
' l1 •.c; 'ir�.� .,. j,· ' ,,:· ' •:; .�.ı·:�· �, _ ·ı� ili \'!'· O<;' , .
. ,

·,ı : ·J� n·
�-! 'li ' ,, 1 : � : " ' r ' "

�· �j;•: .,; •• 1: '·ı·.:•1tl•pıi•�(l :,'j ;�\9.'1:- j;< :G.· ''. : a·'· R"'' ��:U'" N'"'L�·· .,.M·i.·: "';E:"··
Y
'; �:E' "'.·. rt":;; ,,,

. , :�o� ��� , �i :.�·� � �-ı�
__ �� ·�� , o; ;ı�_

,J,' 5 ı �
· ı J ' ' (;,· . :i ' ı:ı : ' 3 r, Ü'J :

•:• ·, if f _: ··.c �"'- : ı) '! � :11.. : �J
�

., . " ' . . . �P . :; �� -ı· i·l" 1' , ! .. , ;� .. - �:.�� i�i-

E
.,ıı(K:O.,:: �.�u·��·. : �:�.···N .. ,'.' B;'"'· ··.':'.,'"M'";. ";ı·. ::.,

! t · 2: hı • � 3 :r
:• !'i j: r,ı .. ı
; ' �-� ·u�- ıt i B ; lo!

ı 11 sı �� ., ' ' .
" �� �3" 1 ;· 1 ' �C/��1� :,-,.,ı i•·li •H/ (! 1/

:.>' ,,
ı ·;�

i]�
ı � �
i.dl

iJ .j�

!.)
I,JI

-·;;t

1]:1'
··.\.!
;:/1";\[o

\j(

.. . . � .,.
•o·ı.: ·

f.l ',\j� 1 "

Gı;ı:·ı' H·• � �)• . . i

ıl(� 1 \ ·, i!\1.1! f ·" ·'

•;:T
1]'; ' ;-1 B Id il c•) & �ü

D'�:u·· hı:; a�a�· '.t Gı:;d:i..�. "·'·'., l;,.;; .t�.
-� _ �� H: ����-�-::�ı--a l:� r;

,'.C·:·J{· 1/� 30 •.•q,·-S")� ,R_, ,,._ :-�ı

ıN" ;�s�;; ·•l"·;;:,ı·;:: l l�fio::';::<:;.9"··cı •·

L, !� "" j,·::: :§ ',.�.h . . ,:·!:',;:�,
.ı h: n: o�,: !�t··�·-1-ı ?tı ı: -,,J 1[•

ooviz
-S SATIŞ

U300

ı:f:•'i\ .-•"

ıi:(t-�::ı,

;:;
1 �. fi "1i • :!

1!:'')

EFEKTiF
ALlŞ SATIŞ

1,5323

11674

G16235

1,9550

7 8137

ı.mı

0.210·13

};.
.·:t ' "
�� i,,
;n

.·ı·:
.JJc

HS

·.<�·t� \·
P1·" .;�t'•' � J:""

�'' �r 1 r. ,,
:, .. ,.ı•",

!.I:r.·'� lıc�:"ıl'l�Qfl '·
lG\C•!.'C•

Altın
1lho

Cinsi

OoiiJr
.ı sı 1

ı Euro
b··:ıue frmını StEY.�EN D. :t:E I:Jı�,

}f.j
'·1

: ,j� ' "
ıB7
Ol!

"1'11
;') i'�

14.1
oc•

ıv-ı

HB
o;1

1.\o�t'. 1!106
loın �"; 'i006

MC)"• IIJrı�
·,rmuı!GJ6

Ah s
(YTLI

1 Q�.ı.

l?h

? 8�.:

l'leuillmillekelı 0,34515 �
STEPHE NK.�:�:::�U, ��.ER

iBIJ
? '0

1 ,,
e �ı;

·,,

� :d
�.il

liLC •HO C. H �38�1 �··ı ı.� ·.\ı�-
1 GO Z lB ib� 61!
i:i/[ı

:;;
'J �IJ
ıj)l

''s�
i iS

o :: �
3H

'1

Q80
1)1<;

') �(1 i q�.ı
i�

nı :;G4i;·
li -111&1"

.: � • �.)Q�
li•lli,',

�)'."!

,.,. .
2·1t

;.j; 4ır
91 l}ed·� Yu!. tt.) !tw,oı i onu

lnrarYoriA)H_n;ıefan.ıı
u ı�

: . :.).'' _;::··'·;,,y,, . ' '"""" ·.

s:;�YNER �ATUltA�;·" ,

içindekiler

AÇlKLAYlCI BiR NOT ... IX
Bu bölümde, kitabın ortaya çıkış hikayesi anlatılıyor.

GiRiŞ: Dünya Gerçekte Nasıl işliyor? .. 5
Bu bölümde kitabın ana fikri ortaya konuyor: yani , ahlak
insanların dünyanın nasıl olmasını istediklerini temsil ediyorsa
ekonomi de dünyanın gerçekte nasıl işlediğini gösterir.

Genel kanılar neden genelde yanlıştır? Emlakçılardan
politikacılara dek tüm uzmanlar neden olguları egip bükerler? Neyi
ölçmek gerektigini ve nasıl ölçmek gerektigini bilmek neden modern
yaşamı anlamanın anahtarıdır? Görünmeyen Ekonomi nedir, sonuç
itibarıyla?

1. Öğretmenler ile Sumo Güreşçilerinin Ortak Noktası Nedir? .. 21
Motivasyonların güzelliğini olduğu kadar karanlık yönlerini
yani hileyi ele aldığımız bölüm.

Kimler hile yapar? Hemen hemen herkes... Hile yapma
yöntemleri nelerdir ve hile yapanları nasıl yakalayabiliriz? Bir !srail
kreşinden hikayeler... Yedi milyon Amerikan çocugunun ortadan
kaybolması... Chicago 'daki hileci ögretmenler... Neden
kaybetmek için hile yapmak kazanmak için hile yapmaktan
daha kötüdür? Japonya' nın ulusal sporu su mo güreşi
yolsuzluga batmış olabilir mi? Bir bagel satıcısı neyi gözlemişti:
lnsanoglu sandıgımızdan daha dürüst olabilir mi?

2. Ku Klux Klan Nasıl Oluyor da Bir Grup Emlakçıya Benziyor? ... 55
Bu bölümde, bilginin gücü özellikle kötüye kullanıldığında,
hiçbir şeyin bilgi kadar güçlü olmadığı savunuluyor.

V

Kimlik değiştirip Ku Klux Klan 'a girmek... Neden her tür
uzman sızı sömürmek için mükemmel konumdadır? Bilginin
kötüye kullanımının panzebiri: internet... Neden yenı
bir araba trafiğe çıktığı an aniden çok daha değersiz olur ...
Emlakçıların şifrelerini kırmak: ıyı durumda" ne demektir?
En Zayıf Halka yarışmasında ayrımcılık yapılıyor mu? ...
Internetten randevulaşanlar hangi konularda yalan söylerler?

3. Uyuşturucu Satıcıları Neden Hala Anneleriyle Oturuyorlar? .. 87

Bu bölümde, genel kanılann çoğu kez nasıl uydurma, kişisel
çıkar ve konfor arayışının biraraya gelmesiyle ortaya
çıktığı ele alınıyor.

Neden uzmanlar sürekli istatistikler düzenlerler? Iyi bir soru
nasıl sorulur... Sudbir Venkatesb'in crack alemine uzun, tuhaf
yolculuğu... Hayat bir turnuvadır... Neden fahişeler mimarlardan
daha çok kazanır? Bir uyuşturucu satıcısının, bir lise futbol takımı
oyuncusunun ve bir editör asistanının ortak noktası nedir ...
Crack kokainin icadı hangi açıdan naylon çorabın icadına benzer?
Crack, Jim Crow'dan bu yana siyah Amerikalılara en fazla zarar
veren şey miydi?

4. Bütün Suçlular Nereye Kayboldular? .. 113

Bu bölümde suça dair gerçekler aranıyor.
Nicola Çavuşesku 'nun kürtaj hakkında zor yoldan öğrendiği

şey neydi? 1960'lar neden suç işleyen biri olmak için harika
günlerdi? 1990'ların patlayan ekonomisinin suç dalgasını
kırdığı nı mı düşünüyorsunuz? Bir daha düşünün... Idam cezası
neden suçluları caydırmaz? Polis gerçekten suç oranlarını
düşürür mü? New York City polis 'mucizesi 'nin arka yüzünü

görmek... Bir silah aslında nedir?... Ilk dönem crack
satıcıları Microsoft milyarderlerine benzerhen neden daha sonraki
crack satıcıları benzemiyordu? Süperyağmacı saygın vatandaşa
karşı... Jane Roe, suçu durduran kişi: kürtajın yasaklanması
herşeyi nasıl değiştirdi.

VI

5. Mükemmel bir Ebeveyn Nasıl Olur?. 141

Bu bölümde çeşitli açılardan zorlayıcı bir soru soruyoruz:
Ebeveynler gerçekten fark yaratır mı?

Çocuk bakımının bir sanattan bir bilime dönüşmesi... Çocuk
bakım uzmanları neden ebeveynleri ölesiye korkutmaktan
boşlanırlar? Hangisi daha tehlikelidir: bir silah mı yoksa bir
yüzme havuzu mu?... Korku ekonomisi... Takıntılı ebeveynler
ve çocuğun doğası ile çocuğun yetiştirilmesi ayrımındaki bataklık ...
Iyi bir okul neden sandığınız kadar iyi olmayabilir? Siyablarla
beyazlar arasındaki sınav sonuçları farkları ve "beyazlar gibi
davranmak"... Bir çocuğun okulda başarılı olmasını sağlayacak
sekiz şey ve başarı getirmeyecek sekiz şey.

6. Mükemmel Çocuk Yetiştirme, Bölüm 11 1 73
Bu bölümde bir ebeveynin ilk resmi ediminin, yani çocuğa isim
vermesinin önemini değerlendiriyoruz .

Winner (Kazanan) adlı bir çocuk ve kardeşi Loser (Kaybeden) ...
En siyah isimler ve en beyaz isimler... Kültürün ayrıştırılması:
Seinfeld siyah izleyiciler arasında neden biçbir zaman ilk 50'ye
giremedi... Eğer gerçekten kötü bir isminiz varsa değiştirmeniz
gerekir mi?... En üst tabakadaki isimler ve en alt tabakadaki
isimler (ve isimleri n üst tabakadan alt ta bakaya nasıl geçtiği} ...
Eritney Spears: Bir sebep değil bir belirti... Bir sonraki
ne olacak?... Size isminizi verdikleri zaman ebeveynleriniz
ne düşünüyorlardı?

SONSÖZ: Harvard'a Giden i ki Yol 197

Bu bölümde verilerin güvenilirliği ile hayatın tesadüfiliği
buluşuyor.

Notlar 199

Teşekkürler 227

VII

AÇlKLAYlCI BiR NOT

Üstat ekonomistlerden oluşan bir jürinin uygun gördüğü ünvanla
söylersek, Amerika'nın en parlak genç ekonomisti o. Güney Chica­
go' da, arabasının içindeyiz. Bir trafik ışığında durmak için fren ya­
pıyor. Eski, yeşil bir Chevy Cavalier sürüyor. Cavalier'nin tozlu bir
gösterge paneli ile pek kapanmayan bir penceresi var ve yüksek hız­
Iara çıkınca araba resmen gürlüyor.

Ama içerisi şu anda sessiz, sokaklarda öğle vakti görülen sessizlik
gibi: Dışarıda benzin istasyonları, bitmek tükenmek bilmeyen beton
yapılar ve ahşap dağramalı tuğla binalar görüyoruz.

Işıkta beklerken yaşlıca, evsiz bir adam yaklaşıyor. Elindeki kar­
ton yaftada evsiz olduğu yazıyor, kartonda aynı zamanda para iste­
diği de yazılı. Bu sıcak gün için çok fazla gibi görünen lime lime
olmuş bir ceket giyiyor, başında da kirli, kırmızı bir beyzbol şapka­
sı var.

Ekonomist ne arabasının kapılarını kilitliyor ne de arabasını bir
milim ileri alıyor. Bozukluk bulmak için sağı solu da karıştırmıyor.
Sadece bakıyor, sanki aynalı bir camdan bakıyormuş gibi. Bir süre
sonra, evsiz adam ilerleyip gidiyor.

"Amma hoş kulaklıkları vardı," diyor ekonomist, dikiz aynasından ev­
siz adamı izlemeyi sürdürerek. "Doğrusu, benimkilerden daha güzel. Ku­
laklıklarının dışında, fazla bir varlığa sahipmiş gibi görünmüyor. "

Ekonomistimiz Steven Levitt, hayata ortalama bir insana göre fark­
lı açılardan bakma eğiliminde. Üstelik, hayata ortalama bir ekono­
mistten de farklı açılardan bakıyor. Bu da tabii, ekonomistler hak­
kında ne düşündüğünüze bağlı olarak, ya mükemmel bir özellik sa­
yılır ya da sorunlu bir özellik.

-The New York Times Magazine, 3 Ağustos 2003

The New York Times Magazine, 2003 yazında, gazeteci ve yazar
Stephen J. Dubner'i, Chicago Üniversitesi'nin tanınmış genç ekono­
mistlerinden Steven D. Levitt'in profilini yazması için görevlendirdi .

IX

Paranın psikolojisi üzerine bir kitap için araştırmalar yapan
Dubner, son zamanlarda pek çok ekonomist ile söyleşi yapmıştı ve
ekonomistlerin çoğu kez İngilizceyi sanki dördüncü veya beşinci
dilleriymiş gibi kullandıklarını farketmişti. Kırk yaşın altındaki
en iyi Amerikan ekonomistine iki yılda bir verilen John Bates
Clark madalyasını yeni kazanmış olan Levitt ise son zamanlarda
çok sayıda gazeteciye mülakat vermişti ve konuya tam bir ekono­
mist gibi yaklaşarak, gazetecilerin düşüncelerinin, deyim yerin­
deyse, pek de sağlam pabuç olmadığına kanaat getirmişti .

Ama Levitt, tanıştıktan sonra Dubner'in diğer gazeteciler gibi
bir budala olmadığına karar verdi . Ve Dubner de Levitt'in diğer
ekonomistler gibi insan kılığında bir hesap makinesi olmadığına
karar verdi . Ekonomist Levitt'in eserinin yaratıcılığı ve düşüncele­
rini açıklama becerisi karşısında yazar Dubner'in başı dönmüştü.
Levitt, Harvard'da lisans, MIT'de doktora ve bir yığın ödül gibi seç­
kin referanslarına karşın ekonomiye sıradışı bir şekilde yaklaşıyor
ve olaylara bir akademisyen gibi değil, daha çok zeki ve meraklı
bir kaşif gibi bakıyordu. Belgesel bir film yapımcısı veya adli bir
araştırmacı ya da yelpazesi spordan cinayet romanlarına, eğitim­
den pop kültüre uzanan bir kitap kurdu gibi görünüyordu. Ekono­
mi denince çoğu insanın aklına gelen para meselelerine pek az il­
gi duyuyordu; ayrıca kendini bu alanda oldukça geri planda tutan
sözler de söylüyordu. Gözünün önündeki perçemini eliyle kaldıra­
rak, "ekonomi alanı hakkında açıkça fazla birşey bilmiyorum, ma­
tematikte iyi değilim, ekonometri hakkında fazla birşey bilmiyo­
rum ve ayrıca nasıl teori geliştirileceğini de bilmiyorum. Bana bor­
sa aşağı mı gidiyor yukarı mı diye sorarsanız , bana ekonomi iyiye
mi gidecek batacak mı diye sorarsanız , bana deflasyon iyi midir kö­
tü müdür diye sorarsanız ya da bana vergileri sorarsanız cevap ve­
remem. Yani, bütün bu şeylerden herhangi biri hakkında herhan­
gi birşey bildiğimi söylemem tümüyle sahtekarlık olur," dedi Dub­
ner'e bir ara.

Levitt'i ilgilendiren gündelik hayat meseleleri ve gündelik haya­
tın muammalarıydı . Araştırmaları dünyada işlerin aslında nasıl
yürüdüğünü bilmek isteyen herkese bir ziyafet sunuyordu. Dub­
ner, bu görüşme üzerine kaleme aldığı gazete makalesinde Le-

X

vitt'in bu müstesna tutumunu başarıyla canlandırmıştı:
Levitt 'e göre ekonomi, cevaplar sağlamak için mükemmel araçlara

sahip olan, ama ciddi biçimde ilginç soru kıtlığı çeken bir bilimdir.
Levitt'in özel yeteneği bu tür soruları sorabilmesinde yatıyor. Örne­
ğin: eğer uyuşturucu satıcıları bu kadar çok para kazanıyorlarsa ne­
den bala anneleriyle oturuyorlar? Hangisi daha tehlikelidir: bir silah
mı bir yüzme havuzu mu? Son on yılda suç oranlarının büyük dü­
şüş göstermesinin gerçek sebebi neydi? Emlakçılar müşterilerinin çıkar­
larını yürekten gözetiyorlar mı? Neden siyabi ebeveynler çocuklarına
gelecekteki kariyerlerine zarar verebilecek isimler koyuyorlar? Öğret­
menler yüksek-riskli sınavların1 standartlarına ulaşmak için bile ya­
parlar mı? Sumo güreşi yolsuzluğa batmış mıdır?

