasyonel şekilde kullanılır. İkincisi kısa bir
süre önce tıpta kullanılmaya başlanmış bir tekniktir ve potansiyel olarak
rasyonel olmasına rağmen, pek çok kişi tarafından irrasyonel diye
reddedilmektedir.

Fayda-maliyet analizi, genellikle belirli bir projeyi üstlenmeyi düşünen bir
firma için beklenen kazanç ya da maliyetleri, maddi açıdan değerlendirmek
üzere kullanılır. Bu doğrudan bir kullanımdır. Potansiyel maliyetlere ve
kazançlara dair bir tahmin yapılır ve bu tahmin esas alınarak bir karar
verilebilir. Hiçbir işe yaramıyor olsa bile, yönetimi, fazladan park alanları ve
lavabolar gibi, projenin kimi çok belli olan tüm maliyetlerini düşünmeye
zorlar. Mümkün birden çok sonuç varsa, maddi fayda ve maliyetler yine tahmin
edilen gerçekleşme olasılıklarıyla çarpılmaktadır.

Fayda-maliyet analizi, bir baraj ya da süpersonik bir uçak yapmak gibi
büyük ölçekli mühendislik projelerinin topluma faydalarını ya da maliyetini
değerlendirmek için kullanılır. Bu şekilde kullanılması irrasyonel kararlara yol
açabilmektedir. Yine, projenin önem taşıyan tüm maliyet ve faydalarına maddi
bir değer atanmaktadır ve sonrasında her kazanç gerçekleşme olasılığıyla
çarpılmaktadır. Çıkan sayılar toplanarak projenin beklenen toplam değeri
bulunur. Maliyetler kazançlara baskın çıkıyorsa, projeden vazgeçilmeli;
kazançlar maliyetleri gölgede bırakıyorsa proje gerçekleştirilmelidir.

Fayda-maliyet analizinin, bir projenin toplum için değerini belirlemek için

kullanılmasına yönelik aşağıdaki eleştiriler büyük ölçüde Fischhoff’tan
alınmıştır. Bir sorun, insan yaşamına maddi bir değer koymanın güçlüğüdür.
Pek çok kişi bu değerin sonsuz olduğunu düşünür, ancak uygulamada böyle
davranmayız. İngiliz hükümetinin sanatla ilgili fonlarını Ulusal Sağlık
Hizmetleri’ne aktarmasının pek çok kişinin hayatını kurtaracağına şüphe
yoktur. Teorik olarak, uçaklara, trenlere ya da karayollarına eklenebilecek
güvenlik sistemlerinin de sonu yoktur. Güvenlik için yapılan harcamalar,
esasen insanların bu ulaşım yollarını kullanmak için ne kadar
ödeyebileceklerine bağlı olarak belirlenmektedir. Pratikte, havayolları ve
havayolu yetkilileri, hangi güvenlik cihazlarının kullanılacağına, kurtulacak
yaşam başına maliyetleri karşılaştırarak karar verirler. Bu sonuç pek çok
kişiye korkunç gelebilir, ancak insan yaşamını sonsuz paraya bedel şekilde
değerlendirmemekteyiz. Doğrusu, insanlar genellikle kendi yaşamlarına bile
hayli düşük bir değer biçer gibi davranmaktadırlar. 1973 yılında yapılan bir
ankette, bir kazada ölmeye dair yıllık risk 0,001 artıyor olmasına rağmen,
Amerikalıların yılda 200 dolar daha fazla kazanmak için tehlikeli bir işte
çalışabilecekleri bulunmuştur; bu, bir yaşama her yıl 200 bin dolar değer
biçmeye denktir. En tehlikeli işlerden biri açık deniz balıkçılığıdır; bu işte
ölme riski yılda binde 1 (ya da yaşam boyu yaklaşık yüzde 4) olmasına
rağmen, maaşlardan dolayı eleman açığı olmamaktadır. Pek çok kişi bunu
kabul edemiyor olsa da, sürekli farkında olmayarak değerler biçtiğimize göre,
insan yaşamının maddi bir karşılığı olmadığını öne sürmek irrasyoneldir.

Ancak fayda-maliyet analizi, bu problemi genellikle, yaşıyor olsaydı kişinin
kazanması beklenen miktara karşılık gelen bir değer biçerek (bazen de
tüketmesi beklenen kaynakların değerinden bir çıkarımda bulunarak) ele
almaktadır. İhmal sonucu ölenlerin yakınlarının maddi kayıplarını hesaplamak
için, mahkemelerde de benzer hesaplamalara başvurulmaktadır. Ancak bu yol,
bir projenin maliyetini tahmin etmek için yeterli değildir. Aşırı uçlara
taşındığında, sosyal güvenlik sistemine dahil birinin bir proje sonucu hayatını
kaybetmesi bir maliyet değil bir kazanç olarak sayılacaktır; zira kişinin ölümü
devlete para kazandırmaktadır. Gelir dağılımındaki farklılıklardan dolayı,
kişilerin olası kazançları da esas alınmaz; çok kişi, yalnızca pek çok yoksul
kişiye finansal kayıp, birkaç zengine de büyük kazançlar atamayı yanlış
bulacaktır. Peki, bir inşaat projesi için yıkılması gereken bir katedral ya da
kilisenin değeri, ziyaretçilerin gönüllü bağışlarına mı denk görülecektir? Bir
proje sırasında harap olan bir patikanın ekonomik bir değeri olmayabilir, oysa

çok kişiye zevk vermektedir.

Uygulanması böyle zararlı sonuçlara yol açmayan yarar kuramının aksine,
fayda-maliyet analizi, yalnızca maddi değerlerle ilgilenir, diğer kazançları ve
maliyeti hesaba katmaz. Bu tür boyutlara sahip bir projenin toplum açısından
değerini tahmin etmek için kullanılmasının, gerçek beklenen yarara dair
rasyonel bir değerlendirme sağlaması pek mümkün değildir.

Yine de devlet ve yerel yetkililer tarafından kullanılması, felakete yol
açabilecek hataların önüne geçebilir. Fayda-maliyet analizi, Camden
Kurulu’nun, Georgian tarzı çok sayıda hoş evin bulunduğu sokağa yeni ve kaba
kurul binaları inşa etmesini engelleyebilirdi; yeni “yaşam birimleri”nin
(Kurul’un evlere ve dairelere verdiği isim budur), eski evleri yenilemekten üç
kat pahalıya mal olduğu çok geç fark edilmiştir.

Tüm eksiklikleri bir yana, fayda-maliyet analizi, rasyonel kararlar
alınacaksa, insan yaşamına bir değer biçilmesi gerektiği gerçeğinin altını
çizmektedir. Bir yaşam kurtarmanın maliyetinin gitgide daha fazla mercek
altına alındığı bir alan sağlıktır. Danışılacak yeterince tıbbi kaynak
olmadığında, doktorların, kimin yaşayacağı kimin de ölüme terk edileceği
konusunda kuralsız ve hayli sezgisel bir şekilde düşünerek karar vermeleri
gerekir. Sırf Britanya’da, böbrek birimlerinin yetersizliğinden dolayı, her yıl
bini aşkın böbrek hastası hayatını kaybetmektedir. Konuya ilişkin iki soru
ortaya çıkmaktadır. İlk olarak, baypas ameliyatı ya da böbrek nakli gibi,
ihtiyaç sahibi herkese sunulamayan sınırlı tedavi imkânlarından kimler
yararlanacaktır? İkincisi, mevcut para hangi sağlık kaynaklarına
harcanmalıdır? Klinik psikolog sayısı mı artırmalı, yoksa bir emar daha mı
almalı?

Bildiğim kadarıyla, belirli bir hizmete kimlerin erişebileceğine karar
vermeye ilişkin rasyonel bir düzenek öne sürülmemiştir. Kazanç gücünün
yetersiz bir kılavuz olduğu açıktır. Yoksul yazar, öğretmen ve akademisyenler
topluma zengin işadamlarından daha az mı katkıda bulunuyorlar? Karar,
hastaların topluma potansiyel katkılarına ve kendilerine verdikleri değere
dayandırılabilir. İnsanlar, topluma, kazançlarıyla korelasyon içinde olmayan
pek çok şekilde katkıda bulunurlar; nazik, eğlenceli ya da ilginç kişiler
olabilirler ve kendilerini özleyecek pek çok akraba ve arkadaşları olabilir ya
da hiç yakınları olmayabilir. Yoksa önemli olan şimdiki katkıları mıdır; Van
Gogh’un resimleri ressam hayattayken beğenilmiyordu, oysa sonraki nesillere

zevk vermiştir. Kişinin kendisine verdiği değer de hesaba katılmalıdır; acılar
içinde birine kıyasla mutlu bir insanın ya da yaşlı birine kıyasla bir gencin
kaybedecek daha çok şeyi vardır.

Şimdi, olasılıkları bir kenara bıraktığımızda bile, bir kişinin tüm yönlerine
bir sayı vermek, açık ki çok zordur. Tüm bu belirsizlikler ve sıralamadığım
başka pek çok husus vardır –bahsi geçen etkenleri hesaba katan sistemli bir
yöntem, muhtemelen doktorların, şu an yalnızca sezgi temelinde verdiklerinden
daha iyi kararlarla sonuçlanacaktır. Zira bilseler de bilmeseler de, kişisel
olarak hastadan ne kadar hoşlandıklarından ve hastanın, sosyal sınıf, görünüş
vs. bakımından kendilerine ne kadar benzediğinden etkilenmektedirler.

Kuşkusuz pek çok okur, ölüm kalım meselelerine dair kararların bir kurala
göre verilmemesi gerektiğini düşünerek isyan edecektir; kararların, herkesin
yaşamında tartışmasız büyük yer tutan bir yolla, yani rastgele alınmasını tercih
ederler. Ancak doktorların kararları rastgele değildir ve bu meselelerin
gerçekten de rastgele belirlenmesi gerekiyorsa, baypas ameliyatları için kura
çekmek gerekir. Yalnızca sağlıkta değil, tüm ulaşım yöntemlerinde ve
mühendisliğin her alanında, alınan kararlarda insan yaşamına farkında
olmaksızın bir değer biçildiği gerçeğiyle yüzleşmeyi reddetmek,
irrasyonelliğin temel bir biçimidir.

İnsanlar sorunu savuşturduklarından, kararların hangi yollarla alındığı
nadiren incelenir. Daha dikkatli bir sistem tartışmaya açık olurdu; kuşkusuz
onun da kusurları olacaktır, ancak sezgiye dayalı mevcut sistemden daha az
kusuru olabilir pekâlâ. Önerilen sistemin en olumsuz özelliği, herhalde bir
kişinin değeri hakkındaki kararın başkaları tarafından verilmesi olurdu. Kimi
işe alacağımıza ya da kiminle arkadaş olacağımıza karar verirken başkalarını
sürekli yargılıyor olsak da, ölüm kalım meselelerine ilişkin kararları bu
şekilde almakta bir tatsızlık var. Daha çok yaşam kurtarmak adına bile olsa,
birini ölüme mahkûm etmeye pek az insanın içi elverir.

Ancak, bu tür kararlar almaya yönelik ve bir hastanın değerine değil de
yalnızca belirli bir tedavi görmesinin getireceği kazanca (ya da maliyete)
dayanan rasyonel bir yöntem geliştirilmektedir. Yöntem KAYY’yi temel
almaktadır: Kalite Ayarlı Yaşam Yılı. Pek çok tıbbi tedavinin tatsız yan etkileri
vardır. Örneğin radyoterapi ve kemoterapi bazen kanseri ortadan kaldırır,
ancak kişi ciddi miktarda acı çeker. Kör, sağır ve artrit hastası doksan
yaşındaki bir kadını bu tür bir tedaviye sokmak, açık ki irrasyonel olacaktır;

ancak insan ne zaman tedavi edileceğine ne zaman da edilmeyeceğine nasıl
karar verir? Bir yanıt, insanların, engelsiz geçirilen daha az sayıda yıla
karşılık, belirli bir engele sahip geçirilen yaşam yılları gözden
çıkarabilecekleridir. Neredeyse herkes kırk yıllık normal bir yaşamı, tekerlekli
sandalyede geçen kırk iki yıla tercih eder; aynı şekilde tekerlekli sandalyede
kırk yılı da bir yıllık normal bir yaşama tercih ederler. KAYY’leri bulmak
için, belirli bir engelle geçen kaç yılın insanların normal bir yaşam yılına
ilişkin tercihlerine denk olduğunu belirlemek gerekir. Bulunan yıl sayısına, söz
konusu engel için, bir KAYY denir. Belirli bir işlem sonucu çıkan KAYY’lerin
toplam sayısını bulmak için, yaşam süresi bir KAYY’a karşılık gelen engelli
yıl sayısına (engelin ölene dek süreceğini varsayarak) bölünür. Örneğin, farz
edin ağır anjin hastasıyken üç yıl yaşamak, bir yıllık normal bir yaşama denk
düşünülüyor. Bir hastanın beklenen yaşam süresi on iki yılsa, anjin bunu dört
KAYY yılına indirir. Bu rakam, kendisine bir baypas ameliyatı yapıldıysa,
(ameliyattan kaynaklanacak ölüm ya da komplikasyon olasılıklarını hesaba
katarak) beklenen KAYY sayısıyla karşılaştırılabilir. Bu ölçüler kullanılarak,
belirli bir tedavinin ya da tedavi görmemenin kişi için muhtemel kazancı (ya
da maliyeti) hesaplanabilir ve böylece tedavi edip etmeme kararı verilebilir.

O halde KAYY’lerin kullanılması, potansiyel olarak hastaya yarardan çok
zarar veren tedavileri engelleyerek, doktorların, Clough’ın on emrinden birine
uymamazlık etmelerini engeller.

... İşgüzarlık edip, didinmen gerekmez
illa hayatta tutacağım diye

Dahası, kaynaklar herkesi tedavi etmek için yetersiz olduğunda, kimin tedavi
edileceğine karar vermek için bu ölçüler kullanılabilir ve bunlara gitgide daha
sık başvurulmaktadır. Olası KAYY’ler, fayda görebilecek herkese
sağlanamayan bir tedavi biçimine ihtiyacı olan kişilerin öncelik sıralarını
belirlemek üzere kullanılabilir.

Britanya’da, KAYY’ler, temelde tek tek hastaların kaderini belirlemek için
değil, sağlık hizmetlerine bağlı bölgelerde mevcut paranın nasıl harcanacağını
belirlemek için kullanılmaktadır. Kuzey Batı Bölge İdaresi, KAYY’lerle böyle
bir deneme yapmıştır. Belirli bir tıbbi prosedüre daha fazla yatırım yapmanın
ne kadar arzu edilir olduğunu belirlemek üzere, prosedürün hasta başına
sağlayacağı fazladan KAYY’ler hesaplanmış ve bu sayı hasta başına maliyete

bölünmüştür. Şaşırtıcı bir şekilde, KAYY kriterlerine göre, omuz eklemi
operasyonunun, maliyet açısından böbrek yetmezliği için yapılan diyalizden
yaklaşık yirmi kat daha uygun olduğu bulunmuştur.

Maalesef Lesley Fallowfield’in işaret ettiği gibi, KAYY tekniği henüz hiç
tatmin edici değildir. Sağlıklı yaşam ile engelli yıllar arasında nasıl bir değiş
tokuş yapacakları Britanya’da çok az sayıda kişiye sorulmuştur. Dahası,
tercihler yaşa göre değişmektedir ve halihazırda hasta olanların tercihleri
sağlıklı olanlardan farklıdır. Doğum öncesinde anestezi almak istemediklerini
söyleyen kadınların, doğum sırasında fikirlerini değiştirdikleri ve doğum
yaptıktan sonra da eski düşüncelerine geri döndükleri bulunmuştur. Yine de
KAYY tekniği, şu an irrasyonel bir şekilde ele alınan sorunlar için, potansiyel
olarak faydalı bir yaklaşımdır; ameliyathane kullanılıp kullanılmaması kararı,
kalp cerrahının kolorektal cerrahi alanında çalışan bir meslektaşından daha
güçlü ciğerlere sahip olup olmamasına dayanmamalıdır. Teknik, mevcut
kusurlarına rağmen, tatsız kararlar alınmasında kullanılabilen bazı kriterleri
açığa sermektedir. Ayrıca, insanları, ölüm kalım meselelerine rasyonel bir
yaklaşım getirmeyi reddetmek yerine, gerçek ve üzüntü verici sorunlarla
yüzleşmeye zorlayabilir. Ve tıbbın tüm derdinin insanları hayatta tutmak
olduğuna dair büsbütün irrasyonel, ancak yaygın düşünceden kurtulmamıza
yardımcı olabilir.

Kıssadan Hisse
1. Zaman harcamaya değecek kadar önemli bir karar söz konusuysa,

yarar kuramına ya da başka bir çeşidine başvurun.
2. Önemli bir karar almadan önce genel amacınızın ne –hedeflerinize

ulaşma seviyenizi en yükseğe çıkarmak mı, kayıptan korunmak mı,
pozisyonunuzda en azından biraz gelişme göstermek mi vs.– olduğuna
karar verin.

3. Muhasebeci değilseniz, her şeyi parasal açıdan değerlendirmeyin.

22 normal ötesi
İrrasyonel düşüncenin yaklaşık yüz farklı sistematik nedeninden bahsettik;

kitabı, hepsini özetleyerek bitirmek sıkıcı olacaktır. Onun yerine, söz konusu
nedenlerin bazılarından örnekler vererek, normal ötesine (paranormal) duyulan
yaygın inancı nasıl açıkladıklarından bahsedeceğim. Normal ötesine inanç
duyulması, gelişmemiş ülkelerde çok yaygındır; Batı dünyasında ise
yetişkinlerin dörtte üçü, en azından bazı psişik olguları gerçek kabul ederler.
Örneğin hem Britanya’daki hem ABD’deki insanların çoğu astrolojide bir
gerçeklik payı olduğunu düşünür.

Öncelikle şahsen bu tür olgulara neden inanmadığımı belirtmem gerek. En
güçlü nedenlerden biri, tanımları gereği, bilinen tüm fizik kanunlarını ihlal
ediyor olmalarıdır. Bu kanunlar bugüne dek epey sağlam durmuşlardır; bazı
dehşet verici yan ürünlerini düşünürsek oldukça iyi iş çıkardılar diyebiliriz.
Psişik olaylar –fiziki bir aracı olmaksızın insanlar arasında düşünce aktarımı
yapılması, yıldızların kişinin doğumu sırasındaki konumlarının karaktere etkisi
ya da fiziksel bir güç uygulanmadan nesnelerin hareket etmeleri– kanıtlandığı
takdirde, fizik kanunlarının baştan sona gözden geçirilmesi gerekecektir. Bu
açıdan, doğru olmaları pek beklenmez ve bir şey ne kadar olasılık dışıysa, 15.
Bölüm’de gösterildiği gibi, kabul etmek için o kadar daha iyi kanıt gerekir. İşin
aslı, kanıt filan yoktur; kimse kâhinlikle borsadan servet kazanmamıştır ve
psişik olayları kontrollü koşullar altında tekrarlamak mümkün olmamıştır.
Dahası, on dokuzuncu yüzyıl medyumu Margery Crandon’dan Uri Geller’a
kadar uzanan uzun bir üçkâğıtçılık tarihi vardır. İlginç şekilde, bu tür
üçkâğıtlar, genellikle fizikçiler ya da psikologlar değil, kendi dâhiyane, ancak
psişik olmayan numaralarıyla sürekli “psişik” olaylar gerçekleştiren Harry
Houdini ve Muhteşem Randi gibi sihirbazlar tarafından saptanmıştır. Son
olarak, normal ötesi olaylara dair iddialar dikkatle incelendiğinde yanlış
oldukları ortaya çıkmıştır. Örneğin en tanınmış otuz Amerikalı astroloğa bir
kişinin doğum tarihi ve içlerinden biri doğru, üç kişilik profili verilmiştir;
profil ile doğum tarihini eşleştirme konusunda hepten çuvallamışlardır. Başka
bir çalışmada, 16 bin tanınmış Amerikalı bilim insanının doğum tarihlerine
göre burç dağılımlarının tamamen rastgele olduğu bulunmuştur.

Normal ötesine inanca dair iki farklı soruyu birbirinden ayırmak gerekir. İlki,
bu tür inançların insanın aklına nereden geldiğidir. İkincisi ise bir kez geldi mi,

nasıl sürdürüldükleridir. İnançların muhtemel üç kaynağı bulunmaktadır.
Görmüş olduğumuz gibi, insanlar bir yargıda bulunmadan rahat duramazlar,
açıklama ararlar. Bir kapının neden çarptığına, bir soğuk hava esintisine ya da
tuhaf bir hışırtıya tatmin edici bir açıklama getiremezlerse, hiç açıklama
yapmamak yerine normal ötesi bir açıklama getirmeye kalkışırlar. İkincisi,
küçük çocukların ve pek çok ilkel kabilenin animist düşüncenin etkisiyle
hareket etmeleridir. Karşılarındaki şeyin nedeni kendi hareketleridir;
dolayısıyla her hareketin animistik bir güce sahip olduğunu düşünürler.
Normal ötesine duyulan inanç, kısmen bu gelişim evresinde kalmaktan
kaynaklanıyor olabilir; gerçi bu tümüyle spekülasyondur. Üçüncüsü, bilinen
çoğu kültürün, farklı bir dünyada yaşayan ve ölümlülerden daha yüce güçlere
sahip doğaüstü ve ölümsüz varlıklar olduğuna inanmış olmalarıdır. Tanrılar
yaratmanın çeşitli nedenleri vardır. Ölüm korkusunun ve insanların kendi
küçük hayatlarına bir anlam bulma arzularının bunda rolü vardır. Normal
ötesine inanmanın bir nedeni de, dünyevi varlığımızdan kaçmak olabilir.
Dahası, tanrılar yaratmak, evrenin yaratılması bilmecesini ortadan kaldırmaya
yardımcı olabilir. Bildiğimiz her şey yaratılmış olduğundan, insanlar, evrenin
de yaratılmış olduğuna irrasyonel bir şekilde inanırlar.

Doğaüstüne duyulan inancın, tümü kitabımızda anlatılan irrasyonel hatalara
dayalı nedenlerini birazdan daha ayrıntılı şekilde ele alacağım. Bulunabilirlik
etkisinin önemli bir rolü olsa gerek. “Papazın Evini Cinler Bastı” türünden pek
çok gazete manşeti vardır; oysa işini kaybetmek istemeyen hiçbir haber
editörü, “Telepati Girişimi Başarısız Oldu” şeklinde bir haber yapmaz.
1979’da Uri Geller’ın ve diğer sözde normal ötesi olguların ipliğini pazara
çıkaran (David Marks ve Richard Kaman tarafından yazılmış) mükemmel bir
kitap, psişik olguları destekleyen kitaplar yayımlamak için birbirleriyle
yarışan otuzu aşkın Amerikalı yayınevi tarafından geri çevrilmiştir. O halde,
normal ötesi, bulunabilirdir. Sözde normal ötesi olayların acayip olmaları da
dikkat çeker ve bulunabilirliklerini artırır.

İstatistikler olmadan kanıtlanamayacak bir husus olmakla birlikte, kişisel
deneyimlerime dayalı izlenimim, doğaüstüne inancın ailelerden geçtiği
yönündedir. Bu doğruysa, kısmen uyma davranışının ve iç grup baskılarının bir
sonucudur. Dahası, daha önce bahsettiğimiz gibi, güçlü bir duygu, küçük bir
grup içinde ya da kalabalıkta yayılabilir. Kısık ışıkta, odanın büyük kısmını
gizleyen perdeler arasında ve genellikle müzik aletlerinin gizemli gümbürtüsü
ve sesleri içinde geçen toplantıların atmosferi, genellikle belirgin biçimde

garipti (ve hâlâ da öyledir). Duyguların yoğunlaşmasıyla, dikkatli gözlem
yapma becerisi de zedelenir ve toplantılara katılanlar, bir tül parçasını,
kaybettikleri bir yakınlarına benzetebilirler. Bu arada, doğaüstünün aldığı
biçimlerin, aynı kadın giyimi gibi, modadan hayli etkilendiği de
gözlemlenebilir; toplantılar –en azından çoğu kez– demode, Bermuda Şeytan
Üçgeni ya da uçan daireler moda oluverir.

Fincanda kalan telvenin kararlara ya da yıldızların yaşamınıza etkisine
duyulan inanç kolayca açıklanabilir. Muğlâk tahminlerde daima bir parça
doğruluk olacaktır ve inancınız varsa, muhtemelen doğru çıkan birkaç şey
yakalayacaksınızdır. Dahası, tahminler yeterince belirsiz şekilde
dillendirildiyse, anlamı durumunuza uyacak şekilde çarpıtırsınız (kanıtı
çarpıtmak). Neyse ki, bu değerlendirme için ciddi bazı teyitler bulunmaktadır.
Deneklerden, tamamen düzmece bir kişilik testini yapmaları istenmiştir.
Deneyci, sonrasında deneklere, test sonuçlarına dayandığını iddia ettiği, tıpatıp
aynı kişilik tanımlarını vermiştir. Tanımların doğru olup olmadığı sorulan
deneklerin yüzde 90’ı, sonuçların kendilerini çok iyi ya da mükemmel şekilde
betimlediğini düşünmüşlerdir. İnsanlar malzemeyi beklentilerine uyduracak
şekilde çarpıtmada o kadar iyidirler ki, neredeyse elli denek aynı tanımın
birebir kendisini anlattığını sanmıştır. Falcılara para veren herkes, inançlarını
teyit etmeye bilinçdışı şekilde çabalamanın yanı sıra, zaman ve para da
yatırmış olur. Eğlence olsun diye gitmediği takdirde, bundan bir şey
kazandığını hissetmek isteyecek (yersiz tutarlılık) ve bu yüzden duyduklarına
inanmaya meyilli olacaktır.

Yanlış bağlantılar kurmaya dair de kuvvetli bir eğilim görülecektir. Bilhassa
kişinin olaylar arasındaki bağlantılar hakkında yerleşik fikirleri varsa, bunun
ne kadar kolay gerçekleştiğini görmüştük. Farz edin, rüyalarınızda
gördüklerinize benzer bir olayla ertesi gün karşılaşıyorsunuz. Şimdi bir gün
içinde, gazetede okuduklarınız, televizyonda izledikleriniz ve
arkadaşlarınızdan duyduklarınız da dahil, kaç tane olayla karşılaştığınızı bir
düşünün. Karşılaştığınız olay sayısı çoktur ve bazen içlerinden birinin
rüyalarınızdaki bir olayı biraz olsun andırması kuvvetle muhtemeldir. Bu tür
tesadüfler bir ya da daha fazla kez oldu mu, insanlar rüyalarında geleceği
görebildikleri sonucuna varabilirler.

Çoğumuz bir tesadüf ihtimalini hesaplama konusunda çok zayıfız. Arthur
Koestler, normal ötesinin varlığını yaşamı boyunca gerçekleşmiş elli tesadüfe

dikkat çekerek kanıtlamaya çalışmış, bu olaylara normal bir açıklama
getirilemeyeceğini iddia etmiştir. Ancak Marks ve Kamman, bir kişinin yaşamı
boyunca 18 milyar çift olaya maruz kalabileceğine işaret etmektedirler;
eşleşme olmaması mümkün değildir. Bir diğer örnek de, dört ayda iki kez New
Jersey piyangosunu kazanan bir kadındır. Gazeteciler de herkes gibi hesaplama
konusunda pek zayıf olduklarından, gazeteler bunun trilyonda bir ihtimal
olduğunu yazmışlardır. O iki piyango çekilişinde o kadın için bu doğru olabilir,
ancak ABD’deki tüm farklı piyango talihlileri hesaba katıldığında, yetmiş
yıllık bir dönemde birinin iki kez kazanmasının ihtimal dahilinde olduğu
bulunmuştur. İnsanlar gerçekleşen tesadüflere odaklanırlar; benzer bir
“tesadüfün” gerçekleşebileceği, ancak gerçekleşmediği diğer durumları hesaba
katmazlar. Negatif durumları ihmal ederler; bu da elbette irrasyonelliğin
başlıca nedenlerinden biridir.