Ve nasıl oluyor da yırtık pırtık giysileri olan evsiz bir adam 50
dolarlık kulaklık alabiliyor?

Ekonomistlerin önemli bir kısmı da dahil olmak üzere bir çok in­
san Levitt'in yapıtının ekonomiyle bir ilgisi olmadığını söyleyebilir.
Halbuki Levitt sönük denilen bu bilimi ana hedefine çekmek üzere
özüne döndürdü sadece: insanların istedikleri şeyleri nasıl elde ettik­
lerini açıkladı. Pek çok akademisyenden farklı olarak, kişisel gözlem­
lerine ve meraklarına başvurmaktan korkmuyor; ayrıca anekdot ve hi­
kaye anlatmaktan da çekinmiyor (ama aritmetikten korkuyor). O bir
sezgi insanı. Kimsenin daha önce bulmadığı bir bikayeyi bulmak için
koca bir veriler yığınını elekten geçiriyor. Duayen ekonomistlerin öl­
çülemez dedikleri etkileri ölçmek için ne yapıyor ediyor bir yol bulu­
yor. Her ne kadar kendisinin bunları bizzat biç tecrübe etmediğini
söylese de şu sıralar aldatma, yolsuzluk ve suç üzerinde çalışıyor.

Levitt'in taşıdığı ateşli merak duygusu binlerce New York Times
okuru tarafından da ilgi çekici bulundu. Bir anda General Mo­
tors'dan ABD senatörlerine, ayrıca yirmi yıl boyunca yaptığı bageP
satışlarının detaylı kaydını tutmuş bir adamdan ebeveynlere ve ce-

1. High-stakes testing: sonuçları öj!rencin in gelecej!i konusunda önemli kararlar a l ınmasında beli rleyi­
ci olan genel sınavlar -çn ..
2. Özel l ikle ABD'de ve Kanada'da yaygın olan bir tür s imit. Üzümlü, susamlı , sogan l ı , peyn irl i gibi
pek çok çeşitleri vardır -çn.

Xl

zaevlerindeki tutuklulara kadar uzanan sorular ve itirazlarla ku­
şatıldı . Eski bir Tour de France3 şampiyonu ondan şu anki Tour'a
dopingin hükmettiğini kanıtlamasına yardım etmesini rica etti ;
Merkezi Haberalma Teşkilatı (CIA), Levitfden para aklayıcıların
ve teröristlerin yakalanması için elindeki verileri nasıl kullanabi­
leceğini öğrenmek istedi .

Bunlann tümü Levitt'in güçlü temel inancına verilmiş karşılık­
lardı : modern dünyanın, anlaşılmaz, karmaşık görüntüsüne ve dü­
pedüz hilekarlığına karşın, kestirilemez olmadığına, bilinemez ol­
madığına ve hatta doğru sorular sorulursa düşündüğümüzden da­
ha da merak uyandırıcı olduğuna dair bir inançtı bu.

New York City'de yayıncılar Levi tt' e bir kitap yazması gerektiği­
ni söylediler.

"Bir kitap yazmak mı?" dedi . "Ben bir kitap yazmak istemiyo­
rum." Çözecek zaman bulamadığı milyon tane daha muamma var­
dı önünde. Kendini bir yazar olarak da pek görmüyordu. O yüzden
hayır dedi , ilgilenmedi -"ancak" diye önerdi, "belki Dubner ve ben
beraber yapabiliriz bunu."

Ortak çalışma herkese uygun değildir. Ama o ikisi böyle bir kita­
bın yapılıp yapılamayacağını anlamak için konuşmaya karar ver­
diler. Sonuç olumluydu. Bundan böyle Dubner ve Levitt yerine biz
ifadesini kullanabilirdik. Birlikte yazabileceğimizi düşündük ve
böyle bir kitabın yapılabileceği kararına vardık. Umanz siz de bi­
ze katılırsınız.

3. Fransa bisiklet turu: 1 903'ten beri her y ı l Fransa'da düzenlenen dünyadaki en prestij l i bisiklet
yarışı, La Grande Boucle, Le Tour veya The Tour olarak da geçer -çn.

XII

GÖRÜNMEYEN EKONOMi

Levitt, kendi işlerini yapmalan için genç akademisyenlere karşiilkSIZ üç yillik burs sağ­

layan Harvard'm saygideğer entelektüel kulübü Society of Fellows'un mülakatma gir­

mişti. Hiç şansmm olmadJğml hissetti. En başta, kendisini bir entelektüel olarak gör­

müyordu. K1demli üyeler, dünyaca tamnm1ş filozoflar, biliminsanlan ve tarihçilerden

oluşan bir topluluk taratmdan beraber yiyecekleri bir akşam yemeğinde mülakata tabi

tutulacakfl. Ilk etab1 tamamlamaya yetecek kadar bile sohbet edemeyeceğinden

korkuyordu.

Kidemiiierden biri, huzursuzluk verecek bir şekilde, "eserinizin birleştirici temas1m

görmekte oldukça zorlamyorum. Siz kendiniz açiklayabi/ir misiniz?" dedi Levitt'e.

Levitt fe/ce uğram1şfl. Birleştirici temasmm ne olduğu konusunda hiçbir fikri yolltu,

hatta böyle bir temasi olup olmadlğlfll da bilmiyordu.

Geleceğin Nobel ödüllü iktisatç/SI Amartya Sen araya girdi ve Levitt'in temas! olarak

gördüğü şeyi düzgün bir şekilde özet/edi.

Evet, dedi Levitt heves/e, benim ternam bu.

Ardindan bir başka üye başka bir tema önerdi.

Hak!JsJmz, dedi levitt, benim temam bu.

Ve böyle devam etti, bir kemiği çekiştiren köpekler gibtydiler. ta ki filozof Robert No-

zick müdahale edene kadar.

"Kaç yaşmdasm Steve?" diye sordu.

"Yirmia!tJ."

Nozick diğer üye/ere döndü: "O yirmialti yaşmda. Neden bir birleştirici tema ya sahip

olmasi gereksin ki? Belki de böyle bir temaya ihtiyaç duymayacak kadar yetenekli in­

sanlardan biri olacak. Bir soruyu alacak, sadece onu cevaplayacak ve herşey yolunda

gidecek."

- The New York Times Magazine, 3 Ağustos 2003

Giriş:
Dü nya Gerçekte Nasıl işliyor?

1990'lann başlannda ABD'de yaşamış ve geceyarısı haberleriyle
ya da günlük gazetelerle azıcık bile ilgilenmiş herkes , korku dolu
günler yaşadığı için mazur görülebilirdi .

Sorumlusu suç dünyasıydı bunun. Suç oranlan acımasızca art­
maktaydı. Son yıllarda herhangi bir Amerikan kentinde suç oran­
lannı gösteren bir tablo, yandan bakılınca dik bir yamaca benzi­
yordu ve dünyanın sonunun habercisi gibi görünüyordu. Kasten
veya değil, ateşli silahlarla ölüm, sıradan bir olgu halini almıştı .
Aynı şekilde araba hırsızlığı ve uyuşturucu satışı, hırsızlık ve teca­
vüz de öyle . Vahşi suçlar ürkütücü boyutlardaydı . Her an ortaya çı­
kabiliyordu. Ve işler daha da kötüye, çok daha kötüye gitme yolun­
daydı. Tüm uzmanlar bunu söylüyordu.

Sorun sözde "süperyağmacı"ydı4. Bir süredir, o heryerdeydi.
Haftalık dergilerin kapaklanndan öfkeyle bakıyordu. Tuğla kalın­
lığındaki hükümet raporlarından kabadayılık ediyordu. Elinde
ucuz bir silah tutan ve kalbinde zalimlikten başka birşey taşıma­
yan sıska bir büyük şehir delikanlısıydı. Dışanda onun gibi binler­
eesi vardı, bize böyle söyleniyordu. Bir katiller kuşağı ülkeyi derin
bir kaosa sürükleyecek şekilde kanştırmak üzereydi.

1995'de kriminolog James Alan Fox, ABD Başsavcısı için gençler
tarafından işlenen cinayetlerde görülmesi beklenen ani yükselme­
yi sert bir dille detayiandırdığı bir rapor yazdı. Fox, iyimser ve kö­
tümser senaryolar öne sürdü. İyimser senaryoya göre, inanıyordu

4. Superpredator: Yırtıcı hayvanlardan gelen terim. Şehir genolannda ya�ayıp modern topluma kar�ı
nefret duydukları söylenenler için kullanı lmakta --çn.

GÖRÜNMEYEN EKO�O�fi

ki, bir sonraki onyılda genç canilerin oranı yuzde onbeş daha arta­
caktı; kötümser senaryoda ise sayılan iki katından da fazla olacak­
tı . "Bir sonraki suç dalgası öyle kötü olacak ki ... dedi , " 1995'in eski
güzel günler gibi hatırlanmasını sağlayacak.-

Diğer krimonologlar, siyaset bilimciler ve benzer bilgilere sahip
talıminciler gibi Başkan Clinton da aynı korkunç geleceği ortaya
koydu. "Genç yaşta suça yönelme meselesini düzeltmek için yakla­
şık altı yılımız olduğunu biliyoruz," dedi Clinton, "aksi takdirde ül­
kemiz kaosa gömülecek. Ve haleflerim küresel ekonominin muhte­
şem fırsatları hakkında konuşmalar yapamayacaklar; bu şehirle­
rin sokaklarındaki insanların ruhlarını ve bedenlerini birarada
tutmaya uğraşıyor olacaklar. " Açıkçası, suçluların galip geleceğine
inanılıyordu.

Ama sonra, sürekli artmak ve artmak ve artmak yerine , suç
oranları düşmeye başladı. Düştü ve düştü ve biraz daha düştü. Suç
oranlarındaki düşüş birkaç yönden şaşırtıcıydı. Ülkenin bütün yö­
relerindeki bütün suçların oranları benzer şekilde düşüyordu. Bu
düşüşler kalıcıydı , her sene düşüş oranında artış oluyordu. Ve tü­
müyle beklenmedikti -özellikle tam tersine dair öngörülerde bu­
lunmuş uzmanlar açısından.

Tersine dönüşün büyüklüğü çarpıcıydı. Ergenlikte işlenen cina­
yet oranı, James Alan Fax'un uyardığı gibi, yüzde 100 veya yüzde
15 artmak şöyle dursun beş yıl içinde yüzde 50'den fazla azaldı .
2000 yılına gelindiğinde ABD'deki genel cinayet oranı son otuz beş
yılın en düşük rakamına gerilemişti . Tecavüzden araba hırsızlığı­
na, tüm diğer suçlarda da durum böyleydi .

Her ne kadar uzmanlar suçtaki azalmayı tahmin etmekte başa­
rısız oldularsa da -korkutucu tahminlerini yaptıkları sıralarda
çoktan başlamış bir düşüştü bu- şimdi de düşüşe açıklama getir­
mek için acele ediyorlardı . Teorilerinin çoğu, son derece mantıklı
geliyordu kulağa. Suçun kontrol altına alınmasının nedeni şahla­
nan 1990'lar ekonomisi dediler, silah denetleme yasalarındaki ar­
tış dediler, 1990'da 2245 olan cinayet sayısının 2003'de 596'ya in­
diği New York şehrinde uygulamaya konmuş yaratıcı polisiye stra­
tejileri dediler.

Bu teoriler sadece mantıklı değillerdi ; ayrıca teşvik ediciydiler,

6

Dünya Gerçekte N asıl işliyor?

çünkü suçtaki azalmayı son zamanlardaki belirli insan inisiyatif­
lerine bağlıyorlardı . Eğer silah denetimi ve akıllıca kotarılmış po­
lis stratejileri ve maaşların artması idiyse suçun önünü alan, suç­
luları durdurma gücü her zaman erişebileceğimiz yakınlıktaydı.
Bir daha suç oranı o denli kötü tırmanırsa, allah muhafaza, hemen
durdurabilirdik aynı önlemlerle.

Bu teoriler kendi yollarını çizdiler görünüşe bakılırsa, sorgusuz su­
alsiz, uzmanların ağızlarından gazetecilerin kulaklarına ve oradan
da halkın zihnine ulaştılar. Kısa yoldan, genel kanı halini aldılar.

Sadece tek bir problem vardı : doğru değillerdi .
Bu arada, 1990'larda yaşanan suç oranlarındaki büyük azalma­

ya önemli ölçüde katkı sağlamış bir başka faktör daha vardı . Yir­
mi küsur yıl önce şekillenmişti ve Norma McCorvey adında DaUas­
lı genç bir kadınla ilgiliydi .

Ünlü kelebek etkisi5 deyişindeki bir kıtada kanadını çırpınca
başka kıtada kasırgaya sebep olan kelebek gibi, Norma McCorvey
böyle bir niyeti olmasa da bir olaylar zincirini çarpıcı biçimde de­
ğiştirdi . Bütün istediği kürtaj olmaktı . Yoksul , eğitimsiz, vasıfsız,
alkolik, uyuşturucu kullanan, daha önce iki çocuğunu kürtaj ma­
sasında bırakmış yirmibir yaşında bir kadındı , ve şimdi, 1970'de,
kendini yeniden hamile bulmuştu. Fakat Teksas'ta, o zamanlar
birkaç eyalet dışında bütün eyaletlerde olduğu gibi, kürtaj yasadı­
şıydı . McCorvey'in davası ondan çok daha güçlü insanlar tarafın­
dan benimsenme noktasına geldi . Kürtajı yasallaştırmak isteyen
misal teşkil edebilecek bir davada onu önde gelen davacı yaptılar.
Davalı, Dallas Eyaleti bölge savcısı Henry Wade idi . Dava sonuçta
ABD Yüksek Mahkemesi'ne gitti , bu sırada McCorvey'in adı da Ja­
ne Roe olarak maskelenmişti6. 22 Ocak 1973'te , mahkeme Bayan
Roe lehine karar aldı ve tüm ülkede kürtajın yasallaşmasına izin

S. Kelebek Etkisi deyişi kaos teoris indeki başlangıç koşul larına duyarlı bag ıml ı l ıkla i lgi l i daha tekn ik
bir nosyonun yerine kullan ı l ı r. D inamik bir sistemin baş langıç veri lerindeki ufak degişikl iklerin, s is­
temin uzun vadel i davran ışlarında büyük ve öngörülemez sonuçlar dogurabi lmesine veri len isimdir.
lık kez Edward N. Lerenz'in 1 963 tarih li b ir makalesinde analiz edi lmiştir. Deyişin Ray Bradbury'nin
1 952 tarihl i, kelebek etkisin in zamanda yolcu lugu nasıl etki ledigini de ele alan "A Sound of Thunder"
öyküsünden kaynaklandıgına dair teoriler de vardır �n.
6. Jane Roe (Richard Roe i le beraber) ABD hukuk geleneginde anonim davacılar iç in kullanı lan
takma addır. Sözkonusu davada Norma McCorvey' in kimligini saklamak için kullan ı lmıştı.-çn.

7

GÖRÜNMEYE� EKO�O�

verdi . Dava sonuçlandığında, elbette. Bayan �lcCorvey/Roe'nun
kürtaj olabilmesi için artık çok geçti . Doğum yapmıştı ve çocuğun
evlat edinilmesi için başvurmuştu. (Yıllar sonra yasallaşmış kür­
taja bağlılıktan vazgeçecek ve yaşam yanlısı bir eylemci olacaktı)

Peki nasıl oldu da Roe v. Wade7 dava sonucunun tetiklemesi , bir
kuşak sonra, kayıtlı tarihteki en büyük suç oranı düşüşüne yar­
dımcı oldu?

Suç sözkonusu olduğunda, tüm çocukların eşit doğmadıklan
söylenebilir. Hatta birbirlerine yakın bile değillerdir. Onyıllar sü­
ren çalışmaların sonucu olumsuz bir aile ortamına doğan çocukla­
rın bir suçluya dönüşme ihtimalinin diğer çocuklardan çok daha
fazla olduğunu gösteriyor. Ve Roe v. Wade'den sonra kürtaj yaptır­
maya yakın duran milyonlarca kadın daha önce yasadışı kürtaja
ulaşamayan veya bedelini karşılayamayan yoksul , nikahsız ve
genç anneler genelde kötü rol modelleriydi. Bunlar, eğer çocuk do­
ğururlarsa, çocuklarının suçlu olması ihtimali en yüksek olan an­
ne adaylanydı . Ama Roe v. Wade sayesinde, bu çocuklar hiç dağına­
dı . Bu güçlü davanın esaslı ve uzun vadeli bir etkisi oldu: yıllar
sonra, bu doğmamış çocukların suç işlemeye başlayacaklan günler
geldiğinde, suç oranları düşüşe geçti .

Silah denetimi veya güçlü bir ekonomi değildi mesele, yeni polis
stratejileri de değildi Amerikan suç dalgasını sonunda körelten.
Başka faktörlerin yanı sıra, potansiyel suçlular havuzunun önem­
li ölçüde boşalmış olması gerçeğiydi .