Telepatiye inanmak da aynı şekilde açıklanabilir. Bu olguya dair çoğu
hikâye, birbirine yakın kişiler –eşler ya da kardeşler– hakkındadır. Bu tür
kişilerin pek çok ortak noktası bulunduğundan, bazen aynı anda aynı şeyi
düşünmeleri kuvvetle muhtemeldir. Asker kocası savaşta yaralandığı sırada bir
kaygı nöbeti geçiren eş, kocası yaralanmamışken de kaç tane kaygı nöbeti
geçirdiğini kendisine sormaz; yani negatif durumları göz ardı eder. Dahası,
hafızasının, nöbeti tam olarak ne zaman geçirdiğine dair yanılması da
muhtemeldir.

Normal ötesine inanan kişiler inançlarını çok küçük bir örnekleme
dayandırırlar; tek bir beklenmedik olay onları tetikler ve gerisini de, olayın yol
açtığı beklentiler halleder. Ancak herkes gibi onlar da kendi inançlarına aşırı
güven duymaktan zarar görürler. İnançlarını korumak için de ayrıntılı ve makul
hikâyeler kurarlar: “Telepati kontrol edilemez; uygun bir ruh hali içinde
olmanız gerekir. Bir şekilde oluverir işte,” ya da medyumların dediği gibi,
“Ruhunu buraya çağıramıyorum. İçinizde inanmayan biri var.”

Doğaüstüne duyulan inancı açıklarken, öncesinde bahsi geçmiş hatalardan
yalnızca birkaçına başvurdum, ancak daha önemli pek çok hata da işin
içindedir. Psişik olgulara duyulan inanç, sorunun nasıl sorulduğuna ya da
insanların rasyonel tahminlerde bulunamamalarına dayanan safsatalardan
kaynaklanır gibi gözükmemektedir.

Normal ötesine dair sözde “bilimsel” kanıtlara, yani kontrollü koşullar
altında dikkatle toplanmış kanıtlara yer vermedim. Pek çok durumda görülmüş

olduğu gibi, pozitif sonuçlar bulunmasını üçkâğıtçılığa borçlularmış gibi
duruyor. 1953’te, University College London’dan saygın bir matematikçi S. G.
Soal, önsezilere dair kanıtlar sunarak tüm dünyayı şaşkınlığa sürüklemiştir.
Saygın olmasına saygındır da, ölümünün ardından, basit, ancak dâhiyane bir
yöntemle sonuçlarda sahtekârlık yaptığı bulunmuştur. Telepati üzerine yaptığı
deneylerde, mesajı gönderen kişi beş karttan birini telepati yoluyla aktarıyor
ve mesajı alan kişi de bunun hangi kart olduğunu yazıyordu. Soal her seferinde
hangi kartın gönderileceğine dair, 1’den 5’e sayılardan oluşan bir liste
hazırlamıştır. Alıcının tahminleri, bağımsız bir tanık tarafından, kart sayısına
göre kaydedilmiştir. Deney bittiğinde Soal, alıcının tahmini örneğin 4 ya da 5
ise, listesindeki “1”leri “4” ya da “5”le değiştirmiştir o kadar. Hile yapmış
olduğu ölümünden sonra da bir süre anlaşılmamıştır. Hilesi, ancak sonuçların
dikkatle analiz edilmesiyle açığa çıkmıştır; zira tablolarındaki yazıların
incelenmesi bile, yapmış olduğu değişiklikleri göstermemiştir.

Dünyanın önde gelen sihirbazı Muhteşem Randi, kendi numaralarını kullanıp
psişik güçlere sahipmiş gibi davranan şarlatanlara pek sinirlenirdi.
Kendisinden önceki Houdini gibi, o da şarlatanların foyasını meydana
çıkarmak gibi bir hobi edinmişti; ancak Uri Geller’ın maskesini indirmek gibi
dikkat çekici buluşları bu kitabın kapsamının dışında kalmaktadır. Görece
yakın bir zamanda gerçekleşmiş bir hikâye, belki de anlatmaya değer. Randi,
iki asistanını Birleşik Devletler’deki bir normal ötesi psikolojisi
laboratuvarına göndermiş ve onlara, sihirbazlık numaralarını yapmaları, ancak
sorulana dek numaraların içyüzünü anlatmamaları talimatını vermiştir.
Asistanlar laboratuvarda iki yıl kalmışlar ve normal ötesine dair dergilerde
“psişik” güçleriyle ilgili pek çok yazı çıkmıştır. Oradan ayrıldıklarında ise
Randi bombayı patlatmıştır; neyse ki üniversite, laboratuvarı kapatarak
itibarını kurtarmıştır.

Kolay kanmak, sokaktaki adama özgü değildir. Conan Doyle’dan Cambridge
Üniversitesi’nde bir kürsü sahibi Nobel ödüllü fizikçi Brian Josephson’a
kadar saygın pek çok kişi, sık sık bir şeylere kanmıştır. Nancy Reagan, kendisi
üstünden Başkan Reagan’ın ne zaman konuşma yapacağını, ne zaman yurt dışı
gezilerine çıkacağını ve Gorbaçov’a dair görüşlerini etkilediğini iddia eden
astrolog bir kadına düzenli olarak danışmıştır. Bir dönem Ruslar, potansiyel
askeri önemi var diye düşünerek, normal ötesi bir araştırma için milyonlarca
ruble harcamışlar, üstelik radyo dalgalarıyla gönderilen mesajların aksine
telepatiyle iletişimin düşman tarafından ele geçirilemeyeceği gibi ilginç bir

inanç beslemişlerdir. Altta kalırlar mı, Birleşik Devletler hava, kara ve deniz
kuvvetleri de derhal konuya ilişkin araştırmaları desteklemişlerdir. İlim irfan
yuvası Cambridge Üniversitesi, kısa süre önce telepati gerçekleştirilmiş
olduğu öne sürülen bir teze doktora derecesi vermişti. Edinburgh
Üniversitesi’nde kurulan parapsikoloji kürsüsünün ilk üyelerinin çalışma
konusu ise gayet günceldi: “İnsanlar... ve bilgisayarlar arasındaki sıra dışı
etkileşimlerde psişik unsurların rolü.” İrrasyonelliğin diğer biçimleri gibi,
doğaüstüne duyulan inanç da, bir sınıfa ya da bir öğretiye özgü değildir ve en
yüksektekinden en sıradanına kadar tüm kurumları etkilemektedir.

23 nedenler, çareler ve bedeller
İrrasyonelliğin belirli pek çok nedenine değindikten sonra, şimdi sıra bu

nedenlerin kaynağı olan ana nedenleri incelemeye geldi. Bahsi geçen farklı
irrasyonellik türlerinin altında beş temel neden yatmaktadır. Bu nedenlerin ilk
üçünün spekülatif olduğunun altını çizmem gerekiyor.

Nedenlerden biri, evrime dayanmaktadır. Hayvanlar âlemindeki atalarımızın,
sorunları çoğu zaman aceleyle, kaçarak ya da savaşarak çözmeleri gerekmiştir.
Bir aslanla karşılaşan bir maymunun hangi ağaca tırmanmak en iyisi diye durup
düşünmesi aptalca olurdu: hata yapmak mideye indirilmekten iyidir.
Muhtemelen bu nedenden ötürü insanlar stres altında ya da şiddetli dürtüler
içindeyken şablonlara göre davranır ve düşünürler. Maymunlar gibi onlar da
seçenekleri düşünmez, güdülere göre davranırlar. Aynı şekilde, hayli
irrasyonel davranışlara yol açabilen öfke ya da korku gibi güçlü duygular,
türümüzün üyeleri arasındaki karşılaşmalarda sözlü iletişim yerine fiziksel
hareketlerin kullanıldığı dönemlerde muhtemelen daha faydalıydı. Kişiyi
grubun kurallarına bağlı tutan uyma davranışı ve utanç duygusunun kısmen
doğuştan geldiği neredeyse kesindir. İnsan, fiziksel açıdan savunmasız bir
yaratıktır ve hayatta kalması, bir grubun üyesi olmasına bağlıdır. Bu durum
bugün de, şöyle güzel bir biftek yemek için insanın tek şansının bir grupla
birlikte antilop avlamak olduğu eski zamanlardaki gibi, geçerlidir. Günümüzde
de, hayatta kalmak ve isteklerimizi karşılamak için aynı derecede başkalarına
bağlıyız. Modern yaşam, fabrikalar, dükkânlar, karayolları, demiryolları ve
uçaklar gibi muazzam sistemler sayesinde mümkün olmaktadır; bu sistemler de
grubun tam bir işbirliği içinde olmasını gerektirir. Modern yaşamın sağladığı
bu olanaklar olmasa, muhtemelen pek çok kişi başının çaresine bakamaz.
Ancak modern toplumu mümkün kılan bir gruba ait olma, kolaylıkla uygunsuz
bir hale bürünebilir ve dolayısıyla irrasyonel davranışlara yol açabilir.

İrrasyonel düşünce ve hareketlerin yaygınlığı, türlerin nasıl hayatta
kaldıkları sorusunu ortaya çıkarır. İrrasyonellik neden ortadan kalkmamış ya da
evrimin gerekleri sonucu en azından büyük ölçüde azalmamıştır? Bu soruya,
toplumumuzda, sığınak edinmek, besin bulmak ve uygun bir aile kurmak için
fazla rasyonellik gerekmediği şeklinde bir yanıt verilebilir. Doğrusu, vaktini
olasılık kuramı ile istatistik öğrenerek geçirmiş ve kararları tamamen rasyonel
olsun diye kılı kırk yaran birinin aile kurmak için pek vakti (ve muhtemelen hiç

isteği) kalmaz. İrrasyonelliğin kötü etkileri önemli kararlar alınırken ortaya
çıkar: mühendislerin yaptığı hatalar kazalara, doktorlarınkiler de
kurtarılabilecekken kaybedilen yaşamlara neden olur. Aldığımız kararlar, en
zor sorunları hangi mağarayı, eşi ya da antilopu seçmek olan atalarımızın
verdiği kararlara kıyasla, inanılmaz karmaşıktır. Yine de, daha rasyonel olmak
gibi evrimsel bir gereklilik olmadığından, teknolojimizin gelişimi
beyinlerimizin evrimini geride bırakmıştır.

İrrasyonelliğin ikinci ana nedeni, beynimizin başta rastgele birbirine
bağlanmış sinir hücreleri ağlarından oluşmasıdır. Yeni bir şey öğrenildiğinde
bu hücreler arasındaki bağlantılar güçlenmekte, diğer bağlantılar da
zayıflamaktadır. “Ev” ya da “kız” gibi bir kavramın öğrenilmesinde, tek bir
beyin hücresinin ateşlenmesi değil, geniş bir alana yayılmış pek çok hücrenin
eşzamanlı ateşlenmesi söz konusudur. Bu tür sistemlerin dikkat çekici
özellikleri vardır. Etkinleşen hücreler sırayla değil, eşzamanlı ateşlenirler;
böylece, bilindiği gibi, insan beyninde verilerin işlenmesi çok hızlı şekilde
gerçekleşir. Dahası, bu tür sistemler kolayca genelleşirler. Farklı kuşlarla
karşılaşan insanlar, daha önce görmedikleri bir kuşu da söz konusu türün bir
üyesi olarak sınıflandırırlar. Ancak bu tür ağların bir sorunu vardır: dağınık
olmaya meyillidirler. Farklı şeyleri öğrenirken aynı hücreler işe karıştığından,
yeni bir şey öğrenildiğinde önceki öğrenmelerde kurulmuş bağlantılardan
bazıları değişebilir ve (genellikle küçük) hatalar ortaya çıkabilir. Beyinde bu
tür sistemlerin bulunması, bulunabilirlik ya da hale etkisinden kaynaklanan
hataları açıklayabilir. İkisi de kişinin, en belirgin olan şeyden yok yere
etkilenmesine dayanır, bu durum ise sinir ağları açısından, en güçlü
bağlantılara sahip hücrelerin etkinleşmesine karşılık gelecektir. Çok belirgin
olan her şey, diğer bağlantıları durduracak ve böylece daha az belirgin
verilerin hesaba katılmasını önleyecektir.

Bu tür sistemlerdeki bir girdinin beynin, eşzamanlı işlemeyen, ancak adım
adım ilerleyen, bilinçli düşünceyle ilgili kısımlarına girmesi muhtemeldir. Bir
seferde birkaç öğeden fazlasını düşünemeyiz –bu sayı en fazla yedidir. Bu
yüksek düzey girdiler, dağınık sinirsel ağlardan geldiğinden, hatalar
içerecektir. Kişi yalnızca yeterince kararlıysa bu hataları bilinçli
düşüncelerinden ayıklayabilir. Herkesin, muhtemelen sinir hücreleri tarafından
üretilmiş özgün fikirleri vardır, ancak herkes böyle pek çok fikrin işe yaramaz
olduğunu bilir; bu fikirlerin dikkatlice düşünülerek değerlendirilmeleri
gerekir. Ne yazık ki düşünme –dikkatlice düşünme– çaba gerektirir.