Peki, (daha önce de suç patlamasının felaket tellallığını yapan)
suç oranlarındaki düşüşün uzmanları teorilerini medyaya aktarır­
larken, acaba kaç kez yasal kürtajın bir sebep olabileceğini söyledi­
ler?

Cevap şu: hiç söylemediler.

Ticaretin ve samirniyetİn tipik bir karışımıdır: evinizi satmak için
bir emlak çı (real-estate agent) tutarsınız .

Emlakçı evinizin çekici özelliklerini belirler, bazı fotoğraflar çe-

7. Dönüm noktası olan sözkonusu dava ve karar için kul lanı lan kısaltma �n.

8

Dünya Gerçekte Nasıl işliyor?

ker, fiyatı saptar, baştan çıkancı bir ilan yazar, evi cazibeli göste­
rir, gelen tekliflerle pazarlık yapar ve anlaşmayı sonuna kadar gö­
türür. Elbette, epey çalışma gerektirir bu, ama iyi de bir yüzde alır.
300.000 dolarlık bir evin satışından, tipik bir yüzde 6 emlakçı pa­
yı 18.000 dolara gelir. Onsekiz bin dolar dersiniz kendi kendinize,
çok para bu. Ama yine kendi kendinize, evi asla kendi başınıza
300.000 dolara satamayacağınızı da söylersiniz . Emlakçı evin na­
sıl satılacağını sizden iyi biliyordur. Neydi o kullandığı ifade?
"evin değerini maksimize etmek?" Size kazanabileceğiniz en yük­
sek parayı kazandırır, öyle değil mi?

Acaba gerçekten öyle mi?
Bir emlakçı elbette krimonologdan farklı tipte bir uzmandır,

ama sapma kadar da uzmandır. Yani, kendi alanını temsil ettiği ki­
şiden çok daha iyi bilir. Evin değeri konusunda daha fazla bilgi sa­
hibidir, emlak pazarının durumu hakkında daha çok şey bilir, hat­
ta alıcının düşünsel çerçevesini dahi daha iyi bilir. Bu bilgiler do­
layısıyla ona güvenirsiniz. Bu da, aslında, neden bir uzman tuttu­
ğunuzu gösterir.

Dünya daha da uzmanlaşırken, böylesi sayısız uzman kendini
benzer şekilde vazgeçilmez kılıyor. Doktorlar, avukatlar, müteah­
hitler, borsacılar, oto tamircileri, mortgage komisyoncuları ve port­
föy yöneticileri . . . Hepsi devasa bir bilgi avantajının tadını çıkarı­
yorlar. Ve bu avantajı size, yani kendilerini tutan kişiye yardım et­
mek, en iyi fiyata tam olarak istediğiniz şeyi elde edebilmenizi sağ­
lamak için kullanıyorlar.

Peki bu doğru mu?
Böyle düşünmek çok hoş olurdu. Ama uzmanlar da insandır ve

insanlar motivasyonlara karşı duyarlı dır. Bu nedenle, herhangi bir
uzmanın size davranış şekli, o uzmanın motivasyonlannın nasıl
sağlandığına bağlı olacaktır. Bazen onun motivasyonlan sizin lehi­
nize çalışabilir. Örneğin: Kaliforniya'da oto tamircileri arasında
yapılan bir araştırma, oto tamircilerinin genelde egzoz muayenesi­
ni geçerneyecek arabalara ufak bir tamir ücreti yazarak, egzoz mu­
ayenelerini geçmelerine izin verdiklerini gösteriyor. Bunun nede­
ni, hoşgörülü tamircilerin yeni işlerle ödüllendirilmesi . Ama başka
bir durumda, bir uzmanın motivasyonlan sizin aleyhinize de işle-

9

GÖRÜNMEYEN EKONO�II

yebilir. Tıbbi bir araştırma, doğum oranı düşen bölgelerdeki kadın
doğum uzmanlannın sezaryenle doğum yapmayı gelişmekte olan
bölgelere göre daha fazla tercih ettiklerini gösteriyor. Yani, iş çı­
karmak zor olunca, doktorların daha pahalı ameliyatlar yapmak
istedikleri ortaya çıkıyor.

U zmanların pozisyonlannı kötüye kullanmalan üzerine uzun
uzun düşünmek bir şeydir, bunu kanıtlamak başka şey. Bunu ka­
nıtlamanın en iyi yolu uzmanın size nasıl davrandığıyla aynı hiz­
meti kendisine nasıl sunduğunu karşılaştırmaktır. Maalesef, bir
cerrah kendini ameliyat edemez. Ve ne kendi tıbbi dosyası halka
açık arşivdedir; ne de oto tamİrcİsinin kendi arabasını nasıl tamir
ettiğinin kaydı kuydu vardır.

Ama emlak satışlan, kayıt altındadır. Ve emlakçılar da sık sık
kendi evlerini satarlar. Chicago kentindeki yaklaşık 100.000 evin
satışını kapsayan yeni veriler, satılan 3 .000'den fazla evin bizzat
emlakçılara ait olduğunu gösteriyor.

Verilere dalınadan önce, bir soru sormak faydalı olacaktır: Aca­
ba kendi evini satarken emlakçının motivasyonu nedir? Basit: ola­
bilecek en iyi anlaşmayı yapmak. Tahmin edilebileceğiniz gibi ken­
di evinizi satarken sizin motivasyonunuz da budur. Ve sizin moti­
vasyonunuzia emlakçının motivasyonu hoş bir şekilde uyumlu gi­
bi görünebilir. Sonuçta, onun komisyonu, sizin satış fiyatımza bağ­
lıdır.

Ama motivasyonlar sözkonusu olduğunda, komisyonlar dalave­
relidir. Öncelikle, yüzde 6 emlakçı komisyonu genellikle satıcının
emlak şirketiyle alıcının emlak şirketi arasında bölüştürülür. Son­
ra da her iki emlakçı kendi payının yansını şirketlerine bırakır. Bu
da satışın sadece yüzde 1 .5'luk payının doğrudan emlakçınızın ce­
bine gideceği anlamına gelir.

Dolayısıyla, 300.000 dolarlık evinizi satarken, emlakçınızın kişi­
sel payı 18.000 doların 4 .500 dolandır. Yine de az para değil, diye­
bilirsiniz . Ama peki ya ev aslında 300.000 dolardan fazla ediyor­
duysa? Ya biraz daha çaba ve sabırla ve biraz daha fazla gazete ila­
nı vererek, evi 3 10 .000 dolara satması mümkündüyse? Komisyonu
düştükten sonra, bu cebinize ekstradan bir 9.400 dolar koyardı.
Ama emlakçının ek payı fazladan 10.000 dolardan kişisel yüzde

10

Dünya Gerçekte Nasıl işliyor?

1 .5'luk payı hesaplandığında sadece 150 dolardır. Eğer siz 9 .400 do­
lar kazanırken o sadece 150 dolar kazanıyorsa belki de motivasyon­
larınızın o kadar da uyumlu olmadığını düşünmeniz gerekir. (Özel­
likle de ilanlar için ödeme yapanın ve tüm bu işleri kataranın o ol­
duğunu düşününce.) Acaba emlakçı tüm o ekstra zamanı, parayı ve
eneıjiyi sadece fazladan bir 150 dolar için harcamaya istekli midir?

Bunu bulmanın bir yolu vardır: Emlakçıların kendilerine ait ev­
lerin satış bilgileriyle müşterileri adına sattıkları evlerin satış bil­
gilerini karşılaştırmak. 100.000 Chicago evinin satışıyla ilgili veri­
leri kullanınca ve yer, yaş, evin niteliği, estetik ve diğerleri gibi her
türlü değişkeni denedeyince anlaşılıyor ki bir emlakçı kendine ait
evi pazarda ortalama on gün daha uzun süre tutuyor ve evini yüz­
de 3 fazlasına satıyor, yani 300 .000 dalarda 10 .000 dolar fazlasına.
Kendi evini sattığı zaman, emlakçı en iyi teklifi bekliyor; sizin evi­
nizi sattığı zaman, ilk uygun teklifi kabul etmeye zorluyor sizi. Ko­
misyon alıp veren bir borsacı gibi daha çok anlaşma yapmak ve bu
anlaşmaları çabuk yapmak istiyor. Neden olmasın? Daha iyi bir
tekliften alacağı pay topu topu 150 dolar, onu başka türlü davran­
maya motive etmek için fazla zayıf bir motivasyon.

Politikaya dair su götürmez gerçek kabul edilen genel kanılar­
dan biri, diğerlerinden daha doğru kabul edilir: Seçimlerin paray­
la kazanıldığı kanısıdır bu. Arnold Schwarzenegger, Michael Blo­
omberg ve Jan Corzine işbaşındaki doğruculuğun yakın dönemde­
ki çarpıcı örneklerinden sadece birkaçı olarak anılabilir. (Bir an
için Howard Dean, Steve Forbes, Michael Huffington ve özellikle,
N e w York'taki üç valilik seçimlerinde kendi ce binden 93 milyon do­
lar harcayan ve ayların, sırasıyla yüzde 4, yüzde 8 ve yüzde 14'ünü
alan Thomas Golisano gibi tersine örnekleri gözardı edin .) Pek çok
insan paranın seçimler üzerinde aslında sahip olmaması gereken
bir etkiye sahip olduğu ve siyasi kampanyalarda genel olarak çok
çok fazla para harcandığı konusunda hemfikirdir.

Gerçekten de, seçim verileri , bir seçim kampanyasında daha çok
para harcayan adayın genellikle seçimi kazandığını doğrular. Ama
peki zaferin sebebi gerçekten para mıdır?

ll

GÖRÜNMEYEN EKONOMİ

Böyle düşünmek mantıklı görünebilir, aynen 1990'ların patla­
yan ekonomisinin suç oranını düşürmeye yardımcı olduğunun dü­
şünülebilmesi gibi . Ama sadece iki şeyin arasında bir korelasyon
olması birinin diğerinin müsebbibi olduğunu göstermez . Korelas­
yon sadece iki faktör arasında bir ilişki olduğu anlamına gelir
-bunları X ve Y olarak adlandıralım- ama size bu ilişkinin yönü
hakkında hiçbir şey söylemez. X'in Y'ye sebep olması muhtemeldir;
aynı zamanda Y'nin X'e sebep olması da muhtemeldir; ve ayrıca
X'in de Y'nin de sebebi Z diye bir başka faktör olabilir.

Şu korelasyon üzerinde düşünün: Çok fazla cinayetin olduğu şe­
hirlerde aynı zamanda çok sayıda da polis memuru olur. Şimdi po­
lis/cinayet korelasyonunu iki gerçek şehir örneğini ele alarak dü­
şünelim. Denver ve Washington D.C'nin nüfusları hemen hemen
aynıdır, ama Washington'da Denver'ın neredeyse üç katı polis var­
dır ve Washington 'da Denver'da işlenenin sekiz katı cinayet işle­
nir. Konuyla ilgili daha fazla bilgi sahibi olmazsanız neyin neye se­
bep olduğunu söylemeniz zordur. Daha fazla bilgi sahibi olmayan
biri bu rakamların üzerinde düşündüğünde daha fazla cinayete se­
bep olan şeyin Washington'daki fazla polis nüfusu olduğu sonucu­
na varabilir. Uzun bir geçmişi olan bu tür bir tersten düşünme, ge­
nelde tersine bir cevaba sebep olur. İmparatorluğunda en fazla
hastalık görülen eyaletin aynı zamanda en çok doktora sahip olan
eyalet olduğunu öğrenen çarla ilgili halk hikayesini hatırlayın. Ça­
rın çözümü neydi? Tüm doktorların acilen vurularak öldürülmele­
rini emretmişti .

Şimdi, kampanya harcamaları konusuna geri dönersek: para ile
seçimler arasındaki ilişkiyi anlamak için, kampanya finansmanın­
da rol oynayan motivasyonları göz önünde bulundurmak yararlı
olur. Diyelim ki siz bir adaya 1 .000 dolar katkı yapabilecek birisi­
niz . İhtimaller, paranızı şu iki durumdan birine yatırmanızı gerek­
tirir: birinci durum başabaş bir rekabet durumu, paranın sonucu
etkileyeceğini düşündüğünüz durum; ikinci durum ise bir adayın
mutlaka kazanacağı ve ona katılırsanız sizin de akseden zaferin
tadını çıkaracağınız ya da gelecekte bir takım nakit olmayan ödül­
ler alacağınız bir kampanya durumu. Kesinlikle katkı yapmayaca­
ğınız aday ise baştan kaybedeceği belli olan adaydır. Dolayısıyla

12

Dünya Gerçekte Nasıl işliyor?

önde gidenler ve halihazırda iktidardakiler şansı az olanlara göre
çok daha fazla para toplarlar. Peki ya bu para nasıl harcanır? ikti­
dardakilerin ve önde gidenlerin açıkça daha fazla nakiti olur, ama
bu paranın çoğunu sadece bir kaybetme tehlikesi gördüklerinde
harcarlar; yoksa, kampanya için toplanmış ve ilerde daha zorlu
bir rakip belirdiğinde çok daha faydalı olabilecek parayı neden
şimdi harcasınlar . . .

Şimdi iki aday hayal edin, birisi yaradılış itibarıyla çekici diğeri
değil. Çekici aday daha fazla para topluyor ve kolayca kazanıyor.
Peki ona oyları kazandıran para mıydı, yoksa oyları ve parayı ka­
zandıran onun cazibesi miydi?

Bu hayati bir sorudur, ama cevaplaması da çok zor bir sorudur.
Seçmeni etkileyen cazibe, sonuçta, kolayca rakamlara dökülebile­
cek birşey değildir. Peki bu nasıl ölçülebilir?

Gerçekten de özel bir durum haricinde ölçülemez. Burada anah­
tar, bir adayı yine kendisine karşı yarışırken ölçmektir. Yani, bu­
gunün Aday A'sı iki ya da dört yıl önceki Aday A ile karşılaştırıla­
bilir. Aynısı Aday B için de söylenebilir. Eğer Aday AAday B'ye kar­
şı iki ardışık seçimde yarışırsa, ama her iki seçimde farklı miktar­
larda para harcarsa hesaplanamaz gözüken paranın etkisini öl­
çülebilir. Adayların az çok sabit cazibeleri olduğuna göre, paranın
etkisini bu karşılaştırmayla bulabiliriz .

Araştırılınca, aynı iki adayın seçimlerde birbirlerine karşı sık
sık yarıştığı görülmektedir. Hatta bu durumla 1972'den beri ger­
çekleşen yaklaşık bin ABD kongre seçimlerinde karşılaşılmıştır.
Peki bu durumlarda rakamlar ne söylemektedir?

İşte size sürpriz bir sonuç: adayların harcadığı para miktarı he­
men hemen hiç fark yaratmıyor. Kazanan bir aday harcamalarını
yarı yarıya kesebiliyor ve sadece ayların yüzde birini kaybedebili­
yor. Öte yandan, kaybeden bir aday harcamalarını iki katına çıkar­
dığında oylarının sadece yüzde bir arttığını görebiliyor. Siyasi bir
aday için esas önemli olan şey ne kadar harcama yaptığı değildir;
önemli olan "adayın kim olduğu"dur. < Aynısı, ebeveynler için de
söylenebilir. Nitekim bu konu beşinci bölümde anlatılacaktır.) Ba­
zı politikacılar seçmenler için doğal olarak caziptirler, diğerleri ise
açıkça cazip değildirler ve hiçbir para miktan bunu değiştiremez.

13

GÖRÜNMEYEN EKONO�II

Peki ya seçim ile ilgili su götürmez kabul edilen diğer bir gerçek
konusunda, yani kampanya finansmanı için harcanan toplam pa­
ranın aşın yüksek olduğu görüşüne ne demeli? Başkanlık, Senato
ve Temsilciler Meclisi kampanyalarını da içeren tipik bir seçim dö­
neminde, yılda 1 milyar dolar harcanır Bu kulağa çok yüksek bir
meblağ gibi gelebilir, ama tabii demokratik seçimlerden daha az
önemli başka herhangi birşeyle karşılaştırmadığınız sürece.

Örneğin, Amerikalıların her yıl sakıza harcadıklan para bu ra­
kamın aynıdır.

Elinizdeki kitap, sadece sakız maliyetlerini seçim maliyetleriyle
karşı karşıya getirmek üzerine veya ikiyüzlü emlakçılar ya da ya­
sal kürtajın suça etkisi üzerine bir kitap değil. Bu kitap, çocuk ye­
tiştirme sanatından hile yapma mekanizmalarına , Ku Klux
Klan'ın iç çalışmalarından En Zayıf Halka'daki ırksal ayrımcılığa
dek çeşitli senaryolan ve düzinelerce farklı senaryoyu ele alacak.
Bu kitap, modern yaşamın yüzeyinden bir ya da iki katmanı söküp
çıkarmak ve altta neler olduğunu incelemek ve anlamak üzerine
bir kitap. Bu kitapta, kimi önemsiz konular ve kimi de ölüm kalım
meseleleri hakkında olmak üzere birçok soru soracağız. Cevaplar
önce çoğu kez göründüğünden farklı gelebilecek, ama, gerçeklerden
sonra düşünüldüğünde, aslında ne kadar aşikar olduğu anlaşıla­
cak. Veriler ister okul çocuklarının sınav sonuçlan şeklinde ister
New York City'nin suç istatistikleri şeklinde veya bir crack8 satıcı­
sının finansal kayıtlan şeklinde karşımıza çıksın, biz cevaplan
hep verilerin içinde arayacağız. (Çoğu kez verilerin içinde bulunan,
ama jet uçaklarının yüksek irtifada arkalarında bıraktıklan beyaz
çizgiler gibi kenarda köşede bırakılmış örüntülerden faydalanaca­
ğız .) insanoğlunun adeti olduğu üzere, bir konu hakkında fikir yü­
rütmek ve bir konuyu teorize etmek iyi ve güzeldir, ama ahlaki ta­
vır alma verilerin dürüst değerlendirilmesiyle yerdeğiştirdiğinde,
sonuçlar çoğu kez yeni , şaşırtıcı kavrayışlar olarak ortaya çıkar.

8. Kitabın i leriki bölümlerinde yapı l ı� ı ayrıntı l ı tarif edi lecek olan "crack' tipi kokain, Türkçe'de de
'crack' olarak kar� ı land ıgı gibi argoda, muhtemelen gene 'crack' anlamındaki yaygın 'rock' ifadesinin
bir çeviris iyle, 'taş" olarak da adlandırı labiliyor --çn.

14

Dünya Gerçekte N asıl işliyor?

Denebilir ki, ahlak insanların dünyanın nasıl işlemesini istedikle­
rini gösterir, halbuki ekonomi dünyanın aslında nasıl işlediğini tem­
sil eder. Ekonomi herşeyin ötesinde bir ölçüm bilimidir. Herhangi
bir faktörün etkisini veya hatta tüm etkisini belirlemek için bir bil­
gi yığınını makul bir şekilde değerlendirebilecek olağanüstü kuvvet­
li ve esnek bir dizi aracı kapsar. Sonuçta, "ekonomi" işte budur: mes­
lekler ve emlak ve bankacılık ve yatırımlar hakkında bir bilgi yığı­
nı. Ama ekonominin araçlan başka konulara, hatta daha ilginç ko­
nulara da aynı kolaylıkla uygulanabilir.

Bundan dolayı bu kitap, birkaç temel fikre dayanan oldukça öz­
gün bir dünya görüşüyle yazıldı:

Motivasyonlar modern hayatın köşetaşlarıdır. Şiddet içe­
ren suçlardan sporda hileye ve çöpçatan sitelerinde online rande­
vulaşmaya dek, motivasyonlan anlamak ve gizlendikleri yerden
bulup ortaya çıkarmak herhangi bir muammayı çözmek için anah­
tar niteliğindedir.

Genel kanılar çoğu kez yanlıştır. Ne suç 1990'larda artmaya
devam etmiştir, ne de sadece para seçim kazandırmaktadır. Ve iş­
te size bir sürpriz daha; günde sekiz bardak su içmenin sağlığını­
za bir faydası olduğu da asla fiilen ispatlanamamıştır. Genel kanı­
lar pek çok durumda suni bir şekilde oluşmuştur, oluşumlarının
arkasına bakıp gerçeği görmek çok zordur, ama bu yapılabilir.

Çarpıcı sonuçların çoğu kez uzak gözüken, hatta güç fark

edilen sebepleri vardır. Belirli bir muammanın cevabı her za­
man gözünüzün önünde değildir. Suç oranının düşmesi üzerinde
Norma McCorvey'in silah denetimi, güçlü bir ekonomi ve yaratıcı
polis stratejilerinin birleşiminden çok daha fazla etkisi olmuştu.
Aynı şekilde, göreceğimiz gibi, Crack'in Johhny Appleseed'i9 diye
bilinen bir adamın, Oscar Danilo Blandon'un da öyle .

Sigortacılardan emlakçılara uzmanlar ellerindeki bilgi

avantajını kendi çıkarlarına hizmet edecek şekilde kullanırlar.

Yine de, kendi oyunlarında yenilgiye uğratılabilirler. Ve başka şey­
lerin yanı sıra, tabut fiyatları ve hayat sigortası primierindeki dü-

9. Ohio, Indiana ve l l linois'in büyük bölümlerine elma ağaçları dikti�i için Johhny Appleseed
(Eimatohumu Johnny) diye anılan Amerikal ı öncü ve Swedenborgianist Hıristiyan misyoneri John
Chapman'a (1774- 1 847) gönderme -çn.

15

GÖRÜNMEYEN EKONOMİ

şüşün de kanıtladığı gibi internet sözkonusu olunca uzmanların
bilgi avantajları her geçen gün azalıyor.

Neyi ölçmek gerektiğini bilmek ve nasıl ölçmek gerektiğini

bilmek karmaşık bir dünyayı çok daha az karmaşık yapar.

Eğer verilere doğru şekilde nasıl bakacağınızı bilirseniz, başka
türlü imkansız görünecek muammaları açıklayabilirsiniz. Karma­
şa ve çelişki katmanlarını hertaraf etmek için rakamların saf gücü
gibisi yoktur.

Dolayısıyla bu kitabın amacı hem herşeyin gizli kalmış yönleri­
ni açığa çıkarmak, hem de görünmeyenleri görünürleştirmektir.
Bu, zaman zaman sinir bozucu bir egzersiz olabilir. Bazen dünya­
ya bir saman çöpünden bakıyormuşuz gibi veya hatta lunaparkta­
ki güldüren aynaya bakıyormuşuz gibi hissedilebilir. Ama burada­
ki ana düşünce pek çok farklı senaryoya bakmaya ve onları daha
önce hiç incelenmedikleri bir şekilde ele almaya dayanır. Bazı açı­
lardan bakıldığında bu, bir kitapta sık görülmeyen sıradışı bir kon­
septtir. Çoğu kitap, tuzun tarihi, demokrasinin kırılganlığı, nokta­
lama işaretlerinin kullanımı ve yanlış kullanımı gibi bir veya bir­
kaç cümlede çabucak ifade edilebilen tek bir tema ortaya koyar ve
sonra o temanın hikayesini anlatır. Bu kitap böyle bir birleştirici
temayla böbürlenmiyor. Önce aramızda sadece altı dakika, uygula­
malı mikroekonominin teorisi ve pratiği gibisinden tek bir tema et­
rafında dönecek bir kitap yapmayı düşündük. Acaba ilgilenen olur
muydu? Ama sonunda bunun yerine bir tür hazine avı yaklaşımı­
na sahip bir kitap yapmaya karar verdik. Bu kitaptaki yaklaşım
ekonominin sunahileceği en analitik araçları kullanıyor, ayrıca ak­
lımıza gelebilecek her tür tuhaf sorunun peşinde koşmamıza, bu
sorunların görünmeyen yönlerini ortaya çıkarlmamıza izin veriyor
ve böylece çalışma alanımız ortaya çıkıyor. Bu kitapta anlatılanlar
türünden hikayeler genelde temel ekonomi derslerinde yer almaz ,
ama bu durum bundan böyle değişebilir: ne kadar alışılmamış
olursa olsun ekonomi bilimi temelde belirli bir konu değil bir dizi
araç olduğundan, hiçbir konu, ekonominin erişemeyeceği bir yerde
olmayacaktır.

Klasik ekonominin kurucusu Adam Smith'in, öncelikle ve daha
çok bir felsefeci olduğu unutulmamalıdır. O, bir ahlakçı olmak için

16

Dünya Gerçekte Nasıl işliyor?

çabaladı ve bu sayede sonunda bir ekonomist oldu. The Theory of
Moral Sentimentsı 1 759'da yayınladığında, modern kapitalizm he­
nüz yeni doğuyordu. Smith bu yeni kuvvet tarafından şekiilendiril­
miş geniş içerikli değişimler karşısında büyülenmişti, ama onu il­
gilendiren sadece rakamlar değildi. O, bütün bunlann insan
üzerindeki etkileriyle , ekonomik güçlerin bir insanın düşünce ve
davranış şeklini geniş ölçüde değiştirmesiyle ilgileniyordu. Bir in­
sanı aldatmaya veya çalmaya iterken diğerini itmeyen şey ne ola­
bilirdi? Bir kişinin zararsız gibi görünen iyi ya da kötü seçimi bir
sürü insanı nasıl baştan başa etkileyebilirdi? Smith'in çağında, se­
bep ve sonuç ilişkisi vahşi bir şekilde ivme kazanmaya başlamıştı ;
motivasyonlar on katına çıkmıştı. Modern yaşamın cazibesi ve şo­
ku bizleri bugün ne kadar büyülüyorsa sözkonusu değişikliklerin
cazibesi ve şoku da Smith döneminin yurttaşlannı o denli büyülü­
yordu.

Smith'in asıl konusu bireysel arzular ile toplumsal kurallar ara­
sındaki sürtüşmeydi. Ekonomi tarihçisi Robert Heilbroner, İktisat
Düşünürleri, Büyük İktisat Düşünürlerinin Yaşamlan ve Fikirleri
adlı kitabını yazarken, Smith'in, egoist bir yaratık olan insanın
yaptığı işleri içinde faaliyet gösterdiği daha geniş ahlaki düzlern­
den nasıl ayırabildiğini merak etmişti . "Smith bunun cevabının
kendimizi üçüncü bir kişi , tarafsız bir gözlemci yerine koyabilme
becerimizde yattığını ve bu durum sayesinde objektif bir kavrayış
oluşturmamızın mümkün olduğunu söylüyordu," diye yazmıştı
Heilbroner.

Öyleyse bu kitabı okurken kendinizi ilginç durumlann objektif
esaslarını araştırmaya meraklı üçüncü bir kişi -ya da, dilerseniz,
ortak yazan iki kişiye eşlik eden üçüncü bir kişi-olarak hayal
edin. Bu keşifler genelde "okul öğretmenleri ile sumo güreşçileri­
nin ortak noktası nedir?" gibisinden basit, sorulmamış bir sorunun
sorulmasıyla başlar.

17

"Terörist/eri yakalamam1z1 sağlayacak bir dizi arac1 biraraya getirmek istiyorum, " dedi

Levitt. "Bunu nasil yapacağ1m1 henüz tam olarak bilmiyorum. fakat doğru veriler

olduğunda, cevabi bu/acağ�mdan pek kuşku duymuyorum. "

Bir ekonomistin teröristleri yakalamayi hayal etmesini absürd bulabilirsiniz. T1pk1,

Chicago 'da çalişan bir öğretmen olsamz, müdürün odasma çağnlsamz ve ka/m göz/ük­

lü şu s1ska adam taratmdan tasarlanan algoritmalarm sizin bir hilebaz olduğunuzu

gösterdiği ve bu yüzden de işinizden kovulduğunuz söylense bunu absürd bulacağ1mz

gibi. Steven Levitt kendisine tüm üyle inanmwor olabilir, ama kesinlikle şuna inamyor:

öğretmenler ve suçlular ve emlakçi/ar yalan söyleyebilir, politikaciiar ve CIA analistleri

de. Ama rakamlar yalan söy/emez.

- The New York Times Magazine, 3 Ağustos 2003

- 1 -

Öğretmenler ile Su m o G ü reşç i l e r i n i n
Orta k Nokta s ı Ned i r?

Bir an için bir kreş yöneticisi olduğunuzu düşünün. Öğrencilerin
okuldan saat tam 16.00'da alınması gerektiğine dair sıkı bir politi­
kanız olduğunu açıkça velilere bildirmiş olun. Ama buna rağmen
ebeveynler çok sık geç kalıyor olsunlar. Sonuçta her akşam bazı ço­
cuklar endişe içinde kalmakta ve ebeveynler gelene dek en az bir
öğretmenin çocukların başında beklernesi gerekmektedir. Peki bu
durumda ne yapmalısınız?

Epey yaygınlaşan bu durumdan haberdar olan ekonomistlerden
bir çözüm önerisi geldi: geciken velilere ceza kesin. Sonuçta, kreş
bu çocuklara neden bedava bakmak zorunda olsun?

Ekonomistler İsrail'in Hayfa kentindeki on adet kreşte çalışma
yaparak çözümlerini test etmeye karar verdiler. Çalışma yirmi
hafta sürdü, ama ceza hemen uygulamaya konmadı . İlk dört haf­
ta, ekonomistler sadece geç kalan velilerin kaydını tuttular; kreş
başına, haftada ortalama sekiz çocuk geç alınıyordu. Beşinci hafta­
da, para cezası uygulamaya kondu. On dakikadan fazla geç gelen
her velinin her geç gelişte çocuk başına 3 dolar ceza ödeyeceği ilan
edildi. Ceza bedeli velinin aylık yaklaşık 380 dolar olan faturasına
eklenecekti .

Para cezası uygulaması çıktıktan sonra, çocukların geç alınma
oranları hızla azalmadı , tam tersine hızla yükseldi. Çok geçmeden
eski ortalama ikiye katlandı ve haftada ortalama yirmi çocuk geç
alınmaya başladı. Motivasyon net bir şekilde geri tepmişti.

Ekonomi, kökeninde, teşviklerin ve motivasyonların incelenme­
sidir: insanlar istediklerini, özellikle de başka insanlar da aynı şe-

GÖRÜNMEYEN EKONOMİ

yi isterken veya aynı şeye ihtiyaç duyarken, nasıl elde ederler so­
rusunun araştınlmasıdır. Ekonomistler motivasyonlara bayılırlar.
Onlann hayalini kurmaktan, onları kurallaştırmaktan, onlar üze­
rinde çalışmaktan ve onları kurcalamaktan hoşlanırlar. Tipik bir
ekonomist, doğru motivasyon şemasını çıkarmak için gerekli
özgürlük tanınırsa, dünyanın henüz onun çözemeyeceği bir sorun
icat edemediğini düşünür. Bulacağı çözüm her zaman hoş olmaya­
bilir, baskıyı veya aşırı cezaları veya sivil özgürlüklerin ihlalini içe­
rebilir, ama ekonomist başlangıçtaki sorunun mutlaka çözülece­
ğinden emindir. Motivasyon bir kurşundur, bir kaldıraçtır, bir
anahtardır: bir durumu değiştirmek için gerekli şaşırtıcı kuvvete
sahip küçücük bir nesnedir.

Hepimiz, yaşamımızın başlangıcından itibaren, motivasyonlara
olumlu ya da olumsuz bir cevap vermeyi öğreniriz . Eğer sıcak fırı­
na doğru emekleyip fırına dokunursan, parmağını yakarsın. Ama
okuldan sadece A ile dolu bir karne getirirsen, yeni bir bisikletin
olur. Eğer sınıfta burnunu kanştırırken yakalanırsan, seninle dal­
ga geçerler. Ama eğer okulun basketbol takımına girersen, popüle­
riten artar. Eğer yasalan ihlal edersen cezalandınlırsın. Ama üni­
versite sınavlarında başarılı olursan iyi bir üniversiteye gidersin.
Eğer hukuk fakültesinde kaytarırsan, babanın sigorta şirketinde
çalışman gerekir. Ama rakip bir firmanın sana transfer teklif ede­
ceği kadar iyi bir performans gösterirsen, başkan yardımcısı olur­
sun ve artık baban için çalışman gerekmez . Eğer başkan yardımcı­
lığı pozisyonuna yükselince çok heyecanlanıp eve saatte 130 km.
hızla gidersen yolda polis seni durdurur ve 100 dolar ceza yersin.
Ama satış tahminlerini kırar geçersen ve yıl sonu primi kazanır­
san, hem 100 dolarlık ceza için kaygılanmana gerek kalmaz, hem
de her zaman istediğin o Viking marka fırını alabilirsin. Ve yeni
ernekleyen çocuğun fırına dokunup parmağını yakabilir.

Bir motivasyon, basitçe söylenirse insanlan kötü şeylerden daha
az yapmaya, iyi şeylerden daha fazla yapmaya teşvik eden bir
araçtır. Fakat motivasyonların çoğu doğal olarak ortaya çıkmaz.
Bir ekonomist, bir politikacı veya bir ebeveyn tarafından keşfedil­
mesi gerekir. Üç yaşındaki çocuğunuz bir hafta boyunca yemesi ge­
reken sebzelerini yedi mi? Yediyse, oyuncakçıya gitmeyi hakeder.

22

Öğretmenler İle Sumo Güreşçilerinin Ortak Noktası Nedir?

Ya büyük bir çelik imalatçısı havaya çok fazla zararlı duman salar­
sa? Şirket, fabrikalarının yasal sınırı aşan hava kirliliği için para
cezasına çarptırılır. Ya, gelir vergisi paylarını çok fazla Amerikalı
ödemek istemezse ne olur? Bu soruna, çalışanların maaş ödemele­
rinden kaynağında vergi kesintisi çözümünü bulan ekonomist Mil­
ton Friedman' dı.

Üç çeşit temel motivasyon çeşidi vardır: ekonomik, toplumsal ve
ahlaki. Çoğu kez tek bir motivasyon şeması üçünü de içerir. Son yıl­
lardaki sigara karşıtı kampanyayı düşünün. Paket başına eklenen
üç dolarlık "günah vergisi" sigara almamak için güçlü bir ekonomik
motivasyon. Sigara içmenin restaurantlarda ve barlarda yasaklan­
ması güçlü bir sosyal motivasyon. Ve ABD hükümeti teröristlerin
karaborsa sigara satışından para kazandıklarını açıkladığında, bu
da daha çok ahlaki bir motivasyon olarak karşımıza çıkıyor.