Karşılarına çıkan sorunları çözmek için insanların yeterince uzun süre
odaklanma konusunda eğitilmeleri ya da kendilerini eğitmeleri gerekir. Bir
yüzü ne hızla ve ne kadar kolayca tanıdığınızı yeni bir geometri ispatı
yapmanın güçlüğüyle karşılaştırın. Yüz tanıma büyük ölçüde paralel bir
sisteme dayanmaktadır: yani beyin eş zamanlı pek çok hesap yapmaktadır ve
bu işlemler bilince ulaşmaz. Öte yandan geometriyi anlamak, adım adım
ilerleyen, bilinçli ve zahmetli bir süreçtir. Üstelik görme üzerine yapılan
incelemeler, etrafa bakarken beynin yaptığı hesaplamaların, Einstein’ın İzafiyet
Kuramı’nı oluşturmasına yol açan hesaplamalardan daha karmaşık olduğunu
öne sürmektedir. Görme konusunda mükemmel olacak şekilde evrildik, oysa
mükemmel fizikçiler olmaya evrilmedik. Tüm bunlar kuşkusuz hayli
spekülatiftir; ancak bilincinde olmadığımız beyin süreçlerinin inanılmaz hız,
etkinlik ve kolaylıkla işlediği doğrudur. Oysa çoğu kişinin, zor bir problemi
çözmek ya da zor bir karar vermek için gerekli bilinçli düşünce süreçlerinden
geçmek için kendisini zorlaması ve ciddi anlamda çaba sarf etmesi gerekir. Bu
tür bir çaba gösterilmediği sürece pek çok karar irrasyonel olacak, pek çok
problem de çözümsüz kalacaktır.

İrrasyonel düşünmenin üçüncü temel nedeni de, zihinsel tembelliktir. Uzun
süre ve dikkatlice düşünme ihtiyacını azaltmak üzere, hızlı karar vermemizi
sağlayacak bir dizi numara geliştirmiş bulunuyoruz. Bunlara “kısa yol” denir;
hızla, genellikle geçerli, ancak kusursuz sayılamayacak sonuçlar üreten
düşünme biçimleridir bunlar. Bu tür kısa yolların bizi hangi durumlarda yanlış
sonuçlara sürüklediğini göstermek, bu kitabın amaçlarındandır; ancak bu kısa
yolların bizi çoğu zaman doğru yanıta taşıdıkları da unutulmamalıdır. Bir
arkadaşınız ne kadar iyi olduğundan bahsetti diye belirli modelde bir araba
alırsanız, karar vermek için en iyi yola başvurmamış olsanız bile,
alışverişinizden memnun kalma ihtimaliniz vardır. Ve mülakattaki akıcılığından
çok etkilendiğiniz için (hale etkisi) işe aldığınız bir aday, başvuranların en
iyisi olmasa da, muhtemelen tamamen yetersiz çıkmayacaktır.

İrrasyonellikte payı olan dördüncü bir neden de, temel olasılık kuramını,
temel istatistiği ve bu alanlarda geliştirilmiş kavramları kullanamamamızdır.
Buradaki temel neden bilgisizlik gibi gözükmektedir; bu da büyük ölçüde
eğitim sistemimize atfedilebilir. Bu beceriksizliğimiz, İsrailli pilotların
ortalamaya çekilme kavramını kullanamamalarında olduğu gibi ya da Linda’nın
banka memurundan ziyade feminist bir banka memuru olmasının daha muhtemel
olduğu yönündeki yargıdaki gibi, sayılarla ilgisiz konularda da görülebilir.

Kitabımızda bahsi geçen tüm sayısal problemleri çözmek için gereken
matematik bilgisini edinmek, temel geometri ya da yüksek matematik
öğrenmekten çok daha kolaydır. H. G. Wells, eğitimli bir yurttaş için,
istatistiğin, okuma ve yazma kadar önemli olduğuna ve yakında tüm okullarda
okutulacağına inanmaktadır. İstatistiğin önemine dair düşüncelerinde haklıdır
haklı olmasına ya, eğitim sistemimizin rasyonel olduğu konusunda
yanılmaktadır. Entelektüel içerik bakımından matematiğin diğer dallarından
geride kalmamasına ve çoğu kişiye günlük yaşamlarında ve mesleklerinde
fayda sağlayacak olmasına rağmen, okullarda neden pek okutulmadığını
anlamak güçtür. Yanıt, başka bir irrasyonellik örneğinde yatıyor olabilir:
gelenekten ayrılmanın güçlüğü.

İrrasyonelliğin son ana nedenini –kendine hizmet eden önyargı–, aşikâr
olduğu için pek vurgulamadım ve diğer unsurların rollerine değindim. Ancak
insanların bir önermeden vazgeçmeye, kötü bir kararı değiştirmeye ya da kısa
süre önce almış oldukları evin gerçek yüzünü görmeye isteksiz olmalarında,
haklı olma arzularının ve özsaygılarını destekleme isteklerinin de rol
oynamadığını söyleyemeyiz.

Bunca nedeni ortadayken, “İrrasyonelliği azaltmak için yapılabilecek bir şey
var mı,” sorusu akla gelmektedir. En genel yaklaşım, insanları, zihinlerini açık
tutmaya, yalnızca tüm kanıtları gözden geçirdikten sonra bir sonuca varmaya ve
gerektiğinde fikirlerini değiştirmelerinin zayıflık değil, güçlülük belirtisi
olduğuna ikna etmektir. Ayrıca inançlarımıza karşı kanıtlar aramayı ve kanıtları
çarpıtmamaya ya da göz ardı etmemeye özen göstermeyi de öğrenmemiz
gerekir. Kişinin, görüşlerinden yana olan savlarda kusur araması her zaman
faydalıdır. Kararları aceleyle ya da stres altında almak bir hatadır, zira o
zamanlarda esnek düşünemeyiz. Kanıt belirli bir yöne işaret etmiyorsa, bir
yargıya varmadan durup beklemek gerekir; oysa çoğu kişi böyle durmayı güç
bulur. Bertrand Russell’ın dediği gibi; “İnsan çabuk kanan bir hayvandır ve bir
şeye inanması gerekir. İnanmak için iyi ve geçerli sebepleri yoksa kötü
sebeplerle yetinir.” Bahsi geçen, batık masraf hatası ya da olaylar arasındaki
ilişkilere dair çıkarımları dört işleme dayandırmama gibi hatalara da dikkat
çekilebilir. Bu öneri oldukça soyuttur ve dolayısıyla pek bulunabilir değildir;
ancak bulunabilir belirli örneklerle anlatılabilir. İnsanları, sırf Benjamin
Franklin’in önerdiği gibi, önemli bir karar almadan önce avantajları ve
dezavantajları yazmaya sevk etmek bile faydalı olacaktır.

Çok sayıda araştırma, öğrencileri bahsi geçen genel ilkelere uygun şekilde
davranmaya teşvik etmenin etkilerini incelemiştir. Örneğin, öğrenciler bir
yanıtın neden yanlış (ya da doğru) olduğunu düşünmeye, ağırdan alıp itkilere
göre davranmamaya, kararlı olmaya ve seçenekleri incelemeye teşvik
edilmişlerdir. Bu tür tavsiyeler, belirli problemler bağlamında verildiğinde,
rasyonelliği ölçmeye yönelik testlerde, çoğu kez bir miktar, ancak genellikle
belli belirsiz iyileşme görülmüştür. Maalesef uzun dönemli takip
yapılmadığından, etkilerin ne kadar sürdüğü bilinmemektedir.

İstatistik öğrenmenin, günlük yaşamdaki bazı sorunlarla rasyonel bir şekilde
baş etmemize yardımcı olduğu anlaşılmaktadır. Görmüş olduğumuz gibi, bu tür
sorunları çözmek, genelde, farkında olarak veya olmayarak, istatistiksel
kavramlar kullanmayı gerektirir. Şaşırtıcı olan şu ki, mantık eğitimi görmek,
öğrencilerin kendilerine sunulan savlardaki kusurları saptamalarına (örneğin
neden ile sonucun karıştırılması) yardımcı olamamıştır; ancak istatistik
bilgisinin bu konuda bile faydası dokunmuştur.

Kısa süre önce Richard Nisbett ve meslektaşları, istatistiksel kavramları
kullanma becerisinin, insanların, yalnızca bir psikoloji laboratuvarında test
edilirken değil, günlük yaşamda da iyi kararlar almalarına gerçekten yardımcı
olduğunu gösteren ustalıklı bir dizi deney yapmışlardır. Deneklerin, günlük
yaşamda, büyük sayılar yasasını (Bkz 15. Bölüm) uygulayıp
uygulamamalarının problemin türüne göre değiştiğini bulmuşlardır. Deneklere
üç farklı türde problem verilmiştir. 1. Problemdeki olaylar, bir kumar
makinesinin davranışı gibi rastgele olduğunda, yasayı gayet iyi
uygulamışlardır. 2. Ölçülebilen ve içinde (atletik performans ya da sınav
sonuçları gibi) bir beceri unsuru bulunan olaylara uygulamakta daha az
başarılıdırlar. 3. (Dürüstlük gibi) Kişisel özelliklere uygulamada ise çok
zayıftırlar. Örneğin, kumar makinesine dair küçük bir örneklemin genel işleyişi
kestirmek için zayıf bir kılavuz olduğunu anlamışlardır. Bir atletin
performansına dair küçük çaplı bir örneklemden genelleme yaparken daha az
dikkatli olmuşlardır. Sıcakkanlı biriyle kısa bir süre geçirdikten sonra kişinin
sıcakkanlı olup olmadığına dair bir çıkarım yapamayacaklarını anlayamamış,
tamamen çuvallamışlardır. Mevcut amaçlarımız açısından daha da önemli olan,
deneklerin bir tür problem hakkında eğitilmiş, sonrasında da üç türden birden
test edilmiş olmalarıdır. Deneklere, örneklem büyüklüğü ve ortalamaya
çekilme gibi kavramları kullanmaları öğretilmiştir. Sırf eğitim aldıkları
problem türünde değil, diğer iki türde de gelişim göstermişlerdir. Bu, bir tür

problemde istatistiksel kavramlar uygulamayı öğrenmenin, diğer problem
türlerine de aktarıldığını göstermektedir.

Bir diğer makale, günlük yaşamda rasyonel kararlar alabilme becerisinin,
insanların işlerindeki başarılarıyla, bilhassa da gelir düzeyleriyle korelasyon
içinde olduğuna dair kanıtlar sunmuştur. Michigan Üniversitesi’ndeki 126
profesörle telefonda görüşülmüştür. Batık masraf sorularını ve benzer
problemleri doğru yanıtlamada, yaş gruplarına göre, gelirleri ne kadar
yüksekse daha iyi performans gösterdikleri bulunmuştur. En faydalı karar alma
şekillerine dair kuramlarla uğraştıklarından, bu tür bir performası
ekonomistlerden bekleriz; ancak bulgu, sanat alanındaki profesörler için de
aynı çıkmıştır. Araştırmacılar, deneklerinin normal yaşamlarında ne sıklıkla
rasyonel karar aldıklarını da incelemişlerdir. Örneğin, her birine, son beş yılda
film bitmeden sinemadan çıkıp çıkmadıkları sorulmuştur. Gösterime giren kötü
film sayısı düşünüldüğünde, çoğu kişi, muhtemelen beş yılda en az bir kere,
kötü bir filme gitmiştir. Batık masraf tuzağına düşmeyen kişiler salondan
çıkacak, diğerleri filmi sonuna dek izleyeceklerdir. Biyoloji ya da sanat
profesörlerine kıyasla iki misli ekonomist, filmin yarısında çıktığını
söylemiştir. Başka deyişle, diğer profesörlerden muhtemelen daha akıllı
olmayan, ancak alanları sayesinde rasyonel karar alma konusunda daha bilgili
olan ekonomi profesörleri, günlük yaşamlarının en azından bazı kısımlarında,
daha rasyonel davranmışlardır. Bu sonuç, karar alma kuramı hakkında bilgi
sahibi olmanın gündelik kararlarımızın rasyonelliğini artıracağı yönünde
doğrudan bir kanıttır. Bildiğim kadarıyla şu ana kadar tek kanıt da budur; ancak
önümüzdeki yıllarda konuya ilişkin çok sayıda çalışma yapılması
beklenmektedir.

Ekonomi bilgisi bir yana, psikoloji ve biraz tıp eğitimi almanın, öğrencilerin
bu kitapta geçen türden sorulara verdikleri yanıtları iyileştirdiği görülmüştür.
İki disiplin de, verilerden nedenlere ilişkin çıkarımlar yaparken düşülen
tuzakları vurgulamakta ve bir miktar temel istatistik eğitimi vermektedir.
Psikolojinin faydalı etkilerini değerlendirirken, psikoloji bilgisi içermiyor
olsalar da, neredeyse tüm rasyonellik testlerinin psikologlar tarafından
hazırlandığını herhalde akılda tutmak gerekir. Faydası dokunduğu kanıtlanan
bir diğer alan da hukuktur. Hukuk eğitimi, istatistiğe dayalı savların
iyileşmesine yardımı dokunmuyor olsa da, öğrencilerin ürettiği nedensel
savların sayısını artırmaktadır: ancak avukat adaylarına yakışır şekilde, artış
tamamen akıllarındaki önerme lehindeki savlarla sınırlıdır. Kimya ve mantık

gibi alanlar, en azından kitabımızın ikinci yarısında belirtilen türde
problemlerle ölçüldüğünde, doğru akıl yürütme becerilerini hiç etkilemez ya
da pek az etkiler gözükmektedir. Ayrıca iki alanın içeriği çakışmadığı sürece,
birini öğrenmenin bir diğerini öğrenmeyi kolaylaştırdığı fikrinin aksini
gösteren hatırı sayılır miktarda kanıt bulunmaktadır. Yakın zamana dek,
klasikleri öğrenmenin, kişiyi sonrasında başka bir alanı kolaylıkla öğrenmeye
muktedir kılacak bir düşünme eğitimi olduğuna dair yaygın bir inanç vardı.
Ancak maalesef Latince ya da Yunanca’yı iyi bilmek, yetkin bir fizikçi, hatta
iyi bir tarihçi olmanızı bile sağlamaz.