Bugüne kadar keşfedilmiş en zorlayıcı motivasyonlar, insanları
suç işlernekten caydırmak için kullanılmıştır. Bu olguyu gözönüne
alarak, daha tanıdık bir soru sormaya değer: Modern toplumda ne­
den hala bu kadar çok suç işlenmektedir? Ve bu soru tersten de so­
rulabilir: Modern toplumda neden çok daha fazla suç işlenmemek­
tedir?

Sonuçta, hepimiz sakatlama, çalma veya dalandırma fırsatlarıy­
la düzenli olarak yüzyüze gelebiliriz. Hapse düşme ihtimali, dola­
yısıyla işinizi, evinizi, ve özgürlüğünüzü kaybetme ihtimali, ki tü­
mü aslında ekonomik cezalardır, kuşkusuz kuvvetli bir motivas­
yondur. Ama iş suç işlemeye gelince, insanlar ahlaki motivasyonla­
ra da toplumsal motivasyonlara da duyarlıdırlar. Hem yanlış oldu­
ğunu düşündükleri birşeyi yapmak istemezler, hem de başkala­
rının yanlış olduğunu düşündükleri birşeyi yaparken görülmek is­
temezler. Belirli tipte yanlış davranışlar için, toplumsal motivas­
yonlar son derece güçlüdür. Bir anlamda Hester Prynne'nin fahi­
şe damgasının10 yankısını sürdürerek, bugün pek çok Amerikan
şehri , yakalanan ve suçlu bulunan müşteri 'john'ların (ve fahişele­
rin) fotoğraflarını web sitelerinde veya yerel televizyon kanalların-

1 O. Nathaniel Hawthorne'un The Scarlet Letter (Kızıl Damga. çev. Utku l lban Co�kunoglu, Bi lge
Kültür Sanat Y., 2005) romanının kahramanı Hester Prynne. evl i bir kadındır ve evli l ik dı� ı bir i l i�kiye
girer. Bu 'zina' suçunun cezası olarak kızı l b i r harfle damgalan ır . -çn.

23

GÖRÜNMEYEN EKONOMİ

da yayınlayarak fuhuşla "utandırma" yoluyla mücadele ediyor.
Hangisi daha korkunç yıldırıcılıktadır: bir fahişe tuttuğunuz için 500
dolar para cezası ödemek zorunda kalmak mı yoksa arkadaşlarınızin
ve ailenizin sizi şaşkınlıkla www.fahiselervejohnlar.com 1 1 sitesinde
görmesi ihtimalini düşünmek mi?

Dolayısıyla karmaşık, rastlantısal ve sürekli olarak güncellenen
ekonomik, sosyal ve ahlaki motivasyonlar ağı aracılığıyla, modem
toplum suç işlerneyi engellemek için elinden gelenin en iyisini yap­
maktadır. Bu durumda bazı insanlar çok da iyi bir sonuç ortaya çı­
çıkmadığını söyleyeceklerdir. Ama uzun vadeli baktığımızda, bu
iddia kesinlikle doğru değildir. Göreceli olarak en güvenilir şekilde
ölçülmüş bir suç olan, hem de bir toplumun genel suç oranı hak­
kında en iyi barometre olan cinayetlerdeki (savaşlar hariç) tarih­
sel eğilimi göz önüne alın. Krimonolog Manuel Eisner tarafından
derlenen bu İstatistikler, tarihi bir perspektifle beş Avrupa bölge­
sindeki cinayet seviyelerinin izini sürüyor.

CiNAYETLER
(her 1 00 .000 kiş ide)

i NG ILTERE
HOLLANDA

iSKANDiNAVYA ALMANYA iTALYA
VE BELÇiKA VE iSViÇRE

1 3 . ve 14 .YY 23,0 47 ,0 37 ,0 56,0
1 5 . YY 45,0 46,0 16 , 0 73 ,0
16 . yy 7 ,0 25 ,0 2 1 ,0 1 1 ,0 47 ,0
1 7 . yy 5 ,0 7 ,5 18 ,0 7 ,0 32 ,0
1 8 .YY 1 , 5 5 , 5 1 ,9 7 , 5 10 , 5
1 9 . yy 1 , 7 1 ,6 1 , 1 2 ,8 1 2 ,6
1 900- 1 949 0 ,8 1 ,5 0 ,7 1 , 7 3 , 2
1 950- 1 994 0 ,9 0 ,9 0 ,9 1 ,0 1 , 5

l l . www.Hookersandjohns.com karş ı l ığı olarak. . . Chicago'dan i lgi li web sayfaları için:
http://www.chicagopolice.org/ps/l ist.aspx -çn.

24

Öğretmenler İle Sumo Güreşçilerinin Ortak Noktası Nedir?

Bu rakamların yüzyıllar içindeki keskin düşüşü, en ağır insani
kaygılardan biri olan öldürülme kaygısını yok etmek için kolektif
olarak inşa ettiğimiz motivasyonların sürekli daha iyi sonuç verdi­
ğini gösteriyor.

Peki ya İsrail'deki kreşlerdeki motivasyon sorunu neydi?
Muhtemelen 3 dolarlık para cezasının fazla düşük olduğunu tah­

min ettiniz bile . Bu parayla, tek çocuğu olan bir veli her gün geç
kalmasının bedelini karşıtayabilir ve her ay sadece 60 dolar (ana
ücretin sadece altıda biri) fazladan ödeme yapar. Bebek bakıcıları­
nın ücretleriyle karşılaştırıldığında, bu ücret bayağı ucuz kalır. Ya
para cezası 3 dolar yerine 100 dolar olarak belirlenseydi? Bu, muh­
temelen geç kalmalara bir son verirdi, ama aynı zamanda bir sürü
kötü niyete de yol açardı . (Her motivasyon, doğası gereği bir pazar­
lıktır; mesele aşırılıkların dengelenmesidir.)

Ama kreşin para cezası uygulamasıyla ilgili başka bir problem
daha vardı . Bu para cezası uygulaması ahlaki bir motivasyonun
yerine (velilerin geç geldiklerinde hissetmeleri beklenen suçluluk
duygusu) ekonomik bir motivasyonu geçiriyordu (3 dolarlık ceza).
Her gün sadece bir kaç dolarla, veliler suçsuzluklarını satın alabi­
liyorlardı . Dahası , para cezasının küçüklüğü, velilere geç kalma­
nın o kadar da büyük bir sorun olmadığı mesajını veriyordu. Eğer
her geç kalınada kreş sadece 3 dolarlık bir sıkıntı çekiyorsa, neden
tenis maçını kısa kesrnek için zorlanmaya gerek olsun ki? Gerçek­
ten de, çalışmalarının yedinci haftasında ekonomistler 3 dolarlık
para cezasını kaldırınca, geç kalan velilerin sayısı değişmedi . Şim­
di hem geç gelebilirler, hem para cezası ödemezler, hem de hiçbir
suçluluk hissetmeyebilirlerdi .

Motivasyonların doğası böylesine tuhaf ve güçlüdür. Küçük bir
ayarlama etkili ve çoğu kez öngörülemez sonuçlar doğurabilir. Tho­
mas Jefferson, Bostan Çay Partisi'ne 1 2 ve daha sonra da Amerikan
Devrimi'ne yolaçan küçük motivasyon üzerinde düşünürken şunu
not etmişti : "Bu dünyada sebeplerin ve sonuçların düzenlenmesi
öylesine gizemli ki , adaletsizce belirli bir çaya uygulanan iki peni­
lik vergi, tüm sakinierin durumunu değiştiriyor.

1 2 . The Bostan Teo Porty, 16 Aral ık 1 773 tarih l i Amerikan devrimin in başlangıcındaki ki l it olaylardan
biri olan siyasi protesto. -çn.

25

GÖRÜNMEYEN EKONOMİ

1970'lerde, araştırmacılar İsrail'deki kreş araştırmasına benzer
bir araştırma yürüttüler ve ekonomik bir motivasyonun yerine ah­
laki bir motivasyonu koydular. Bu vakada, kan bağışlarının arka­
sındaki motivasyonlan öğrenmek istediler. Şunu buldular: sadece
fedakarlıkları için övülmek yerine insanlara kan bağışladıkları için
küçük bir miktar para verildiği zaman, daha az kan bağışlıyorlardı.
Para ödülü soylu bir yardımseverlik davranışını birkaç dolar kazan­
mak için tutulan acılı bir yola çeviriyordu ve de buna değmiyordu.

Peki ya kan bağışlayanlara 50 dolarlık bir motivasyon sunulsay­
dı , veya 500 veya 5000? Kuşkusuz bağış yapanların sayısı çok cid­
di biçimde değişirdi.

Ama başka bir şey daha çok ciddi biçimde değişirdi: çünkü her
motivasyonun bir de karanlık yönü bulunur. Eğer yarım litre kan
aniden 5 .000 dolar etmeye başlarsa, pek çok insanın bunu gözö­
nünde bulunduracağından emin olabilirsiniz . Açıkça bıçak zoruyla
kan çalabilirler. Kendi kanlarıymış gibi gösterip domuz kanı yut­
turabilirler. Sahte kimlikler kullanarak bağış limitlerini aşabilir­
ler. Motivasyon ne olursa olsun, durum ne olursa olsun, dürüst ol­
mayan insanlar ne gerekiyorsa yapıp durumdan avantaj elde et­
meye çalışabilirler.

Ya da, W.C.Fields'ın bir zamanlar dediği gibi : Sahip olmaya de­
ğer bir şey uğruna, hile yapmaya da değer.

Peki hileyi kimler yapar?
Diyebiliriz ki, eğer ödüller uygunsa, herkes hile yapar. Siz kendi

kendinize ödüller ne olursa olsun, ben hile yapmam diyebilirsiniz .
Ama sonra hile yaptığınız bir anı hatırlayabilirsiniz , diyelim ki , bir
tavla oyununu. Ya da kötü yerinden dürtükleyerek çıkardığınız
golf topun u. Ve ofisteki dinlenme odasında bir bagel yemek istedi­
ğiniz , ama kahve bardağından yapılmış kumbaraya bırakınanız
gereken doları bırakmadığınız ve bageli yine de aldığınız anı . Ve
kendi kendinize bir dahaki sefere iki katı bırakının dediğiniz ; ama
bırakmadığınız anı .

Bir motivasyon şeması yaratma sorunuyla karşı karşıya kalan
her akıllı insan için, kaçınılmaz biçimde o şemayı yıkmaya çalış-

26

Öğretmenler İle Sumo Güreşçilerinin Ortak Noktası Nedir?

makla daha da fazla zaman harcayacak, akıllı veya değil, bir ordu
dolusu insan olur. Hile yapmak insan doğasının bir parçası olada
bilir olmayadabilir, ama kuşkusuz insan yaşamının dikkat çekici
bir öğesidir. Hile yapmak ezeli bir ekonomik edimdir: daha azla da­
ha çok elde etmek. Demek ki hile yapanlar sadece önemli isimler,
inside trading1 3 yapan CEO'lar, doping hapı yutan sporcular ve
avantacı politikacılar değildir. Bilgisayara girip çalışanlarının ça­
lışma saatlerini budayan ve kendi performansının daha iyi görün­
mesini sağlayan Wal-Mart maaş bordrosu yöneticisidir hileci olan.
Dördüncü sınıfa geçemeyeceği kaygısıyla, yanında oturan arkada­
şından kopya çeken üçüncü sınıf öğrencisidir.

Bazı hileler kanıtın ancak gölgesini açıkta bırakır. Bazı durum­
lardaysa kanıt çok büyüktür. 1987'de bir bahar akşamı geceyarısı
ne olduğunu hatırlayın: Yedi milyon Amerikalı çocuk aniden yokol­
muştu. Tarihteki en büyük adam kaçırma dalgası mıydı? Pek de­
ğil. 15 Nisan gecesi Maliye Bakanlığı bir tüzüğünü değiştirmişti ve
vergi mükellefleri artık sadece bakmaya mecbur oldukları çocukla­
rı için değil tüm çocukları için bir Sosyal Sigorta numarası almak
zorundaydılar. Birleşik Devletler'de vergi mükelleflerinin bakmak
zorunda oldukları çocukların onda birine denk gelen ve önceki yı­
lın Sosyal Sigorta formunda hayalet muafiyetler olarak görünen
yedi milyon çocuk aniden ortadan kayboldu.

Hile yapan vergi mükelleflerini hile yapmaya teşvik eden moti­
vasyon son derece aşikardı. Aynı şey garson için de geçerlidir, ma­
aş bordrosu yöneticisi için de geçerlidir, üçüncü sınıf öğrencisi için
de geçerlidir. Peki ya o üçüncü sınıf öğrencisinin öğretmeni? Onun
hile yapmak için bir motivasyonu olmuş olabilir mi? Ve böyle bir
durumda , nasıl hile yapar?

Şimdi Hayfa'daki kreşi yönetmek yerine Chicago Devlet Okulla­
rı'nı yönettiğinizi ve her yıl 400.000 öğrenciye eğitim veren bir sis­
temin başında olduğunuzu düşünün.

Amerikan okul yöneticileri , öğretmenleri , velileri ve öğrencileri

1]. Inside information (iç bi lgi) denilen şirket içi b i lginin kişisel ç ıkar amacıyla kullanılmas ı --çn.

27

GÖRÜNMEYEN EKONOMİ

arasında son zamanlarda en kolay alevlenen tartışma "yüksek­
riskli" sınavlar tartışması. Sınavlar yüksek riskli kabul ediliyor,
çünkü sınav öğrencilerin sadece ilerlemelerini ölçmüyor, giderek
daha çok okul sınav sonuçlarından sorumlu tutuluyor.

Federal hükümet, Başkan Bush tarafından 2002'de imzalanan
Hiçbir Çocuk Geride Kalmasın yasasının (No Child Left Behind
Law) bir parçası olarak yüksek-riskli sınavları devreye soktu. Ama
bu yasadan önce de, pek çok eyalet birinci ve ikinci sınıflardaki ço­
cukları her yıl standart sınaviara sokuyordu. Yirmi eyalet başarılı
sınav sonuçları için veya ciddi gelişme gösterdikleri için tek tek
okulları ödüllendirirken; otuziki eyalet iyi sonuç alamayan okul­
lara cezai yaptırım uyguladı.

Chicago Devlet Okulları (CDO), yüksek-riskli sınav sistemini
1996'da kabul etti . Yeni politikaya göre, düşük notlara sahip bir
okul cezalandırılıyor, kapatılmayla, çalışanlarını başka yere ata­
ınayla veya işten çıkartınayla tehdit ediliyordu. Chicago Devlet
Okulları toplu sınıf geçme konusuna da son verdi . Eskiden, yalnız­
ca aşırı uyumsuz veya zor çocukların sınıfta kalmasına müsaade
edilirdi. Artık, sınıf geçebilmek için, üçüncü, altıncı , ve sekizinci sı­
nıftaki bütün çocukların standartlaştırılmış, çoktan seçmeli Iowa
Temel Yetenekler Sınavı adlı sınavda minimum puanı tutturması
gerekiyor.

Yüksek-riskli sınavın savunucuları bu sınavın öğrenme stan­
dartlarını yükselttiğini ve öğrencilere çalışmak için daha fazla mo­
tivasyon sunduğunu söylerler. Ayrıca, eğer sınav başarısız öğrenci­
lerin hak etmeden ilerlemelerini engellerse, bu öğrenciler bir üst
sınıftakilere ayak bağı olmazlar ve iyi öğrencileri yavaşlatmazlar.
Bu arada, muhalifler ise, eğer sınavda iyi sonuç alamazlarsa bazı
öğrencilerin adaletsizce cezalandırılacağı endişesini taşırlar ve öğ­
retmenlerin daha önemli derslerin dışlanması pahasına sınav ko­
nularına yoğunlaşabileceklerini söylerler.

Şüphe yok ki, sınavların başlamasından beri öğrenciler hile yap­
ma motivasyonuna sahiptiler. Ama yüksek-riskli sınavlar, öğret­
menierin motivasyonlarını da öyle radikal bir biçimde değiştirdi ki
şimdi onların da hile yapmak için bir sebepleri var. Yüksek-riskli
sınavda, öğrencileri zayıf not alan bir öğretmen kınama alabilir ve-

28

Öğretmenler İle Sumo Güreşçilerinin Ortak Noktası Nedir?

ya yükselme veya terfi şansını kaçırabilir. Eğer tüm okul kötü sonuç
alırsa, federal fonlar kesilebilir; ve eğer okul gözlem altına alınırsa,
öğretmen kovulma tehlikesiyle karşı karşıya kalır. Yüksek-riskli sı­
navlar, aynı zamanda öğretmeniere olumlu motivasyonlar da sunar.
Eğer öğrencileri yeterince iyi sonuçlar alırsa, kendilerini övgüye bo­
ğulmuş, terfi etmiş ve hatta daha çok para kazanıyor bulabilirler.
Hatta Kaliforniya eyaleti büyük sınav-sonucu başarılan gösteren
öğretmeniere verilmek üzere 25.000 dolarlık ödüller koymuştu.