Eğitimin bir amacının insanlara düşünmeyi öğretmek olduğuna inanıyorsak,
hem Britanya’da hem de ABD’de kullanılan sınav yöntemleri irrasyoneldir.
Britanya’daki ilköğretim kurumları çoğu zaman ezberi vurgulamakta ve
rasyonel düşünceye pek az önem vermektedirler. Amerika’da üniversitelerde
bile, düşünceye pek az yer bırakan ve tamamen hafızaya dayalı çoktan seçmeli
sorulardan oluşan bir sınav sistemi çok sık kullanılmaktadır. Dahası, zaman
sınırı olan sınavların öğrencileri itkisel davranmaya ve katı düşünmeye sevk
etmesi muhtemeldir.

Sözlerimi, pek çok okurun aklını kurcalamış olabilecek bir soru yönelterek
sonlandırmak istiyorum: “Rasyonellik gerçekten gerekli mi ya da arzu edilir
bir şey mi?” Söz konusu olan uzmanların verdiği kararlarsa, yanıt elbette
“evet”tir. General Montgomery, Amiral Kimmel, General Haig ve Bombacı
Harris, kanıt karşısında fikirlerini değiştirmeyi reddederek, yok yere çok
sayıda kişinin ölmesine neden olmuştur. Bazı doktorlar, olasılıklara ilişkin
bilgisizlikleri yüzünden pek çok kadını gereksiz ve tatsız biyopsilere
sokmuştur. Östrojen vermek istemeyen bazı doktorlar da, kemiklerindeki
kırılmalar sonucu yaşlı pek çok kadının ölümünden dolaylı olarak sorumludur.
Pek çok doktor kendilerinden daha iyi teşhis kapasitelerine sahip bilgisayar
sistemlerini kullanmayı reddetmektedir. Tembelliği, geleneğe yapışıp kalmayı
ve kibri kışkırtan irrasyonel bir sistemden dolayı kamu görevlileri halkın
paralarını çarçur etmektedir. Mühendisler, çoğu zaman, ürettikleri
sistemlerdeki riskleri yeterince ayrıntılı şekilde düşünmeyi başaramaz,
böylece de pek çok can kaybına neden olurlar. Bir adayın bir üniversiteye
kabul edilmesi ya da edilmemesi kararı bile, en azından aday açısından
önemlidir; oysa bu konuda en iyi olduğu kanıtlanmış yöntem hâlâ
kullanılmamaktadır. Aptallığı alt etmenin bir yolu, aşırı derecede yanılmaya
müsait sezgilerden daha etkili olduğu kanıtlanmış her durumda, matematiksel

karar alma yöntemlerini kullanmaktır. İstatistik eğitimine her hâlükârda gerek
olsa da, bu önerinin, profesyonel alanlarda başarı için alınacak her tür
eğitimden daha iyi bir reçete olduğu neredeyse kesindir.

Kişisel kararlarda irrasyonelliğin etkileri mesleklerde olduğundan azdır ve
doğrusu pek çok durumda, insanların özel yaşamlarını pek az etkiler. Çoğu
kişisel karar, nihayetinde hayli önemsizdir. Akşam yemeğinde makarna ya da
kuru fasulye olması fark eder mi? Ya da akşamı evde mi geçireceğimiz yoksa
tiyatroya mı gideceğimiz? Tatile Paris’e mi, Münih’e mi yoksa Costa Brava’ya
mı gideceğimiz? Can sıkıcı olsa da, işe yaramaz bir araba almak bile o kadar
önemli değildir. Özel konularda insanlar pek az önemli karar alırlar. Çoğu için
sayı yalnızca dörttür: hangi semtte yaşayacağı ve hangi evi satın alacağı; hangi
alanda kariyer yapacağı ve hangi kariyer seçeneklerini tercih edeceği; biriyle
yaşayacaksa bunun kim olacağı ve bundan ne zaman vazgeçeceği; çocuk sahibi
olup olmayacağı (kendi dışında bir sonuç). Tüm bu seçimlerde, genellikle pek
çok bilinmeyen vardır; bu da, rasyonel düşünmenin, başarılı bir sonuca varma
şansını pek az artıracağı anlamına gelir. Yarar kuramını uygulamanın daha
mutlu evliliklere yol açıp açmayacağı tartışmaya açıktır.

Tamamen rasyonel olmanın herkes için arzu edilir bir şey olup olmadığı bile
sorgulanabilir. Düşünmeden hareket etmeye değer veririz; oysa görmüş
olduğumuz gibi, rasyonel karar vermek genellikle zaman alır. Bir buluşmada
sevgilinizi birden öpüvermeniz, dikkatlice düşünüp taşındıktan sonra
öpmenizden çok daha tatlı gelir ona. Bu tür doğal ve kendiliğinden hareketlere
değer verilmesinin iki nedeni vardır. İlki, düşünülerek yapılan duygusal
hareketlere samimiyetsiz gözüyle bakmamızdır. Kişinin duyguları onları
gösterme hızıyla anlaşılacaktır. Durup düşünürse bu aslında öyle
hissetmediğini gösterir, verdiği karşılık sahici değil de yapmacıktır. İkincisi,
yalnızca en iyi kararı vermekle meşgul, düşünceli kişilerin hayli sıkıcı
olabilmeleridir. Söylenecek doğru şeyi düşünürken uzun sessizliklere
gömülebilirler ve rasyonel bir karar arayışları, rahatsız edici bir tereddütle
sonuçlanabilir. Fazla tedbirli olmaları onları sevimsizleştirebilir. Hakiki
olması için, cömertliğin kafadan değil, kalpten gelmesi gerekir; “güzelce
hesaplanmış düşünceler”den hoşlanmayız.

Ancak içimizden geldiği gibi davranmada da bazı sorunlar vardır: içten
gelen iyi davranışlara bayılsak da, kötü davranışları hoş karşılamayız. Özel
durumlar dışında öfke, hayal kırıklığı, depresyon ya da haseti içinizden geldiği

gibi göstermek hoş karşılanmaz. Etkisi kısa süren ve pek az fayda getiren
güdülerimizi, uzun vadede bize pahalıya patlayacak olsalar bile, içimizden
geldiği gibi açığa vurmamız gerekir. Ancak nasıl hem içimizden geldiği gibi iyi
davranıp hem de içimizden gelen kötü davranışları engelleyeceğiz? Güç olan,
hangi hareketleri içimizden geldikleri şekilde yapacağımızı, hangilerini de
yapmayacağımızı, dikkatle düşünmeksizin seçmenin imkânsız gözükmesidir:
hem düşünüp hem de hesapsız kitapsız içimizden geldiği gibi davranmak
imkânsızdır.

Bu muammayı çözmek için başlangıç noktamıza geri dönelim. Aristoteles,
gerçekten iyi bir insanın doğal olarak iyi davrandığına inanmıştır: kendisini
öyle yapmaya zorlaması gerekmez. Elbette olaya aksi yönden yaklaşabilir ve
gerçekten iyi bir kişinin, kötü eğilimleriyle savaşında başarılı olan kişi olduğu
yönünde akıl yürütebiliriz –doğanız gereği iyiyseniz, iyi davranmak kolaydır
ve bunun için pek iltifat bekleyemezsiniz. Ancak bu konudan bağımsız şekilde,
doğal şekilde iyi davranan bir kişinin, şüphelerini dindirse bile, sürekli
düşünüp taşınarak perişan olan birinden daha iyi bir arkadaş olacağı kesinlikle
doğrudur. Yine de bir çelişki var: pek azımız doğası gereği iyi, belki de
hiçbirimiz öyle değiliz. Aristoteles buna kısmi bir yanıt vermiştir.

O, insanların kendi karakterlerini oluşturduğuna inanmıştır. Kötü bir harekete
her direndiğimizde bir dahaki sefere direnmek kolaylaşır, iyi bir şey
yaptığımızda da onu yeniden yapmak daha kolay olur. Sürekli çaba göstererek,
insanlar, doğru olanı düşünmeksizin yapan ve yanlıştan düşünmeksizin kaçınan
varlıklar haline gelebilirler. Eşinize karşı neden nazik olmak istediğinizi iyice
biliyorsanız ve ne pahasına olursa olsun iyi davranıyorsanız, hareketleriniz
kendiliğinden bir hal alacaktır; deneyimli bir sürücünün aracını nasıl otomatik
bir şekilde sürdüğünü düşünün. Fakat Aristoteles’in tavsiyesinden ancak
rasyonel bir insan, yani amacı, karakterini belirli bir şekilde biçimlendirmek
olan ve hareketleri dikkatle seçmenin o amaca ulaşmada en iyi yol olduğunu
kabul eden biri yararlanabilir. Doğru olanı, düşünmeden, yani neyin rasyonel
olacağını hesaplamadan yapabilir duruma gelmemiz için, karakterimizi
arzuladığımız haline kavuşturacak şekilde, düşünerek hareket ettiğimiz bir
dönemden geçmemiz gerekir: rasyonellik böyledir.

diğer teşekkürler ve kaynakça
Aşağıdaki kitaplardan yararlandım ve araştırmalarının ve fikirlerinin

ustalığından dolayı yazarlarına müteşekkirim. İrrasyonelliğin sosyal ve
duygusal nedenlerine dair kitapları sıralamadım, zira özellikle bu konuya
ayrılmış bir kitap, bildiğim kadarıyla yok. Konuyla daha yakından ilgilenmek
isteyen okurlara yardımcı olmak üzere, bahsi geçen her kitap hakkında bir
yorum ekledim.

Nisbett, R., ve Ross, L., Human Inference: Strategies and

shortcomings of social judgement. Englewood Cliffs,

NJ: Prentice-Hall, 1980.

İrrasyonelliğin bilişsel nedenlerine dair inanılmaz derecede açık, güzel ve
yer yer özgün bir eser. Uzman olmayan

kişilerce de zevkle okunabilir.

Baron, J., Thinking and Deciding. Cambridge: Cambridge University Pres,
1988.

İrrasyonelliğin bilişsel nedenleri üzerine bir ders kitabı. Önceki kitaptan
daha güncel, ancak çok daha zor.

Kahneman, D., Slovic, P. ve Tversky, A. (Ed.), Judgment Under Uncertainty:
Heuristics and biases. Cambridge: Cambridge University Press, 1982.

Farklı yazarlar tarafından yazılmış, bazısı büyüleyici otuz iki bölümden
oluşuyor; bölümlerin zorluk dereceleri hayli farklı.

Wagenaar, W. A., Paradoxes of Gambling Behaviour.

Hove: Lawrence Erlbaum Associates, 1988.

Kumarbazların irrasyonel davranışlarına dair

özenli bir inceleme.

Janis, I. L., ve Mann, L., Decision Making. New York: Free Pres, 1977.

(Çoğu irrasyonel) Karar verme süreçlerine dair, temelde

politikadan alınmış örneklerle dolu oldukça özgün bir çalışma. Çok ilginç.

Dawes, R. M., Rational Choice in an Uncertain World.

Orlando: Harcourt, Brace, Jovanovich, 1988.

Nasıl seçim yapmak gerektiğine dair ilginç, ancak yer yer biraz teknik bir
eser.

Dixon, N., The Psychology of Military Incompetence.

London: Cape, 1976.

Dixon, N., Our Own Worst Enemy. London: Cape, 1987.

Bu iki kitap kolayca ve zevkle okunuyor: ilki askeriyeden çarpıcı
irrasyonellik örnekleri veriyor, ikincisi farklı meslek dallarında görülen
irrasyonelliğe odaklanıyor.

Paulos, J. A., Innumeracy. New York: Hill and Wang, 1988.

Sayılarla uğraşmayı beceremeyen kişilerin yaptığı –bazısı komik, bazısı
felaket– hatalara dair çok kısa ve çok

eğlenceli bir kitap.

Başka pek çok kitaptan ve dergilerdeki pek çok makaleden de yararlandım:
Notlar bölümünde anılmaktadırlar.

notlar
Notlar, bölümlerine göre kullanılan kaynakları içermektedir. Metinle

bağlantıları genellikle referansın başlığından anlaşılmaktadır. Metinde bahsi
geçen neredeyse tüm deneysel sonuçların kaynakları belirtilmiştir. Ancak
gazetelerden alınmış bazı örnek ve deneylerin kaynaklarına, erişilemediğinden
dolayı yer verilmemiştir. Notlar, okur için kılavuz görevi görmenin yanı sıra,
parlak araştırma ve kuramlarıyla irrasyonellik hakkındaki bilgilerimize katkıda
bulunmuş çok sayıda psikoloğa bir teşekkür niteliğindedir.

1. Bölüm

Mandel, A. J., ‘The psychobiology of transcendence’, Davidson, J. M. ve
Davidson, R. J., The Psychobiology of Consciousness içinde, (New York:
Plenum, 1980).

2. Bölüm

Tversky, A. ve Kahneman, D., ‘Availability: a heuristic for judging frequency
and probability’, Cognitive Psychology, 1973, 5, 207-232. Bu makale,

‘bulunabilirlik’ kavramını bulunabilir kılmıştır.

Higgins, E. T., Rholes, W. S. ve Jones, C. R., ‘Category accessibility and
impression formation’, Journal of Experimental Social Psychology, 1977, 13,
141-154.

Axelrod, R., The Evolution of Cooperation (New York: Basic Boks, 1984).

Hornstein, H. A., LaKind, E., Frankel, G. ve Manne, S., ‘Effects of
knowledge about remote social events on prosocial behavior, social
conception, and mood’, Journal of Personality and Social Psychology, 1975,
32, 1038-1046.

Bower, G. H., ‘Mental imagery and associative learning’, Gregg, L. (Ed.),
Cognition in Learning and Memory içinde (New York: Wiley, 1972).

Standing, L., ‘Learning 10,000 pictures’, Quarterly Journal of Experimental
Psychology, 1973, 25, 207-222.