Eğer bir öğretmen, bu yeni motivasyon konusunu inceler ve bir
şekilde öğrencilerinin sonuçlarını şişirmeyi düşünürse , son bir mo­
tivasyona da ikna olabilir: Hile yapan öğretmen var mı diye çok en­
der bakılır, çok ender denetlenir ve hemen hemen hiçbir zaman ce­
zalandırılmaz.

Bir öğretmen nasıl hile yapabilir? Hile yapmanın yüzsüzünden
sofistikesine kadar sayısız yolu vardır. Yakın zamanda Oakland'da
bir beşinci sınıf öğrencisi eve geldi ve annesine süper tatlı öğretme­
ninin eyalet sınavının cevaplarını yazı tahtasma yazdığım, düşün­
meden anlattı . Kaderini, otuz ergenlik çağı öncesi tanığın ellerine
bırakmak en kötü öğretmenin bile alacağı bir risk gibi görünmerli­
ğinden bu tür durumlar elbette ender görülür. (Oakland'lı öğret­
men gerektiği gibi kovulmuştu.) Ama öğrencilerin sınav sonuçlan­
nı yükseltmenin daha örtülü yolları da vardır. Bir öğretmen öğren­
cilerine sınavı tamamlamaları için ekstra zaman tanıyabilir. Eğer
sınavın bir kopyasını yasal olarak önceden temin ettiyse öğrencile­
rini belirli sorulara hazırlayabilir. Daha kapsamlı biçimde, öğren­
cilerini "sınavda çıkacak sorulara çalıştırabilir", ders planlarını
önceki yıllarda gelmiş sınav sorularına göre yapar. Bu pek hile
yapmak sayılmaz , ama kesinlikle sınavın ruhunu ihlal eder. Bu sı­
navlarm tümü çoktan seçmeli olduklarından ve yanlış tahminde
bulunmanın da bir cezası olmadığından, bir öğretmen öğrencileri­
ne zaman dolarken, belki uzun bir B'ler serisi çekerek veya B'ler
ve C'lerden oluşan alternatif bir seri yaparak, bütün soruları ce­
vapla doldurmalarını söyleyebilir.

Ama öğretmen, gerçekten hile yapmaya değecek biçimde hile
yapmak isterse öğrencilerinin cevap anahtarlarını toplayabilir ve
elektronik tarayıcıda okunmak üzere teslim etmeden önce yakla-

29

GÖRÜNMEYEN EKONOMİ

şık bir saat içinde, yanlış cevapları silip doğrularını işaretleyebilir.
(Siz yedek kalemin cevaplarını değiştirmek isteyecek çocuklar için
bulundurulduğunu sanmıştınız değil mi?) Eğer bir öğretmen bu
tür bir hile yapıyorsa, bu nasıl yakalanabilir?

Hile yapan birini yakalamak için, hile yapan biri gibi düşünmek
faydalıdır. Eğer öğrencilerinizin yanlış cevaplarını silmek ve doğru
cevapları işaretiemek isteseydiniz , muhtemelen çok fazla yanlış ce­
vabı düzeltmezdiniz. Bu açık bir ipucu olurdu. Muhtemelen bütün
öğrencilerin kağıtlarını da değiştirmezdiniz, bu da bir ipucu olurdu.
Ya da, tüm benzer durumlarda olduğu gibi, yeterli zaman olacak mı
konusu vardır, çünkü cevap kağıtları sınav biter bitmez gönderilir.
Dolayısıyla yapılabilecek şey, sekiz on ardışık soru seçmek ve öğ­
rencilerin üçte birinin kağıdına veya üçte ikisinin kağıdına doğru
cevapları girmektir. Bir dizi doğru cevap kolayca ezberlenebilir ve
her öğrencinin kağıdı üzerinde tek tek durmaktansa doğru cevap­
lardan oluşan o tek seriyi düzeltmek çok daha hızlı olur. Hatta bu
faaliyet sınavın son sorularına odaklanabilir, çünkü onlar görece
daha zor sorulardır. Bu şekilde, doğru cevapları yanlış cevapların
yerine yazma imkanı da artar.

Ekonomi temelde motivasyonlarla ilgili bir bilimdir, ama çok şü­
kür ki ekonomi aynı zamanda insanların bu motivasyonlara nasıl
karşılık verdiklerini ölçebilmek için gerekli istatistiki araçlara da
sahip bir bilimdir. Tek ihtiyaç duyulan şey, bir miktar veridir.

Bu vakada, Chicago Devlet Okulları (CDO) sistemi bize veri konu­
sunda yardımcı oldu. 1993'den 2000'e kadar üçüncü sınıftan yedinci
sınıfa kadar sınava giren tüm CDO öğrencilerinin sınav cevaplarını
içeren veri tabanını kullanımımıza açtı . Bu da kabaca her yıl sınıf
başına 30.000 öğrenci , 700 .000'den fazla sınav cevabı seti ve yakla­
şık 100 milyon cevap demek. Sınıflara göre organize edilmiş veriler,
her öğrencinin okuduğunu anlama ve matematik sınavlarındaki so­
ru soru cevap sıralarını gösteriyor. (Fiili cevap kağıtları araştırmaya
dahil edilemedi , çünkü kağıtlar sınavların hemen ardından imha
edilmişti .) Veriler öğretmenierin hakkındaki bilgilerin yanısıra öğ­
rencilerin demografik bilgilerini de içeriyordu.Ayrıca öğrencilerin ön­
ceki ve sonraki sınav sonuçları da kapsam dahilindeydi ki bu da hi­
le yapan öğretmeni farketmekte anahtar rol oynayacak bir bilgiydi .

30

Öğretmenler İle Sumo Gureşçilerinin Ortak Noktası Nedir?

Şimdi bu veri kalabalığı içinde bazı sonuçlara varmamızı sağla­
yacak bir algoritmaya ihtiyacımız vardı . Hile yapan bir öğretme­
nin sınıfı neye benziyor olmalıydı?

Araştırılacak ilk şey belirli bir sınıftaki olağandışı cevap sırala­
rıydı : örneğin özdeş cevap blokları , özellikle de daha zor sorularda.
Eğer on (önceki ve sonraki sınavların gösterdiğine göre) çok parlak
öğrenci sınavın ilk beş sorusuna doğru cevap verdiyse (genelde en
kolay sorular) böylesi bir özdeş blok şüphe uyandırıcı bulunmuyor­
du. Ama eğer on zayıf öğrenci testteki son beş soruya doğru cevap
verdiyse (en zor sorular) bu incelemeye değer bir durumdu. Bir baş­
ka uyarı işareti de herhangi bir öğrencinin kağıdındaki zor sorula­
rı doğru yaparken kolayları yapamaması gibi tuhaf diziler oluyor­
du. Özellikle aynı testten benzer sonuçlar almış başka sınıflardaki
binlerce öğrenci ile karşılaştırılarak değerlendirildiğinde bu ortaya
çıkabil irdi . Dahası , algoritma sınıf olarak önceki sonuçlarından çok
daha yüksek sonuçlara ulaşmış ve izleyen senelerde gene farkedilir
şekilde düşük notlarda seyretmiş sınıfları da arayacaktı . Test so­
nuçlarında bir yıllık ciddi yükselme iyi bir öğretmene atfedilebilir­
di; ama bunu ciddi bir düşüş yılının izlemesi, yükselişin suni yollar­
la ortaya çıkarıldığına dair güçlü şüpheler uyandırırdı .

Şimdi aynı matematik testine girmiş Chicago'dan iki altıncı sı­
nıfın öğrencisinin cevap dizilerini gözönünde bulundurun. a , b , c,
veya d harfleri doğru cevapları gösteriyor; rakamıarsa yanlış ce­
vapları gösteriyor, 1 a'ya denk geliyor, 2 b'ye denk geliyor, vs. Bir
sıfır boş bırakılmış soruya denk geliyor. Bu sınıflardan biri nere­
deyse kesinlikle hile yapan bir öğretmene sahipti ve diğeri değildi .
Her ne kadar çıplak gözle yapmanın kolay olmadığını önceden söy­
lesek de, farkı bulmaya çalışın.

A S ı n ıf ı

1 1 2 a4 a 3 4 2 c b 2 1 4 d 0 0 0 1 acd 2 4 a 3 a l 2 d ad b c b 4 a0 0 0 0 0 0 0

d 4 a 2 3 4 1 c a c b d d ad 3 1 4 2 a 2 3 4 4 a 2 ac 2 3 4 2 1 c 0 0 a d b 4 b 3 c b

l b 2 a 3 4 d 4 ac 4 2 d 2 3 b l 4 1 a cd 2 4 a 3 a l 2 d ad b c b 4 a 2 1 3 4 1 4 1

d b a a b 3 d c ac b l d a d b c 4 2 ac 2 c c 3 1 0 1 2 d a d b c b 4 a d b4 0 0 0 0

3 1

GÖRÜNMEYEN EKONOMİ

d l 2 4 4 3 d 4 3 2 3 2 d 3 2 3 2 3 c 2 1 3 c 2 2 d 2 c 2 3 2 3 4 c 3 3 2 d b 4 b 3 00

d b 2 a b a d l a c b d d a 2 1 2 b l a cd 2 4 a 3 a l 2 d a d b c b 4 0 0 0 0 0 0 0 0

d 4 a a b 2 1 2 4 c b d d a d b c b l a4 2 c c a 3 4 ı 2 d a d b c b 4 2 3 ı 3 4 b c l

ı b 3 3 b4 d 4 a 2 b l d ad b c 3 ca 2 2 c 0

d 4 3 a 3 a 2 4 ac b l d 3 2 b 4 ı 2 acd 2 4 a 3 aX 2 d ad b c b 4 2 2 ı 4 3 b c O

3 1 3 a 3 ad l ac 3 d 2 a 2 3 4 3 ı 2 2 3 c 0 0 0 0 1 2 d ad b c b 4 0 0 0 0 0 0 0 0

d b 2 a 3 3 d cacb d 3 2 d 3 ı 3 c 2 ı ı 4 2 3 2 3 c c 3 0 0 0 0 0 0 0 0 0 0 0 0 0 0

d 4 3 a b 4 d l ac 3 d d 4 3 4 2 ı 2 4 0 d 2 4 a 3 a l 2 d ad b c b 4 0 0 0 0 0 0 0 0

d b 2 2 3 a 2 4 a c b l l a 3 b 2 4 c a c d l 2 a 2 4 ı c d a d b c b 4 ad b 4 b 3 0 0

d b 4 a b a d c a c b l d a d 3 ı 4 ı ac 2 ı 2 a 3 a l c 3 a l 4 4 b a 2 d b 4 ı b 4 3

1 ı 4 2 3 4 0 c 2 c b d d ad b 4 b l ac d 2 4 a 3 a l 2 d ad b c b 4 3 d l 3 3 b c 4

2 ı 4 a b 4 d c 4 c b d d 3 ı b l b 2 2 ı 3 c 4 a d 4 ı 2 d ad b c b 4 a d b 0 0 0 0 0

ı 4 2 3 b4 d 4 a 2 3 d 2 4 ı 3 ı 4 ı 3 2 3 4 ı 2 3 a 2 4 3 a 2 4 ı 3 a2 ı 4 4 ı 3 4 3

3 b 3 a b 4 d l 4 c 3 d 2 a d 4 c b c a c l c 0 0 3 a l 2 d a d b c b 4 a d b 4 0 0 0 0

d b a 2 b a 2 ı ac 3 d 2 ad 3 c 4 c 4 c d 4 0 a 3 a l 2 d ad b c b 4 0 0 0 0 0 0 0 0

d l 2 2 b a 2 cac b d l a l 3 2 ı ı a 2 d 0 2 a 2 4 ı 2 d 0 d b c b 4 ad b 4 b 3 c 0

ı 4 4 a 3 a d c 4 c b d d ad b c b c 2 c 2 c c 4 3 a l 2 d a d b c b 4 2 ı ı a b 3 4 3

B Sı n ıf ı

d b 3 a4 3 ı 4 2 2 b d l 3 1 b 4 4 ı 3 c d 4 2 2 a l ac d a 3 3 2 3 4 2 d 3 a b 4 c 4

d ı a a l a l l a c b 2 d 3 d b c l c a 2 2 c 2 3 2 4 2 c 3 a l 4 2 b 3 a d b 2 4 3 c l

d 4 2 a l 2 d 2 a4 b l d 3 2 b 2 ı c a2 3 ı 2 a 3 4 ı ı d O O O O O O O O O O O O O O

3 b 2 a 3 4 3 4 4 c 3 2 d 2 ı b l l 2 3 c d c O

3 4 a a b a d l 2 c b d d 3 d 4 c l c a l l 2 c a d 2 e c d 0 0 0 0 0 0 0 0 0 0 0 0 0 0

d 3 3 a 3 4 3 ı a 2 b 2 d 2 d 4 4 b 2 acd 2 cad 2 c 2 2 2 3 b 4 0 0 0 0 0 0 0 0 0 0

2 3 aa 3 2 d 2 a l b d 2 4 3 ı ı 4 ı 3 4 2 c l 3 d 2 ı 2 d 2 3 3 c 3 4 a 3 b 3 b 0 0 0

d 3 2 2 3 4 d 4 a l b d d 2 3 b 2 4 2 a 2 2 c 2 a l a l c d a 2 b l b a a 3 3 a 0 0 0 0

d 3 a a b 2 3 c4 c b d d ad b 2 3 c 3 2 2 c 2 a 2 2 2 2 2 3 2 3 2 b 44 3 b 2 4 bc 3

d l 3 a l 4 3 1 3 c 3 ı d 4 2 b l 4 c 4 2 l c 4 2 3 3 2 c d 2 2 4 2 b 3 4 3 3 a 3 3 4 3

d l 3 a 3 a d 1 2 2 b l d a 2 b l l 2 4 2 d c l a 3 a l 2 ı O O O O O O O O O O O O O O

d l 2 a 3 ad l a l 3 d 2 3 d 3 c b 2 a 2 1 c c a d a 2 4 d 2 ı 3 ı b 4 4 0 0 0 0 0 0 0

3 ı 4 a l 3 3 c 4 c b d l 4 2 ı 4 ı c a4 2 4 c ad 3 4 c l 2 2 4 ı 3 2 2 3 b a 4 b 4 0

d 4 2 a 3 ad c ac b d d ad b c 4 2 a c 2 c 2 ad a 2 c d a 3 4 ı b aa 3 b 2 4 3 2 1

d b ı 1 3 4 d c 2 c b 2 dad b 2 4 c 4 1 2 c ı ad a 2 c 3 a 3 4 ı b a 2 0 0 0 0 0 0 0

32

Öğretmenler İle Sumo Güreşçilerinin Ortak Noktası Nedir?

d 1 3 4 ı 4 3 ı a c b d d a d 3 c 4 c 2 ı 3 4 ı 2 d a 2 2 d 3 d 1 1 3 2 a l 3 4 4 b l b

ı b a 4 ı a 2 ı a l b 2 d ad b 2 4 c a 2 2 c l ad a 2 c d 3 2 4 ı 3 2 0 0 0 0 0 0 0 0

d b a a 3 3 d 2 a 2 b d d a d b c b c a l l c 2 a 2 a c c d a l b 2 b a 2 0 0 0 0 0 0 0

Eğer hile yapan sınıfın A Sınıfı olduğunu tahmin ettiyseniz, teb­
rikler. Hile yapan sınıf A Sınıfı'ydı . Şimdi burada tekrar A Sını­
fı'nın cevap dizilerini veriyoruz, bu kez bir bilgisayar tarafından
kuşkulu dokuların araştırıldığı hile yapma algoritmasının uygu­
landığı haliyle.