Enzle, M. E., Hansen, R. D. ve Lowe, C. A., ‘Humanizing the mixed-motive

paradigm: methodological implications from attribution theory’, Simulation
and Games, 1975, 6, 151-165.

Slovic, P., Fischhoff, B. ve Lichtenstein, S., ‘Characterizing perceived risk’,
Kates, R. W., Hohenemser, C. ve Kasperson, J. V., (Ed), Perilous Progress:
technology as hazard içinde (Boulder, CO: Westview).

Elstein, A. S., Shulman, L. S. ve Spralka, S. A., Medical Problem Solving:
An Analysis of Clinical Reasoning (Cambridge, Mass: Harvard University
Press, 1978).

Dreman, D., Contrarian Investment Strategy (New York: Random House,
1979).

Borgida, E. ve Nisbett, R. F., ‘The different impact of abstract vs concrete

information on decisions’, Journal of Applied Social Psychology, 1977, 7,
258-271.

Asch, S., ‘Forming impressions of personality,’ Journal of Abnormal and
Social Psychology, 1946, 41, 258-290.

Jones, F. E., Rock, L., Shaver, K. G., Goethals, G. R. ve Ward, L. M.,
‘Pattern of

performance and ability attribution: an unexpected primacy effect’, Journal of
Personality and Social Psychology, 1968, 10, 317-340.

Dawes, R. M., Rational Choice in an Uncertain World (Orlando: Harcourt,
Brace, Jovanovich, 1988).

Wagenaar, W. A., Paradoxes of Gambling Behavior (Hove: Lawrence
Erlbaum Associates, 1988).

Nisbett, K. E. ve Wilson, T. D., ‘The halo effect: evidence for unconscious
alteration of judgements’, Journal of Personality and Social Psychology, 1977,
35, 250256.

Broveman, I. K. D., Broveman, D. M., Clarkson, F. E., Rosenkrantz, P. S. ve
Vogel, S. K., ‘Sex role strategies and clinical judgments of mental health’,
Journal of Consulting and Clinical Psychology, 1970, 34, 1-7.

Peters, D. K. ve Ceci, S. J., ‘Peer-review practices of learned journals: the
fate of published articles submitted again’, The Behavioral and Brain
Sciences, 1982, 5, 187-255.

3. Bölüm

Bu bölümün çoğu şu esere dayanmaktadır: Milgram, S., Obedience to
Authority: An experimental view (New York: Harper and Row, 1974,
London: Pinter & Martin, 2006).

Hofling, C. K., Brotzman, E., Dairymple, S., Graves, N. ve Pierce, C. M.,
‘An

experimental study in nurse-physician relationships’, Journal of Nervous and
Mental Disease, 1966, 143, 171-180

Green, R., ‘Human error in flight deck’, RAF Institute of Aviation Medicine:
yayımlanmamış rapor (Farnborough, England: 1991).

Ennis, M., ‘Training and supervision of obstetric Senior House Officers’,
British Medical Bulletin.

Dixon, N., Our Own Worst Enemy (London: Cape, 1987).

4. Bölüm

Asch’in uyma hakkındaki deneyi için bkz. Asch, S. E., Social Psychology
(New York: Prentice-Hall, 1952); Asch, S. E., ‘Opinions and social pressure’,
Scientific American, 1955, 193, 31-35; Asch, S. E., ‘Studies of independence
and

conformity: a minority of one against unanimous majority’, Psychological
Monographs, 1956, 70 (9, no. 416).

Pollak, M. S. ve Summings, W., ‘Commitment and voluntary energy
conservation’, Amerikan Psikoloji Derneği’nin yıllık toplantısında sunulan
makale, Chicago, 1975.

Kiesler, C., Mathog, P., Pool, P. ve Howenstein, R., ‘Commitment and the
boomerang effect: a field study’, Kiesler, C. (Ed.), The Psychology of
Commitment içinde (New York: Academic Press).

Brown, R., A First Language: The early stages (Cambridge, Mass: Harvard
University Press, 1973).

Hovland, C. I. ve Weiss, R., ‘The influence of source credibility on
communication effectiveness’, Public Opinion Quarterly, 1951, 15, 635-650.

panik davranış ve kitle şiddetine dair bir inceleme için bkz. Schneider, D. J.,
Social Psychology (Reading, Mass: Addison-Wesley, 1976), s. 298-305.

Stouffer, S. A., Suchman, E. A., De Vinney, L. C., Star, S. A. ve Williams, R.
M., The American Soldier: Adjustment during army life, Vol. 1 (Princeton, NJ:
Princeton University Press, 1949).

Zimbardo, P. G., ‘The human choice: individuation, reason and order versus

deindividuation, impulse and chaos’, Arnold, W. J. ve Levine, D. (Ed.),
Nebraska Symposium on Motivation, 1969 içinde, (Lincoln: University of
Nebraska Press, 1970).

Seyirci etkisine dair bir inceleme için bkz. Latane, B. ve Darley, J. M., Help
in a Crisis: Bystander response to an emergency (Morristown, NJ: General
Learning Press, 1976).

5. Bölüm

Newcomb, T. M., Personality and Social Change (New York: Diyden, 1943).

Kogan, N. ve Wallach, M. A., Risk Taking: A study in cognition and
personality (New York: Holt, Rinehart and Winston, 1964).

Moscovici, S. ve Personnaz, B., ‘Studies in social influence. V: Minority
influence and conversion behaviour in a perceptual task’, Journal of
Personality and Social Psychology, 1969, 12, 125-135.

Sniezek, J. A. ve Henry, R. A., ‘Accuracy and confidence in group
judgements’, Organizational Behaviour and Human Decision Processes,
1989,43, 1-28.

Janis, I. L. ve Mann, L., Decision Making (New York: Free Press, 1977).

Stein, M., Stimulating Creativity: Individual differences, Vol. 2 (New York:.
Academic Press, 1975).

Johnson, R. D. ve Downing, L. L., ‘Deindividuation and valence of cues:
effects on prosocial and antisocial behaviour’, Journal of Personality and
Social Psychology, 1979, 37, 15321538.

Sherif, M., Group Conflict and Co-operation: Their social psychology
(London: Roudedge and Kegan Paul, 1966).

Brown, R. J., ‘Divided we fall: an analysis of relations between sections of
a factory work-force’, Tajfel, H. (Ed.), Differentiation between Social Groups:
Studies in the social psychology of intergroup relations (London: Academic
Press, 1978) içinde.

Şablonlara ilişkin olarak, bkz. Nisbett, R. ve Koss, L., Human Inference:
Strategies and shortcomings of social judgement (Englewood Cliffs, NJ:
Prentice-Hall), s. 237-242. Konuya ilişkin belirttiğim pek çok fikri buradan
aldım.

12. Bölüm’de sunulan kanıtı inceleyin.

Tajfel, H., Flament, C, Billig, M. G. ve Bundy, R. P., ‘Social categorization
and

intergroup behaviour’. European Journal of Social Psychology, 1971, 1,

149-178; Tajfel, H. ve Wilkes, A. L., ‘Classification and quantitative
judgement’, British Journal of Psychology, 1963, 54, 101-114.

Hamilton, D. L. ve Rose, I. R., ‘Illusory Correlation and the Maintenance of
Stereotypic Beliefs’, yayımlanmamış eser, University of California at Santa
Barbara, 1978.

6. Bölüm

Chapman, L., Your Disobedient Servant (London: Chatto, 1978).

İşadamlarının verdikleri kararlara dair örnekler şuradan alınmıştır: Slarter,
S., Corporate Recovery (Harmondsworth: Penguin Books, 1984).

Chapman, L., Waste Away (London: Chatto, 1982).

Bu bölümün geri kalan kısmı şuradan alınmıştır: Dreman, D., Contrarial
Investment Strategy (New York: Random House. 1979).

7. Bölüm

İnsanların iç çatışmalarını hangi yollarla çözmeye çalıştıklarına dair klasik
bir yaklaşım için, bkz. Festinger, L., Conflict, Decisions and Dissonance
(Stanford: Stanford University Press, 1964).

Vroom, V. H., ‘Organizational choice: a study of pre- and post-decision
processes’, Organizational Behaviour and Human Performance, 1966, 1, 212-
225.

Mann, L., Janis, I. L. ve Chaplin, R., ‘The effects of anticipation of
forthcoming

information on predecisional processes’, Journal of Personality and Social
Psychology, 1969, 11, 10-16.

Bettelheim, B., ‘Individual and mass behaviour in extreme situations’,
Journal of Abnormal and Social Psychology, 38, 417-452.

Freedman, J. L. ve Fraser, S. C, ‘Compliance without pressure: the foot-in-
the-door technique’, Journal of Personality and Social Psychology, 1966, 4,
195-202.

Axonson, E. ve Mills, J., ‘The effect of severity of initiation on liking for a
group’, Journal of Abnormal and Social Psychology, 1959, 59, 177-181.

Axsom, D. ve Cooper, J., ‘Reducing weight by reducing dissonance: the role
of

effort justification in inducing weight loss’, Aronson, E. (Ed.), Readings about
the Social Animal, third edition (San Francisco: Freeman, 1981) içinde.

Arkes, H. R. ve Blumer, C, ‘The psychology of sunk cost’, Organizational
Behaviour and Human Decision Processes, 1985, 35, 124-140.

Dixon, N., The Psychology of Military Incompetence (London: Cape, 1976).

Alıntı için bkz. Baron, J., Thinking and Deciding (Cambridge: Cambridge
University Press, 1988).

Tversky, A. ve Kahneman, D., ‘The framing of decisions and the psychology
of choice’, Science, 1981, 211, 453-458.

Thaler, R. H., ‘Toward a positive theory of consumer choice’, Journal of
Economic Behavior and Organization, 1980, 1, 39-60.

Festinger, L. ve Carlsmith, J. M., ‘Cognitive consequences of forced
compliance’, Journal of Abnormal and Social Psychology, 1959, 58, 203-210.

Nel, E., Helmreich, R. ve Aronson, E., ‘Opinion change in the advocate as a
function of the persuasibility of his audience: a clarification of the meaning of

dissonance’, Journal of Personality and Social Psychology, 1969, 12, 117-124.

Bir inceleme için bkz. Tetlock, P. E. ve Manstead, A. S. R., ‘Impression
management versus intrapsychic explanations in social psychology: a useful
dichotomy?’, Psychological Review, 1985, 92, 59-77.

8. Bölüm

Ödül ve cezanın olumsuz etkilerine dair bir inceleme için bkz. McGraw, K.
O.,

‘The detrimental effects of reward on performance: a literature review and a
prediction model’, Lepper, M. R. ve Greene, D. (Ed.), The Hidden Costs of
Reward (Morristown, NJ: Lawrence Erlbaum, 1978) içinde .

Lepper, M. R., Greene, D. ve Nisbett, K. E., ‘Undermining children’s
intrinsic interest with extrinsic reward: a test of the overjustification
hypothesis’, Journal of Personality and Social Psychology, 1973, 28, 129-137.

Deci, E. L., ‘The effects of externally mediated rewards on intrinsic
motivation’, Journal of Personality and Social Psychology, 1971, 18, 105-115.

Smith, W. E., ‘The effects of anticipated or unanticipated social reward on

subsequent intrinsic motivation’, yayımlanmamış doktora tezi, Cornell
University, 1957.

Fiş ekonomileri için bkz. Greene, D., Sternberg, B. ve Lepper, M. R.,
‘Overjustification in a token economy’, Journal of Personality and Social
Psychology, 1976, 34, 1219-1234.

Likert, R., The Human Organization (New York: McGraw-Hill, 1967).

The Author 1990, 101, no 2.

Örneğin Zanna, M. P., Lepper, M. R. ve Abelson, R. P., ‘Attentional
mechanisms in children’s devaluation of a forbidden activity in a forced
compliance

situation’, Journal of Personality and Social Psychology, 1973, 3, 355-359.

Alıntı için bkz. Condry, J., ‘The role of incentives in socialization’, Lepper,
M. K. ve Greene, D. (Ed.), The Hidden Costs of Reward (Morristown, NJ:
Lawrence Erlbaum, 1978) içinde.

Bell, S. M. ve Ainsworth, M. D., ‘Infant dying and maternal responsiveness’,
Child Development, 1972, 43, 1171-1190.

Langer, F. J., ‘The psychology of choice’, Journal for the Theory of Social
Behavior, 1977, 7, 185-208.

Hammond, T. ve Brehm, J. W., ‘The attractiveness of choice alternatives
when

freedom to choose is eliminated by a social agent’, Journal of Personality,
1966, 34, 546-555.

Liem, G. R., ‘Performance and satisfaction as affected by personal control
over salient decisions’, Journal of Personality and Social Psychology, 1965,
31, 232-240.

Friedman, C, Greenspan, R. ve Mittelman, F., ‘The decision making process
and the outcome of therapeutic abortion’, American Journal of Psychology,
1974, 131, 1332-1337.

Morris, T., Greer, S. ve White, P., ‘Psychological and social adjustment to

mastectomy: a two-year follow-up’, Cancer, 1977, I. 40, 2381-2387.

Ferrari, N. A., ‘Institutionalization and attitude change in an aged population:
a field study in dissonance theory’, yayımlanmamış doktora tezi, Case Western
Reserve Üniversitesi, 1962.

9. Bölüm

Miller, L. B. ve Estes, B; W., ‘Monetary reward and motivation in learning’,
Journal of Experimental Psychology, 1962, 64, 393-399.

Glucksberg, S., ‘The influence of strength of drive on functional fixedness
and

perceptual recognition’, Journal of Experimental Psychology, 1962, 63,

36-41.

McGraw, K. O. ve Mcullers, J. C, ‘Monetary reward and water-jar
performance:

evidence of a detrimental effect of reward on problem solving’, Southeastern
Psychological Association toplantısında sunulan bildiri, New Orleans, 1976.

Schwartz, B., ‘Reinforcement-induced behavioural stereotypy: how not to
teach

people to discover rules’, Journal of Experimental Psychology: General, 1982,
111,23-59.

Keinan, G., ‘Decision making under stress: scanning of alternatives under

controllable and uncontrollable threats’, Journal of Personality and Social
Psychology, 1987, 52, 639-644.

Norris, W., The Unsafe Sky (London: Arrow, 1981).

Goidsen, R. K., Gerhardt, P. T. ve Handy, V. H., ‘Some factors relating to
patient delay in seeking diagnosis for cancer symptoms’, Cancer, 1957, 10, 1-
7.

Quattrone, G. A. ve Tversky, A., ‘Causal versus diagnostic contingencies: on

self-deception andthe voter’s illusion’, Journal of Personality and Social
Psychology, 1984, 46, 237-248.

Hüsnükuruntuya dair kanıtlar üzerine eleştirel bir inceleme için bkz. Miller,
O. T. ve Ross, M., ‘Self-serving biases in the attribution of causality: fact or
fiction?’, Psychological Bulletin, 1975, 82, 213-225.

Janis, I. L. ve Terwilliger. R., ‘An experimental study of psychological
resistances to fear-arousing communications’, Journal of Abnormal and Social
Psychology, 1962, 65, 403-410.

Baron J., Thinking and Deciding (Cambridge: Cambridge University Press,
1988).

Hawkes, N., Lean, G., McKie, R. ve Wilson, A., The Worst Accident in the
World (London: Pan, 1986).

Sutherland, S., The Macmillan Dictionary of Psychology (London:
Macmillan, 1989).

10. Bölüm

Janis, I. L. ve Mann, L., Decision Making (New York: Free Press, 1977).

Wason, P. C, ‘On the failure to eliminate hypotheses in a conceptual task’,
Quarterly Journal of Experimental Psychology, 1960, 12, 129-140.

Popper, K. K., Objective Knowledge (Oxford: Clarendon Press, 1972).

Wason, P. O, ‘Reasoning’, Foss, B. (Ed.), New Horizons in Psychology
(Harmondsworth: Penguin, 1966) içinde.

Evans, J. St. B. T., ‘Linguistic determinants of bias in conditional reasoning’,
Quarterly Journal of Experimental Psychology, 1983, 35A, 635-644.

Snyder, M. ve Swarm, W. B-, ‘Behavioral confirmation in social interaction:
from

social perception to social reality’, Journal of Experimental Social
Psychology, 1978, 14, 148-162.

Kanıt gerekiyorsa, bkz. Lazarsfeld, P. F., Berelson, B. ve Gaudet, H., The
People’s Choice (New York: Columbia University Press, 1948).

Katz, J. L., Weiner, H., Gallagher, T. F. ve Heilman, I., ‘Stress, distress, and
ego

defenses: psychoendocrine response to impending breast-tumour biopsy’,
Archives of General Psychiatry, 1970, 23, 131-142.

Janis, J. L. ve Rausak, C. N., ‘Selective interest in communications that
could arouse decisional conflict: a field study of participants in the draft-
resistance

movement’, Journal of Personality and Social Psychology, 1970, 14, 46-54.

11. Bölüm

Arnhem Savaşı’na dair hikâyenin temel kaynağı için bkz. Dixon, N., The
Psychology of Military Incompetence (London: Cape, 1976).

Francis Bacon alıntısı için bkz. Nisbett, R. ve Ross, L., Human Inference:
Strategies and shortcomings of social judgment (Englewood Cliffs: Prentice-
Hall, 1980).

Lord, C, Ross, L. ve Lepper, M. R., ‘Biased assimilation and attitude
polarization: the effects of prior theories on subsequendy considered
evidence’, Journal of Personality and Social Psychology, 1979, 2098-2109.

Ross, L., Lepper, M. R. ve Hubbard, M., ‘Perseverance in self perception
and social perception: biased attributional processes in the debriefing
paradigm’, Journal of Personality and Social Psychology, 1975, 32, 880-892.

Pitz, G. F., Downing, L. ve Reinhold, H., ‘Sequential effects in the revision
of

subjective probabilities’, Canadian Journal of Psychology, 1967, 21, 381-393.

Snyder, M. ve Cantor, N., ‘Testing theories about other people: remembering
all the history that fits’, yayımlanmamış eser, Minnesota Üniversitesi, 1979.

Bir hikâye uydurmanın bir inançtan kurtulmayı güçlendirmesi fikri ve bahsi
geçen deneylerin bazıları için bkz. Nisbett, R. ve Ross, L., Human Inference:
Strategies and shortcomings of social judgment (Englewood Cliffs:

Prentice-Hall, 1980), s. 183-186.

12. Bölüm

Shapiro, D. A. ve Shapiro, D., ‘Meta-analysis of comparative therapy
outcome

studies: a replication’, Psychological Bulletin, 1982, 92, 581-604.

Negatif vakaları değerlendirememe hatasına dair başka kanıtlar için bkz.
Ward, W. C. ve Jenkins, H. M., ‘The display of information and the judgment of

contingency’, Canadian Journal of Psychology, 1967, 19, 231-241.

Smedslund, J., ‘The concept of correlation in adults’, Scandinavian Journal
of Psychology, 1963, 4, 165-173.

Chapman, L. J. ve Chapman. J. P., ‘Illusory correlation as an obstacle to the
use of valid psychodiagnostic signs’, Journal of Abnormal Psychology, 1969,
74, 271-280.

Cox, J. ve Tapsell, J., ‘Graphology and its validity’, British Psychological
Society İş Psikoloji Konferansı’nda sunulan bildiri, 1991.

Neter, E. ve Ben-Shakhar, G., ‘Predictive validity of graphological
inferences:

a meta-analysis’, Personality and Individual Differences’, 1989, 10, 737-745.

Ben-Shakhar, G., Bar-Hillel, M., Blui, V., Ben-Abba, E. ve Hug, A., ‘Can
graphology predict occupational success?’, Journal of Applied Psychology,
1989, 71, 645-653.

Taylor, S. E. ve Fiske, S. T., ‘Salience, attention and attribution: top of the
head

phenomena’, Berkowitz, L. (Ed.), Advances in Experimental Social
Psychology, Vol 11 (New York: Academic Press, 1978) içinde.

Chapman, L. J., ‘Illusory correlation in observational report’, Journal of
Verbal Learning and Verbal Behavior, 1967, 6, 151-155.

Hamilton, D. L. ve Gifford, R. K., ‘Illusory correlation in interpersonal
perception: a cognitive basis of stereotypic judgments’, Journal of
Experimental Social Psychology, 1976, 12, 392-407.

13. Bölüm

Bölümün çoğunun kaynağı için bkz. Eddy, D. M., ‘Probabilistic reasoning in
clinical medicine: problems and opportunities’, Kahneman, D., Slovic, P. ve
Tversky, A. (Ed.), Judgment under Uncertainty: Heuristics and biases
(Cambridge: Cambridge University Press, 1982) içinde.

Hoffman, P. J., Slovic, P. ve Rover, L. G., ‘An analysis of variance: models
for the

assessment of cue utilization in clinical judgment’, Psychological Bulletin,
1965, 63, 338-349.

Christensen-Szalanski, J. J. J. ve Bushyhead, J. B., ‘Physicians’ use of
probabilistic

information in a real clinical setting’, Journal of Experimental Psychology:
Human Perception and Performance, 1981, 7, 928-935.

Paulos, J. A., Innumeracy: Mathematical illiteracy and its consequences
(New York: Hill and Wang, 1988).

Egbert, L., Battit, C, Welch, C. ve Bartlett, M., ‘Reduction of postoperative
pain by encouragement and instruction of patients’, New England Journal of
Medicine, 1964, 270.

14. Bölüm

Alıntının kaynağı için bkz. Nisbett, R. ve Ross, L., Human Inference:
Strategies and shortcomings of social judgment (Englewood Cliffs: Prentice-
Hall, 1980).

Sindirilen kolesterolün etkilerine dair çalışmalar üzerine eleştirel bir
inceleme için bkz. Totman, R., Mind, Stress and Health (London: Souvenir,
1990). Sonraki çalışmalar aksi belirtilmediği sürece bu eserden alınmıştır.

Booth-Kewley, S. ve Friedman, H., ‘Psychological predictors of heart
disease: a quantitative review’ Psychological Bulletin, 1987, 101, 343-362.

Huff, D., How to Lie with Statistics (London: Gollancz, 1954).

Bollas, C., Forces of Destiny: Psychoanalysis and human idiom (London:
Free Association, 1989).

Smith, J. C, Glass, C. V. ve Miller, J. I., The Benefits of Psychotherapy
(Baltimore: Johns Hopkins Press).

Fisher, R. A., ‘Lung cancer and cigarettes’, Mature, 1958, 182, 108.

Doll, R. ve Peto, R.. ‘Mortality in relation to smoking: 20 years’
observations on British doctors’, British Medical Journal, 1976, 290, 1525-
1536.

Eysenck, H. J., Smoking, Health and Personality (London: Weidenfeld,
1965).

Meehl, P., Clinical vs. Statistical Prediction (Minneapolis: University of

Minnesota Press, 1955).

Tonsilektomi ve diğer tıbbi anormallikler için bkz: Malleson, A., Need Your
Doctor be so Useless? (London: Allen and Unwin, 1973).

Tversky, A. ve Kahneman, D., ‘Causal schemas in judgments under
uncertainty’, Kahneman, D., Slovic, P. ve Tversky, A. (Ed.), Judgment Under
Uncertainty: Heuristics and biases (Cambridge: Cambridge University Press,
1982) içinde.

Walster, E., ‘Assignment of responsibility for an accident’, Journal of
Personality and Social Psychology, 1966, 3, 73-79.

Piaget J., The Moral Judgment of the Child (London: Routledge and Kegan
Paul, 1932).

Miller, A. G., Gillen, B., Schenker, C. ve Radlove, S., ‘Perception of
obedience to

authority’, Proceedings of the 81st Annual Convention of the American
Psychological Association, 1973, 8, 127-128.

Bierbrauer, G., ‘Effect of set, perspective and temporal factors in
attribution’, yayımlanmamış doktora tezi, Stanford Üniversitesi, 1973.

Ross, L., Amabile, T. M. ve Steinmetz, I. L., ‘Social roles, social control,
and biases in social-perception processes’, Journal of Personality and Social
Psychology, 1977, 35, 485-494.

Temel yükleme hatasına dair bir tartışma için bkz. Nisbett, R. ve Ross, L.,
Human Inference: Strategies and shortcomings of social judgment (Englewood
Cliffs: Prentice-Hall, 1980), s. 122-127.

Storms, M. D., ‘Videotape and the attribution process: reversing actors’ and

observers’ point of view’, Journal of Personality and Social Psychology, 1973,
27, 165-175.

Karakter özelliklerindeki tutarsızlıklara ilişkin kanıt için bkz. Mischel, W.,
Introduction to Personality, fourth edition (New York: Holt, Rinehart and
Winston, 1986).

Ross, L., Greene, D. ve House, P., ‘The false consensus phenomenon: an

attributional bias in self perception and social perception processes’, Journal
of Experimental Social Psychology, 1977, 13, 279-301.

Schachter, S. ve Singer, J., ‘Cognitive, social and psychological determinants
of

emotional state’, Psychological Review, 1962, 65, 379-399.

Cantor, J. R., Zillman, D. ve Bryant, J., ‘Enhancement of experienced arousal
in

response to erotic stimuli through misattribution of unrelated resid-ual
arousal’, Journal of Personality and Social Psychology, 1975, 32, 69-75.

Weiss, J. ve Brown, P., ‘Self-insight error in the explanation of mood’,

yayımlanmamış eser, Harvard Üniversitesi, 1977.

15. Bölüm

Kahneman, D. ve Tversky, A., ‘Subjective probability: a judgment of

representativeness’, Kahneman, D., Slovic, P. ve Tversly, A. (Ed.), Judgment
Under Uncertainty: Heuristics and biases (Cambridge: Cambridge University
Press, 1982), s. 32-47.

Kahneman, D. ve Tversky, A., ‘On the psychology of prediction’,
Psychological Review, 1973, 80, 237-251

Tversky, A. ve Kahneman, D., ‘Extensional versus intuitive reasoning: the

conjunction fallacy in probability judgement’, Psychological Review, 1983,
90, 293-315.

Nisbett, R. E. ve Lemley, R. N., ‘The evil that men do can be diluted, the
good

cannot’, yayımlanmamış eser, Michigan Üniversitesi, 1979.

Tversky, A. ve Kahneman, D., ‘Causal schemata in judgments under
uncertainty’, Fishbein, M. (Ed.), Progress in Social Psychology (Hillsdale, NJ:
Lawrence Erlbaum, 1978) içinde.

Sutherland, N. S., ‘Guilty by machine error’, New Scientist, 30 January
1975, 262-265.

Casscells, W., Schoenberger, A. ve Grayboys, T., ‘Interpretation by
physicians of clinical laboratory results’, New England Journal of Medicine,
1978, 299, 999-1000.

Baron, J., Beattie, J. ve Hershey, J. C, ‘Heuristics and biases in diagnostic
reasoning 11: Congruence, information and certainty’, Organizational
Behaviour and Human Decision Processes, 1989.

Paulos, J. A., Innumeracy (New York: Hill and Wang, 1988).

Kahneman, D. ve Tversky, A., ‘Subjective probability: a judgment of

representativeness’, Cognitive Psychology, 1972, 3, 430-454.

Tversky, A. ve Kahneman, D., ‘Introduction’, Kahneman, D., Slovic, P. ve
Tversky, A. (Ed.), Judgment Under Uncertainty: Heuristics and biases
(Cambridge: Cambridge University Press, 1982) içinde.

Borgida, E. ve Nisbett, R. E., ‘The differential impact of abstract vs concrete

information on decisions’, Journal of Applied Social Psychology, 1977, 7,
258-271.

Hamill, R., Wilson, T. O. ve Nisbett, R. E, ‘Ignoring sample bias: inferences
about collectivities from atypical cases’, yayımlanmamış eser, Michigan

Üniversitesi, 1979.