A S ı n ıf ı
(aldatıcı algoritma uygulanmış haliyle)

ı ı 2 a4a 3 4 2 c b 2 ı 4 d O O O ı ac d 2 4 a 3 a l 2 d ad bc b4 a O O O O O O O

ı b 2 a 3 4 d 4 ac 4 2 d 2 3 b l 4 ı ac d 2 4 a 3 a l 2 d a d b c b 4 a 2 ı 3 4 ı 4 ı

d b 2 a b ad l a c b d d a 2 1 2 b l acd 2 4 a 3 a l 2 d a d b c b 4 0 0 0 0 0 0 0 0

d 4 3 a 3 a 2 4 ac b l d 3 2 b 4 ı 2 acd 2 4 a 3 a l 2 d ad b c b 4 2 2 ı 4 3 b c O

d 4 3 a b 4 d l ac 3 d d 4 3 4 2 ı 2 4 0 d 2 4 a 3 a l 2 d ad bc b 4 0 0 0 0 0 0 0 0

ı ı 4 2 3 4 0 c 2 c b d d a d b 4 b l ac d 2 4 a 3 a l 2 d a d b c b 4 3 d l 3 3 b c 4

d b a2 b a 2 ı ac 3 d 2 ad 3 c 4 c 4 c d 4 0 a 3 a l 2 d ad bc b 4 0 0 0 0 0 0 0 0

ı 4 4a 3 ad c4 c b d d ad b c b c 2 c 2 c c4 3 a l 2 d ad b c b 4 2 ı ı a b 3 4 3

3 b 3 a b 4 d 1 4 c 3 d 2 ad 4 c b c ac l c 0 0 3 a 1 2 d a d b c b 4 a d b 4 0 0 0 0

d 4 3 a b a 3 cac b d d ad b c b c a4 2 c 2 a 3 2 1 2 d a d b c b 4 2 3 4 4 b 3 c b

2 ı 4 a b 4 d c 4 c b d d 3 ı b l b 2 2 ı 3 c 4 ad 4 1 2 d a d bc b4ad b 0 0 0 0 0

3 ı 3 a 3 ad l ac 3 d 2 a 2 3 4 3 ı 2 2 3 c 0 0 0 0 1 2 d a d b c b4 0 0 0 0 0 0 0 0

d 4 aa b 2 ı 2 4 c b d d a d b c b l a4 2 c c a 3 4 1 2 d a d bc b4 2 3 ı 3 4 b c l

d b aa b 3 d c ac b l d ad b c 4 2 ac 2 c c 3 ı o 1 2 d a d b c b 4 ad b 4 0 0 0 0

d b 2 2 3 a 2 4 ac b l l a 3 b 2 4 c a c d 1 2 a 2 4 ı c d a d b c b 4 a d b 4 b 3 0 0

d l 2 2 b a 2 c a c b d l a l 3 2 ı ı a 2 d 0 2 a 2 4 ı 2 d 0 d b c b 4 a d b 4 b 3 c 0

ı 4 2 3 b 4 d 4 a 2 3 d 2 4 ı 3 ı 4 ı 3 2 3 4 ı 2 3 a2 4 3 a2 4 ı 3 a 2 ı 4 4 ı 3 4 3

d b 4 a b a d c a c b l d a d 3 ı 4 ı a c 2 ı 2 a 3 a l c 3 a l 4 4 b a 2 d b 4 ı b 4 3

d b 2 a 3 3 d cac b d 3 2 d 3 ı 3 c 2 ı ı 4 2 3 2 3 cc 3 0 0 0 0 0 0 0 0 0 0 0 0 0 0

ı b 3 3 b 4 d 4 a 2 b l d ad b c 3 ca 2 2 c 0

d l 2 4 4 3 d 4 3 2 3 2 d 3 2 3 2 3 c 2 ı 3 c 2 2 d 2 c 2 3 2 3 4 c 3 3 2 d b4 b 3 0 0

d 4 a 2 3 4 ı c ac b d d ad 3 ı 4 2 a 2 3 4 4 a 2 ac 2 3 4 2 ı c O O ad b 4 b 3 c b

33

GÖRÜNMEYEN EKONOMİ

Kalın (bol d) gösterilen cevaplara bir bakın . Yirmi iki öğrencinin
onbeşi aynı altı ardışık doğru cevabı (d-a-d-b-c-b serisi) kendi baş­
larına bulmayı bir şekilde becermiş olabilir mi?

Bunun doğru olmadığını düşünmek için en az dört neden var. Bi­
rincisi: Sınavın sonlarına doğru sıralanan o sorular, daha önceki so­
rulardan daha zordu. İkincisi : Bunlar herşeyden önce parlak olma­
yan öğrencilerdi, aralarında sınavın başka herhangi bir yerinde altı
ardışık doğru cevabı olan çok az kişi vardı, bu da aynı altı zor soru­
yu cevaplamalannı daha da inanılmaz kılıyordu. Üçüncüsü: sınavın
bu noktasına dek, onbeş öğrencinin cevaplan fiilen ilişkisizdi. Dört:
Öğrencilerin üçü (no 1, 9 ve 12) kuşkulu diziden önce en az bir soru­
yu boş bırakınıştı ve testin geri kalanını da bir dizi boş yanıtla bitir­
mişti . Bu uzun, kesilmeyen boş cevaplar dizisinin öğrenci tarafın­
dan değil öğretmen tarafından bozulduğunu akla getiriyor.

Kuşkulu cevap dizisiyle ilgili bir tuhaflık daha var. Onbeş sına­
vın dokuzunda, altı doğru cevap bir başka dizi ile 3-a-l-2 ile devam
ettiriliyor, bu dört cevabın da üç tanesi yanlış. Ve onbeş sınav so­
nucunun tamamında, altı doğru cevap aynı yanlış cevapla devam
ediyor, a4. Neden hileci bir öğretmen öğrencinin sınav kağıdını si­
lip sonra da yanlış cevabı girme zahmetine katlansın ki?

Belli ki sadece stratejik davranıyordur. Yakalanıp müdürün oda­
sına çıkartılırsa, hile yapmadığının kanıtı olarak yanlış cevaplan
gösterebilir. Veya belki de -bu daha az merhametli bir tahmin ol­
sa bile yine de mümkün- kendisi de doğru cevabı bilmiyordur.
(Standart sınavlarda, genelde öğretmene cevap anahtarı veril­
mez .) Eğer durum buysa, neden öğrencilerinin şişirilmiş notlara
ihtiyaç duydukları hakkında epey iyi bir ipucu elde etmiş oluruz:
Belli ki kötü bir öğretmenleri var.

A Sınıfı'ndaki öğretmenin hile yaptığının bir başka işareti de sı­
nıfın genel performansı. Akademik yılın sekizinci ayında bu testi
alan altıncı sınıf öğrencileri olarak, bu öğrencilerin ulusal stan­
dartlarda kabul edilmeleri için ortalama 6.8 notunu almalarını ge­
rekiyordu. (Yılın sekizinci ayında testi alan beşinci sınıflar ise 5 .8 ,

yedinci sınıflar 7.8 almak zorundaydılar ve böyle gidiyordu.) A Sı­
nıfı'ndaki öğrenciler altıncı sınıf testlerinde 5.8 almışlardı, yani ol­
maları gereken yerden tam bir puan gerideydiler. Dolayısıyla açık-

34

Öğretmenler İle Sumo Güreşçilerinin Ortak Noktası Nedir?

ca bunlar kötü öğrencilerdi.
Öte yandan, bir yıl önce, bu öğrencilerin durumu daha da kötüy­

dü, beşinci sınıf sınavlannda sadece 4. ı ortalama tutturabilmişler­
di . Beşinciyle altıncı sınıf arasında, beklendiği gibi bir tam puan ye­
rine 1. 7 puan yükselmişlerdi, yani yaklaşık iki senede gerçekleştir­
meleri beklenen bir yükselme. Ama bu mucizevi yükseliş kısa ömür­
lü oldu. Bu altıncı sınıf öğrencileri yedinci sınıfa çıktıklarında, 5.5

ortalama tutturdular: standarttan iki tam puan aşağıda ve daha da
kötüsü altıncı sınıfta yaptıklarından da düşük. A Sınıfı'ndaki öğren­
cilerin yıl yıl aldıkları notların kararsız düzenine dikkat edin:

5 . S ın ı f Son ucu 6 . Sı n ıf Sonucu 7 . S ı n ıf Son ucu

Öğrenc i 3 3 . 0 6 . 5 5 . 1
Öğrenc i 6 3 . 6 6 . 3 4 .9
Öğrenc i 1 4 3 . 8 7 . 1 5 .6

B sınıfı'nın üç yıllık sonuçları da kötü, ama en azından dürüst
bir çabayı işaret ediyor : 4 .2 , 5. ı ve 6 .0 . Yani A Sınıfı'ndaki tüm öğ­
renciler aniden bir yıl çok zeki kesildiler ve ertesi yıl da hep bera­
ber aptallaştılar veya daha mümkün olan açıklama, altıncı sınıf
öğretmenlerinin büyülü bir yedek kalemle çalışmış olması.

A Sınıfı'ndaki öğrencilerin kendi kendilerini kandırmaya yakın
olduklarını gösteren iki noktaya işaret etmeli. Birincisi belli ki
akademik olarak çok berbat durumdalar, bu da onları yüksek-risk­
li sınavın en çok fayda sağlaması beklenen çocukları yapıyor. İkin­
ci nokta ise, bu öğrenciler yedinci sınıfa başladıklarında korkunç
bir şok yaşayacaklar. Tek bildikleri şey sınav sonuçlarına bakılırsa
başarıyla sınıf geçtikleri . (Gerçekten de hiçbir çocuk geride bırakıl­
mamış .) Sonuçlarını suni olarak şişirenler kendileri değildi ; muh­
temelen yedinci sınıfta çok iyi sonuç almayı bekliyorlardı ve sonra
da sefil bir şekilde başarısız oldular. Bu yüksek-riskli sınavlarda
yaşanmış en zalim dolandırıcılık olabilir. Hile yapan bir öğretmen
kendi kendine öğrencilerine yardım ettiğini söyleyebilir, ama ger­
çek öğrencilerine yardım etmekten çok daha fazla kendi kendisi­
ne yardım etmesiyle ilgiliydi .

35

GÖRÜNMEYEN EKONOMİ

Tüm Chicago verilerinin çözümlenmesi yılda ikiyüzden fazla sı­
nıfta öğretmen hilesine başvurulduğunu gösteriyor ki bu kabaca
toplarnın yüzde beşi . Bu olduğundan düşük gözüken bir tahmin,
çünkü algoritma sadece öğretmenierin sistematik olarak öğrencile­
rin cevaplarını değiştirdiği en rezil hile formlarını saptayabiliyor
ve bir öğretmenin hile yapabileceği daha örtülü yolları yakalaya­
mıyor. Kuzey Carolinalı öğretmenler arasında yapılan yakın dö­
nemli bir araştırmaya cevap verenlerin yüzde 35'i meslektaşlarını
ister ekstra zaman tanıyarak, ister cevapları söyleyerek veya elle
öğrencilerin sonuçlarını değiştirerek olsun bir şekilde hile yapar­
ken gördüklerini söylediler.

Hile yapan bir öğretmenin karakteristik özellikleri nelerdir?
Chicago verileri erkek ve kadın hocaların aldatmaya eşit derecede
eğilimli olduklarını gösteriyor. Ortalamaya göre hile yapan bir öğ­
retmen genelde daha genç ve ortalamaya göre daha az nitelikli . Ay­
rıca motivasyonları değiştİkten sonra da hile yapmaya meyilli .
Chicago verileri 1993 ile 2000 arasını kapsadığından, 1996'da yük­
sek riskli sisteme geçilmesinden sonraki farkları da içeriyor.
1996'da hile oranlarında belirgin bir artış olduğu açıkça belli . En
düşük sonuçları alan sınıflardaki öğretmenler, hile yapmaya da en
yakın öğretmenler olmuşlar. California öğretmenleri için saptanan
25.000 dolarlık ödülün, paranın büyük bir kısmı hilecilere gittiği
için sonunda kaldırıldığını da belirtmek lazım.

Chicago hile analizlerinin sonuçlan bu kadar da karamsar değil.
Algoritma hilecileri tespit etmenin yanı sıra, okul sistemindeki en
iyi öğretmenleri de bulabiliyor. İyi bir öğretmenin etkisi en az hile­
cinin etkisi kadar ayırdedilebilir durumda. Rasgele cevapları doğru­
ya çevirmek yerine, iyi öğretmenin öğrencileri gerçek gelişme göste­
riyorlar ve daha önce bilemedikleri basit soruları yapabilir hale ge­
liyorlar. Bu da fiilen öğrenmelerinin bir işareti . Ve iyi bir öğretme­
nin öğrencileri kazanımıarım bir sonraki sınıfa da taşıyabiliyor.

Bu tür akademik analizierin çoğu tozlu, okunmayan, cansız kü­
tüphane raflarında unutulmaya terkedilme eğilimindedir. Ama
2002'in başlarında, Chicago Devlet Okulları'nın yeni CEO'su, Arne
Duncan, çalışmanın yazarlarıyla bağlantıya geçti . Öğrendiklerini
protesto etmek veya yazarları susturmak gibi bir niyeti yoktu. Ter-

36

Öğretmenler İle Sumo Güreşçilerinin Ortak Noktası Nedir?

sine, algoritma tarafından hile yaptıkları belirlenen öğretmenierin
gerçekten hile yapıp yapmadıklanndan emin olmak ve sonra da bu
konuda birşeyler yapmak istiyordu.

Duncan bu derece zor bir işi yürütmek için uygun bir aday gibi
görünmüyordu. Seçildiğinde sadece otuz altı yaşındaydı , Har­
vard'da akademik eğitimini tamamlamış sonra Avustralya'da pro­
fesyonel basketbol oynamıştı .

CEO ol!fladan önce CDO ile üç yıl geçirmişti ve asla kendi özel
sekreteri olacak kadar önemli bir işte çalışmamıştı . Chicago'da bü­
yümüş olması Duncan için bir avantaj oldu. Babası Chicago Üni­
versitesi'nde psikoloji dersi vermişti ; annesi ise kırk yıldır yoksul
bir mahallede gönüllü olarak okul sonrası kurslarını yürütüyordu.
Duncan çocukken, okul sonrası oyun arkadaşları annesinin baktı­
ğı ayrıcalıklı olmayan çocuklardı . Dolayısıyla devlet okullarının
başına geçince, öğretmenlerden çok öğrenciler ve aileleri için
çalıştı .

Duncan, hile yapan öğretmenlerden kurtulmanın en iyi yolu­
nun, standart sınavı yeniden uygulamak olduğuna karar verdi. Sa­
dece 120 sınıfı yeniden sınava sokacak kadar kaynağı vardı, bu
yüzden, hile yakalayan algoritmanın yaratıcıianna hangi sınıflan
test etmesi gerektiğini sordu.

Bu 120 sınav en etkili şekilde nasıl kullanılabilirdi? Sadece hile
yapan öğretmenleri varmış gibi gözüken sınıfları yeni bir teste
tabii tutmak anlamlı görünebilirdi . Yeni test sonuçları düşük çıksa
dahi, bu öğretmenler öğrencilerinin daha kötü sonuçlar aldığını,
çünkü onlara alacakları sonuçların resmi kayda geçmeyeceğinin
söylendiğini ileri sürebilirlerdi . Gerçekten de, yeniden teste tabi
tutulan bütün öğrencilere bu söylenecekti. Sonuçları ikna edici kıl­
mak için, hile yapmayanlardan oluşan bir grubun da bulunmasına
ihtiyaç vardı . En iyi kontrol grubu mu? Algoritmanın en iyi öğret­
meniere sahip olduğunu gösterdiği sınıflar, kazanımların meşru
olarak elde edildiğini düşündüren sınıflardı elbette . Bu sınıflar ka­
zanımlarını korurken hileciye sahip olduğundan kuşkulanılan sı­
nıflar geride kalırsa; hileci öğretmenler sadece notlar resmi olarak
sayılmadığı için öğrencilerinin başarısız olduğunu savunmakta
zorluk çekebilirlerdi.

37

GÖRÜNMEYEN EKONOMİ

Bu yüzden bir karışım sağlandı . Yeniden test edilen 120 sınıfın
yansından çoğu hileci öğretmene sahip olduğundan kuşkulanılan
sınıflardı. Geri kalanı da mükemmel olduğu varsayılan öğretmen­
Ierin sınıflarıydı (yüksek notlara karşın kuşku uyandıran hiçbirşe­
yin olmadığı sınıflar). Daha da fazla kontrol uygulamak üzere, or­
talama sonuçlara sahip olan ve hiç kuşkulu cevabı olmayan sınıf­
lar da seçilmişti .

İkinci test orijinal sınavdan birkaç hafta sonra gerçekleştirildi.
Öğrencilere neden ikinci bir teste ihtiyaç duyulduğu söylenmemiş­
ti . Öğretmeniere de söylenmedi. Ama sınavı öğretmenierin değil,
CDO memurlarının yöneteceğini öğrenince bir fikir edinmiş olabi­
lirlerdi. Öğretmenlerden öğrencileriyle sınıfta kalmaları istendi,
ama cevap kağıtlarına dokunmalarına dahi izin verilmeyecekti .

Sonuçlar hile algoritmasının öngördüğü kadar zorlayıcıydı . Hiç­
bir hileden kuşkulanılmayan, kontrol için seçilen sınıflarda, sonuç­
lar ya aynı oldu ya da daha da yükseldi . Tersine, öğrencilerinin hi­
leci olduğu belirlenmiş sınıflarda, sonuçlar çok daha kötüye gitti ,
ortalama bir tam puandan fazla düştü.

Sonuç olarak, Chicago Devlet Okullan sistemi hileci öğretmen­
lerini kovmaya başladı. Kanıtlar sadece bir düzine kadanndan
kurtulmak için yeterliydi , ama diğer hileciler de gerektiği gibi uya­
rıldılar. Chicago çalışmasının nihai sonucu motivasyonların gücü­
ne daha da fazla inanmak oldu: Sonraki yıl , hile yapan öğretmen­
Ierin oranı yüzde otuzdan fazla düştü.

Hile yapan öğretmenler, eğitim seviyelerine göre daha incelikli ça­
lışacaklardır diye düşünebilirsiniz . Ama Georgia Üniversitesi'nde
2001 sonbaharında yapılmış bir sınav bu fikrin doğru olmadığını
gösteriyor. Dersin adı Koçluk İlkeleri ve Basketbol Stratejileri ve
final sınavı , yirmi sorusu olan basit bir sınav.