16. Bölüm

Tversky, A. ve Kahneman, D., ‘The framing of decisions and the psychology
of choice’, Science, 1980, 211, 453-458.

Wagenaar, W. A., Paradoxes of Gambling Behaviour (Hove: Lawrence
Eribaum Associates, 1988).

Detambel, M. H. ve Stolurow, L. M., ‘Probability and work as determiners
of

multichoice behavior’, Journal of Experimental Psychology, 1957, 53, 73-81.

Friedman, M. P., Burke, C. J., Cole, M., Keller, L., Millward, R. B. ve Estes,
W. K., Two choice behavior under extended training with shifting probabilities
of reinforcement’, Atkinson, R. C. (Ed.), Studies in Mathematical Psychology
(Stanford CA: Stanford University Press, 1964) içinde.

Kahneman, D., Knetsch, J. L. ve Thaler, R., ‘Fairness as a constraint on
profit

seeking: entitlements on the market’, American Economic Review, 1986, 76,
728-711

Elstein, A. S., Holzman, G. B., Ravitch, M. M., Metheny, W. A., Holmes, M.
M., Hoppe, R. B., Rothert, M. L. ve Rovner, D. R., ‘Comparison of physicians’
decisions regarding oestrogen replacement therapy for menopausal women and
decisions derived from a decision analytic model’, American Journal of
Medicine, 1986, 80,246-258.

Tversky, A., ‘Intransitivity of preferences’, Psychological Review, 1969, 76,
31-48.

Schwalm, N. D. ve Slovic, P., ‘Development and test of a motivational
approach and materials for increasing use of restraint’, final technical report

PFTR-1100-82-3 (Woodland Hills, CA: Perceptronics Inc., 1982).

Tversky, A., Sattath, S. ve Slovic, P., ‘Contingent weighting in judgment and
choice’, Psychological Review, 1988, 95, 371-384.

Örnekler için bkz. Thaler, R. H., ‘Mental accounting and consumer choice’,
Marketing Science, 1985, 4, 199-214.

Loftus, E. F., Eyewitness Testimony (Cambridge, Mass: Harvard University
Press, 1979).

Referans noktası etkileri için bkz. Tversky, A. ve Kahneman, D., ‘Judgement
under uncertainty: heuristics and biases’, Science, 1974, 185, 1124-1131.

Bu ve sonraki tahminler için bkz. Tversky, A. ve Kahneman, D., ‘Judgement
under uncertainty: heuristics and biases’, Kahneman, D., Slovic, P. ve Tversky,
A. (Ed.), Judgment Under Uncertainty: Heuristics and Biases (Cambridge:
Cambridge University Press, 1982), s. 3-20.

17. Bölüm

Fischhoff. B., ‘Hindsight ≠ foresight: the effect of outcome knowledge on
judgment under uncertainty’, Journal of Experimental Psychology: Human
Perception and Performance, 1975, 1, 288-299.

Fischhoff, B. ve Beth, R., ‘I knew it would happen’ remembered
probabilities of once-future things’, Organizational Behavior and Human
Performance, 1975, 13, 1-16.

Tawney alıntısının kaynağı için bkz. Fischhoff, B., ‘For those condemned to
study the past: heuristics and biases in hindsight’, Kahneman, D, Slovic, P. ve
Tversky, A. (Ed.), Judgment Under Uncertainty: Heuristics and Biases
(Cambridge: Cambridge University Press, 1982), s. 335-351.

The Independent. Ayrıca bkz. Svenson, O., ‘Are we all less risky and more
skilful than our fellow drivers?’, Acta Psychologica, 1981, 47, 143-148.

Ainslie, P. A. ve Adams, J. K., ‘Confidence in the recognition and
reproduction of words difficult to spell’, American Journal of Psychology,
1960, 73, 544-552.

Wright, G. N., Phillips, L. D., Whalley, P. C, Choo, G. X, Ng, K. O., Tan, I.
ve Wisudha, A., ‘Cultural differences in probabilistic thinking’, Journal of

Cross-Cultural Psychology, 1978, 9, 285-299.

Fischhoff, B., Slovic, P. ve Lichtenstein, S., ‘Knowing with certainty:

the appropriateness of extreme confidence’, Journal of Experimental
Psychology: Human Perception and Performance, 1977, 3, 552-564.

Oskamp, S., ‘Overconfidence in case-study judgments’, Journal of
Consulting Psychology, 1965, 29, 261-265.

Fischhoff, B., Slovic, P. ve Lichtenstein, S., op, cit. Aşırı güven konusundaki
araştırmalara dair bir inceleme için bkz. Lichtenstein, S., Fischhoff, B. ve
Phillips, L. D., ‘Calibration of probabilities: the state of the art’, Jungermann,
H. ve de Zeeuw, G. (Ed.), Decision Making and Change in Human Affairs
(Amsterdam: D. Reidel, 1977) içinde.

Çeşitli meslek dallarında görülen aşırı güven örnekleri için bkz. Lusted, L.
B., Introduction to Medical Decision Making (Springfield, III: Charles C.
Thomas, 1968) ve Dreman, D., Contrarian Investment Strategy (New York:
Random House, 1979).

Kahneman, D. ve Tversky, A., ‘Intuitive prediction: biases and corrective

procedures’, Kahneman, D., Slovic, P. ve Tversky, A. (Ed.), Judgment Under
Uncertainty: Heuristics and Biases (Cambridge: Cambridge University Press,
1982), s. 414-421.

Jenkins, H. H. ve Ward, W. C, ‘Judgment of contingency between responses
and outcomes’, Psychological Monographs, 1965, 79, 1, Whole No. 79.

Goffman, E., Interaction Ritual (New York: Anchor, 1967).

Koriat, A., Lichtenstein, S. ve Fischhoff, B., ‘Reasons for confidence’,
Journal of Experimental Psychology: Human Learning and Memory, 1980, 6,
107-118.

18. Bölüm

Aksi belirtilmediği takdirde, risklerin nedenlerine dair analizler şu
kaynaktan alınmıştır: Slovic, P., Fischhoff, B. ve Lichtenstein, S., ‘Facts versus
fears:

understanding perceived risk’, Kahneman, D., Slovic, P. ve Tversky, A. (Ed.),
Judgment Under Uncertainty: Heuristics and Biases (Cambridge: Cambridge
University Press, 1982) içinde.

Streff, F. M. ve Getler, E. S., ‘An experimental test of risk compensation:
between subject versus within subject analyses’, Accident Analysis and
Prevention, 1988, 20, 277-287.

Herald of Free Enterprise felaketinin analizi için bkz. Wagenaar, W. A.,
‘Risk taking and accident causation’, Yates, J. F., Risk-taking Behavior
(Chichester: John Wiley and Sons, 1992), s. 257-281.

Slovic, P., Fischhoff, B. ve Lichtenstein, S., ‘Accident probabilities and seat
belt usage: a psychological perspective’, Accident Analysis and Prevention,
1978, 10, 281-285.

Nükleer enerjinin ve fosil yakıtların tehlikelerine dair karşılaştırma büyük
ölçüde şu rapordan alınmıştır: British Health and Safety Executive: The
Tolerability of Risk from Nuclear Power Stations (London: HMSO, 1988).

Röntgenlere dair veriler The Independent’da özetlenmiş bir Kraliyet
Radyoloji Akademisi raporunda yayımlanmıştır.

19. Bölüm

Simon, H., Models of Man: Social and Rational (New York: John Wiley and
Sons, 1957).

Aksi belirtilmediği sürece, bu bölüm geri kalanı şu esere dayanmaktadır:
Kahneman, D. ve Tversky, A., ‘On the psychology of prediction’,
Psychological Review, 1973, 80, 237251.

Nisbett, R. ve Ross, L., Human Inference: Strategies and Shortcomings of
Social Judgment (Englewood Cliffs: Prentice-Hall, 1980).

Baron, J., Thinking and Deciding (Cambridge: Cambridge University Press,
1988).

Independent Research Services, ‘Successful Personal Investing’, 1992.

Lichtenstein, S., Earle, T. C. ve Slovic, P., ‘Cue utilization in a numerical
prediction task’, Journal of Experimental Psychology: Human Perception and
Performance, 1975, 104, 7785.

Fischhoff, B., ‘For those condemned to study the past: heuristics and biases
in

hindsight’, Kahneman, O., Slovic, P. ve Tversky, A. (Ed.), Judgment Under
Uncertainty: Heuristics and Biases (Cambridge: Cambridge University Press,
1982) içinde.

Feller, W., An Introduction to Probability Theory and Its Applications, third
edition, vol. 1 (New York: John Wiley and Sons, 1968).

20. Bölüm

Eddy, D. M., ‘Probabilistic reasoning in clinical medicine: problems and

opportunities’, Kahneman, D., Slovic, P. ve Tversky, A. (Ed.), Judgment Under
Uncertainty: Heuristics and Biases (Cambridge: Cambridge University Press,
1982) içinde.

Alıntı için bkz. Dawes, R. M. ve Corrigan, B., ‘Linear models in decision
making’, Psychological Bulletin, 1974, 81, 98-106. Aksi belirtilmediği
takdirde, bölümün geri kalanı yukarıda adı geçen makaleye ve şu esere

dayanmaktadır: Dawes, R. M., ‘The robust beauty of improper-linear

models in decision making’, Kahneman, D., Slovic, P. ve Tversky, A. (Ed.),
Judgment Under Uncertainty: Heuristics and Biases (Cambridge: Cambridge
University Press, 1982) içinde.

Hess, F. H., ‘Pupilometrics’, Greenfield, N. ve Sternbach, R. (Ed.),
Handbook of Psychophysiology (New York: Holt, Rinehart and Winston)
içinde.

Goldberg, I. R., ‘Man versus model of man: a rationale, plus some evidence
for a method of improving on clinical inferences’, Psychological Bulletin,
1970, 73, 422-432.

Dreman, D., Contrarian Investment Strategy (New York: Random House,
1979).

Schmitt, N., ‘Social and situational determinants of interview decisions:
implications for the employment interview’, Personnel Psychology, 1976, 29,
79-101.

Herriot. P. ve Rothwell, C, ‘Organizational choice and decision theory:
effects of

employers’ literature and selection interview’, Journal of Occupational
Psychology, 1981, 54, 17-31.

Einhorn, H. J., ‘Expert measurement and mechanised confirmation’,
Organizational Behaviour and Human Performance, 1972. 7, 86-106.

Harmon, P. ve King, D., Expert Systems (New York: John Wiley and Sons,
1989).

21. Bölüm

Baron, J., Thinking and Deciding (Cambridge: Cambridge University Press,
1988).

Gardiner, P. C. ve Edwards, W., ‘Public values: multiattribute utility
measurement for social decision-making’, Kaplan. M. F. ve Schwarts, S. (Ed.),
Human Judgment and Decision Processes (New York: Academic Press) içinde.

Hammond, K. R. ve Adelman, L., ‘Science, values, and human judgment’,
Science, 1976, 194, 389-396.

Fogbeck, P. G. ve Thornberg. J. R., ‘Evaluation of a computerized Bayesian
model for diagnosis of renal cysts versus tumour versus normal variant from

exploratory arogram information’, Investigative Radiology, 1976, 11, 102-111.

Fischhoff, B., ‘Cost-benefit analysis and the art of motorcycle maintenance’,
Policy Sciences, 1977, 8, 177-202.

Health and Safety Executive, The Tolerability of Risk from Power Stations
(London: HMSO, 1988).

KAYY’ye ve ilgili yaklaşımlara dair ilginç bir eser için, bkz. Fallowfield,
L., The Quality of Life (London: Souvenir Press, 1990), örnekler bu eserden
alınmıştır.

Christensen-Szalanski, J. J. J., ‘Discount functions and the measurement of
patients’ values: women’s decisions during childbirth’, Medical Decision
Making, 1984, 4, 47-58.

22. Bölüm

Aksi belirtilmediği sürece bu bölümdeki olgular şu eserden alınmıştır:
Marks, D. ve Kamman, R., The Psychology of the Psychic (Buffalo, NY:
Prometheus Books, 1980).

Astrolojiye ilişkin bilgi anketlere dayanmaktadır. Bkz. Paulos, J. A.,
Innumeracy (New York: Hill and Wang, 1988).

Ulrich, R. E, Stachnik, T. T. ve Staintor, N. R., ‘Student acceptance of
generalized personality profiles’, Psychological Reports, 1973, 13, 831-834.

Hansel, C. E. M., ESP and Parapsychology (Buffalo, NY: Prometheus Books,
1980).

23. Bölüm

Bir inceleme için bkz. Baron, J., Thinking and Deciding (Cambridge:
Cambridge University Press, 1988), s. 461-483.

Fong, G. T., Krantz, D. H. ve Nisbett, R. E., ‘The effects of statistical
training on thinking about everyday problems’, Cognitive Psychology, 1986,
18,

253-292.

Lorrick, R. P., Morgan, J. N. ve Nisbett, R. E., ‘Who uses the normative rules
of choice?’

	önsöz
	teşekkürler
	1 giriş
	2 yanlış izlenimler
	3 itaat
	4 uyumluluk
	5 iç gruplar ve dış gruplar
	6 kuruluşların saçmalıkları
	7 yersiz tutarlılıklar
	8 başarısız ödül ve ceza yöntemleri
	9 dürtüler ve duygular
	10 kanıtları göz ardı etmek
	11 kanıtları çarpıtmak
	12 yanlış bağlantılar kurmak
	13 tıptaki hatalı bağlantılar
	14 nedenlerde yanılmak
	15 kanıtları yanlış yorumlamak
	16 tutarsız kararlar ve kötü bahisler
	17 aşırı güven
	18 riskler
	19 hatalı çıkarımlar
	20 sezgilere bağlı yanılgılar
	21 yarar
	22 normal ötesi
	23 nedenler, çareler ve bedeller
	diğer teşekkürler ve kaynakça
	notlar