Sorular arasında:

-Bir basketbol maçında kaç devre vardır?

a. 1 b. 2 c. 3 d. 4

38

Öğretmenler İle Sumo Güreşçilerinin Ortak Noktası Nedir?

-Bir basketbol oyununda 3 puan alanından yapılan bir atış kaç
puan sayılır?

a. 1 b. 2 c. 3 d. 4

-Georgia Eyaleti'nde tüm lise mezunlarının başarılı olması gere­
ken sınavın adı nedir?

a. Göz Sınavı
b. Pidenin Tadı Nasıldır Sınavı
c. Böcek Kontrol Sınavı
d. Georgia Mezuniyet Sınavı

-Size göre, ülkedeki en iyi Birinci Lig yardımcı koçu kimdir?

a. Ron Jirsa
b. John Pelphrey
c. Jim Harrick Jr.
d. Steve Wojciechowski

Son soru sizi şaşırttıysa, Koçluk İlkeleri dersini üniversite bas­
ketbol takımının yardımcı koçu Jim Harrick Jr. 'ın verdiğini ve
hatta babası Jim Harricks Sr'ın, baş basketbol koçu olduğunu bil­
mek de yardımcı olabilir. Harrick'in takımındaki oyuncular için
Koçluk İlkeleri dersinin popüler olmasına şaşırmamak gerek. Sı­
nıftaki bütün öğrenciler sınavdan A almışlardı . Ama çok geçmeden,
her iki Harrick de koçluk görevlerinden alındılar.

Bir öğretmen, öğrencilerine bilgiler kadar değerler de aşılamalıdır.
Chicago öğretmenlerinin ve Georgia Üniversitesi profesörlerinin
hile yapması utanç vericiliği açısından sizi şaşkına çevirdiyse su­
mo güreşçileri arasındaki hileler de aynı derecede derinden etkile­
yebilir. Japonya'da, sumo sadece milli spor değildir, aynı zamanda
ülkenin dini , militer ve tarihi duygularını birleştiren ortak bir pay­
dadır. Arındırma ritüelleri ve emperyal kökenleri, sumoya Ameri­
kan sporlarının asla sahip olamayacağı bir kutsallık bahşeder.

39

GÖRÜNMEYEN EKONOMİ

Gerçekten de, sumonun bir yanşmadan çok bir onur olduğu söylenir.
Spor ile hilenin el ele gittiği doğrudur. Çünkü hile , motivasyo­

nun daha güçlü olduğu durumlarda (kaybetmek ile kazanmak ara­
sındaki çizginin net olduğu durumlarda örneğin) motivasyonun
bulanık olduğu durumlara göre daha yaygındır. Olimpik sprinter­
lar ve halterciler, Tour de France'daki bisikletçiler, Amerikan fut­
bolundaki saha oyuncuları ve beyzboldaki vurucular: Hepsi kendi­
lerini zirveye çıkaracak her türlü hap veya tozu yutabileceklerini
göstermişlerdir. Hile yapan sadece katılımcılar değildir. Cagey
beyzbol idarecileri rakiplerinin işaretleşmelerini çalmaya çalıştı­
lar. 2002 Kış Olimpiyatları tekler paten yarışmasında, bir Fransız
jüri ile bir Rus jüri , pa tencilerinin madalya almasını garantilernek
için birbirlerine oy verirken yakalandılar. (Oy değiştokuşunu orga­
nize etmekle suçlanan adam olan Alimzhan Tokhtakhounov adlı
meşhur Rus gangster patronunun, ayrıca Moskova'daki güzellik
yarışmalarına hile karıştırdığından da şüpheleniliyordu).

Hile yaparken yakalanan bir atlet genelde kınanır, ama hayran­
larının çoğu en azından teşebbüsünü saygıyla karşılar : Kazanmayı
o kadar çok istemiştir ki bu uğurda kuralları çiğnemiştir. (Beyzbol
oyuncusu Mark Grace'in bir zamanlar dediği gibi, "eğer hile yapmı­
yorsanız , teşebbüs etmiyorsunuz demektir.") Hile yaparak bile bile
kaybeden bir atletse sporun derin cehennemine düşmüş kabul edi­
lir ve hiç saygı görmez. ABD'nin beyzbol şampiyonunun belirlene­
ceği Dünya Serisi final maçlarında kaybetmek karşılığında kumar­
cılarla komplo kuran (ve böylece sonsuza dek Black Sox [Siyah Ço­
raplar] adıyla bilinecek olan) 1919 yılının Chicago White Sox takı­
mı, zaman zaman beyzbol seyreden taraftarlar arasında dahi ada­
letsizliğin pis kokusu olarak akıllarda kaldı . The City College of
New York'un, bir zamanlar zeki ve kararlı oyunu dolayısıyla sevi­
len basketbol takımının pek çok oyuncusu 195 l'de kumarcıların sa­
yı farkını bilmesini sağlamak amacıyla bilerek şut kaçırmıştı . Takı­
mın skoru düşük tutmak için gangster parası aldığının ortaya çık­
masıyla beraber takımın adı bir sövgü gibi kullanılır olmuştu. Rıh­
tımlar Üzerinde (On the Waterfront) filminde Marlon Brando'nun
canlandırdığı Terry Malloy karakterini, eziyet çeken o eski boksörü
hatırlıyor musunuz? Malloy'un da anladığı gibi, yaşadığı tüm so-

40

Öğretmenler İle Sumo Güre!?Çilerinin Ortak Noktası Nedir?

runlar yenilmek karşılığında para aldığı bir maçla başlamıştı . Böy­
le davranmamış olsa seçkin biri . mücadeleci biri olabilirdi.

Eğer kaybetmek için hile yapmak sporun birincil günahı ise ve
eğer sumo güreşi bir ulusun birincil sporu ise, kaybetmek için hile
yapmak sumoda asla görülmez. Yoksa, görülebilir mi?

Bir kez daha, veriler bize hikayeyi anlatıyor. Chicago okul sınav­
larında olduğu gibi, burada da gözönünde bulundurulan veriler
çok fazla: Ocak 1989 ile Ocak 2000 arasında üst düzey Japon sumo
güreşçilerinin yeraldığı hemen hemen tüm resmi sumo maçlarının
sonuçları, toplam 281 farklı güreşçi tarafından çıkılmış 32 .000 mü­
sabaka.

Sumoya hakim olan motivasyon şeması karışık ve olağanüstü güç­
lü. Her güreşçi hayatının her dilimine etki yapan bir sıralama için­
de yer alıyor: ne kadar para kazanacağı , ne kadar geniş bir maiyeti
olacağı, yemek, uyumak ve başka yollardan başarısının tadını çıkar­
mak için ne gibi olanaklara sahip olacağı sıralamadaki yerine bağlı.
Japonya'daki sıralamanın en üst altmışaltı güreşçisi , maku uchi ve
juryo kategorilerini kapsayarak, sumo seçkinlerini oluşturuyor. Bu
seçkinler piramidinin tepesine yakın olan bir güreşçi milyon dolar­
lar kazanıyor ve ona krallar gibi davranılıyor. İlk kırkta yer alan bir
güreşçi yılda en az 170.000 dolar kazanıyor. Şu anda, Japonya'da
yetmişinci sıradaki bir güreşçi ise, yılda sadece 15 .000 dolar kazanı­
yor. Seçkinterin dışına çıkınca hayat o kadar da tatlı olmuyor. Alt sı­
ralardaki güreşçiler, yemeklerini hazırlayarak, temizliklerini yapa­
rak hatta vücutlarının ulaşılması güç yerlerini sabunlayarak üstle­
rine hizmet etmek zorundalar. Yani , sıralama hayati önemde.

Bir güreşçinin sıralamadaki yeri yılda altı kez düzenlenen seç­
kin turnuvalardaki başarısına göre oluşuyor. Her güreşçi, birbirini
izleyen onbeş gün boyunca günde bir maç olmak üzere turnuva ba­
şına onbeş maça çıkıyor. Eğer turnuvayı artı sonuçla bitirirse (se­
kiz zafer veya daha fazlasıyla) sıralamadaki yeri yükseliyor. Eğer
eksi sonuçla bitirirse, sıralamadaki yeri düşüyor. Eğer çok düşer­
se, seçkinler cephesinden tümüyle çıkartılıyor. Bu yüzden herhan­
gi bir turnuvadaki sekizinci galibiyet çok kritik. Bu, yükselme ile
düşme arasındaki önemli bir ayrım ve sıralamalarda ortalama bir
zafere göre kabaca dört katı daha fazla değerli .

4 1

GÖRüNMEYEN EKONOMİ

Dolayısıyla turnuvanın son gününe başa baş 7 -7'lik bir sonuçla
giren bir güreşçi, son maçına kazanmayı garantilemiş şekilde 8-6

durumunda giren rakibinin kaybedeceğinden çok daha fazla şey
kazanacaktır.

Öyleyse, 8-6 durumundaki bir güreşçinin 7-7 durumundaki bir
güreşçiye yenilmeye razı olması mümkün müdür? Bir sumo güreşi,
genelde sadece birkaç saniye süren, yoğunlaşmış bir güç, hız ve
kaldırma gücü fırtınasıdır. Havaya kaldınlmanıza izin vermeniz hiç
de zor olmayacaktır. Şimdi bir an için sumo güreşine hile karıştığını
hayal edelim. Bunu kanıtlamak için verileri nasıl ölçebiliriz?

İlk adım sorgulanacak maçları; yani turnuvanın son gününe
başa baş sonuçla gelmiş bir güreşçiyle daha önce sekiz galibiyet
kazanmış bir güreşçi arasındaki maçları birbirinden ayırmak olur.
(Tüm güreşçilerin yarısından fazlası bir turnuvayı yedi, sekiz veya
dokuz galibiyetle kapadıklarından, yüzlerce maç bu kritere uyar.)
7-7 durumundaki iki güreşçi arasındaki son gün maçı pek
ayarlanacak gibi değildir, çünkü her iki güreşçi de zafere şiddetle
ihtiyaç duyar. On veya daha fazla zafer kazanmış bir güreşçi de
maçı satmayacaktır, çünkü kazanmak için mücadele edeceği
100.000 dolarlık "tüm turnuva şampiyonluğu" ödülünün yanı sıra
"harika teknik" ödülü, "mücadele ruhu" ödülü gibi 20.000 dolarlık
ödüllerden oluşan bir dizi farklı motivasyonlan vardır.

Şimdi bir turnuvanın son gününde 8-6 durumundaki bir
güreşçiyle karşılaşan 7-7 durumundaki güreşçilerin yaptığı
yüzlerce maçı gösteren aşağıdaki istatistiklere dikkat edelim.
Soldaki kolon iki güreşçinin daha önce yaptıkları bütün maçiara
bakılarak bulunan 7-7 durumundaki güreşçinin kazanmasına dair
olasılıkları gösteriyor. Sağdaki kolon ise 7-7 durumundaki
güreşçilerin gerçekte ne sıklıkta kazandığını gösteriyor.

7 -7 'L IK GÜREŞÇiLER IN
8-6L IK RAKiPLER iNE KARŞI

TAHM iN I KAZANMA ORANLARI

48,7

42

7-l 'L iK GÜREŞÇiLER iN
8-6UK RAKiPLER iNE KARŞI
Fi il i KAZANMA ORANLARI

79 .6

Öğretmenler İle Sumo Güreşçilerinin Ortak Noktası Nedir?

Dolayısıyla önceki sonuçlarına bakılarak, maçların yarısından
daha azını kazanması beklenir. Bu anlamlıdır; çünkü turnuvada
aldıkları sonuçlar 8-6 durumundaki güreşçinin 7-7 durumundaki
güreşçiden az da olsa daha iyi bir güreşçi olduğunu gösterir. Ama
fiiliyatta, başa baş durumunda olan ve 8-6 durumundaki rakibiyle
karşılaşan 7 -7'lik bir güre şçi , on maçın neredeyse sekizini kazanır.
Ayrıca 7-7 durumundaki güreşçiler 9-5 durumundaki rakiplerine
karşı da çarpıcı derecede iyi sonuçlar alırlar:

7 -l ' Li K GÜREŞÇ i LER i N 9-S ' L iK
RAKi PLER iNE KARŞI TAHM iN i

KAZANMA ORANLARI

47 . 2

7-l ' L i K GÜREŞÇILER iN 9-S 'L iK
RAK iPLER iNE KARŞ I Fi iL i

KAZANMA ORANLAR I

73 .4

Bu ne kadar kuşkulu görünürse görünsün, yüksek bir kazanma
oranı tek başına bir maça hile karıştırıldığını ispatlamaya yeterli
değildir. Sekizinci galibiyet bir güreşçi için çok önemli olduğundan,
bu hayati maçta daha sıkı savaşabilir. Ama belki de eldeki veriler­
de danışıklı dövüşü ispatlayacak daha fazla ipucu bulabiliriz .

Bir güreşçinin bir maç satma karşılığında nasıl birşey elde etme
motivasyonu taşıdığını düşünmeye değer. Belki rüşvet kabul ede­
cektir (bu da elbette verilerde yer almaz). Ya da belki iki güreşçi
arasında başka bir anlaşma ayarlıyordur. Seçkin sumo güreşçileri
havuzunun büyük ölçüde birbirine bağlı güreşçilerden oluştuğunu
aklınızda tutun. Altmışaltı güreşçiden her biri diğerlerinden onbe­
şiyle iki ayda bir turnuvalarda karşı karşıya geliyor. Dahası, her
güreşçi genelde eski bir sumo şampiyonu tarafından yönetilen bir
okula (heya) bağlı, dolayısıyla rakip okulların dahi birbirleriyle sı­
kı bağları var. (Aynı okuldan güreşçiler birbirleriyle güreşemezler.)

Şimdi 7-7 durumundaki güreşçilerle 8-6 durumundaki güreşçile­
rin, herhangi birinin kritik noktada değilken yaptıkları bir sonraki
karşılaşmalarında ortaya çıkan kaybetme-kazanma oranlarına ba­
kalım. Bu durumda, tek bir maç üzerinde büyük bir baskı yoktur.
Dolayısıyla 7-7 durumundaki güreşçilerin son turnuvalarında aynı
rakiplerle karşılaştıklarında da daha önceki maçlardaki sonuçları

43

GÖRÜNMEYEN EKONOMİ

devam ettireceklerini bekleyebilirsiniz . Yani, kabaca maçların yak­
laşık yüzde ellisini kazanmalarını bekleyebilirsiniz. Ama kesinlikle
yüzde 80 oranını yakalayacaklarını heklemezsiniz .

Görünen o ki, verilere göre , 7-7 durumundaki güreşçiler daha
sonraki maçlarının sadece yüzde 40'ını kazanabiliyorlar. Eğer bir
maçta yüzde seksen ve bir sonrakinde yüzde 40 kazanıyorlarsa
bundan ne anlam çıkartırsınız?

En mantıklı açıklama güreşçilerio karşılıklı bedel ödemeye da­
yanan bir anlaşma yaptıklarıdır: bugün, ben gerçekten zafere ihti­
yaç duyarken sen benim kazanınama izin ver, ben de bir dahaki se­
fere senin kazanınana izin vereyim. (Böylesi bir anlaşma nakit
rüşvet olasılığını tümüyle dışarda bırakmaz.) Özellikle ilginç bir
biçimde, iki güreşçinin bir sonraki maçlarında kazanma oranları­
nın yeniden beklenen yaklaşık yüzde 50 seviyesine gelmesi, hile­
nin sadece iki maçı kapsaclığını düşündürüyor.

Ve kayıtları kuşku uyandıranlar sadece tek tek güreşçiler değil.
Çeşitli sumo okullarının toplu sonuçları da benzer şekilde sapma
gösteriyor. Bir okulun güreşçisi kritik noktadayken ikinci okulun
öğrencisine karşı iyi sonuç alırsa, ikinci okulun güreşçisi kritik du­
rumdayken de birinci okulun güreşçisi daha kötü güreşme eğili­
minde oluyor. Bu da maça hile karıştırmanın en üst spor seviyele­
rinde dahi düzenlenebildiğini gösteriyor, aynı Olimpik paten jüri­
sinin oy değiş tokuşu gibi.

Bir Japon sumo güreşçisine maça hile karıştırmaktan dolayı ya­
sal bir disiplin cezası hiç uygulanmamıştır. Japon Sumo Federas­
yonu'nun görevlileri genelde bu tür suçlamaları üzgün durumdaki
eski güreşçilerio uydurmalan olarak görüp bir kenara koyar. As­
lında "sumo" ve "hile" sözcüklerinin aynı cümlede yanyana gelme­
si bile ulusal bir infiale yol açabilir. Ulusal sporlarının dürüstlüğü
yalanlandığında insanlar, savunmacı davranışlara başvurma eğili­
minde olabiliyorlar.

Yine de, maçların ayarlandığı iddialan zaman zaman Japon
medyasında kendine yer bulur. Dönem dönem yaşanan bu medya
fırtınalan sumodaki olası yolsuzlukları ölçmek için bir fırsat daha
ortaya çıkartır. Medya araştırmaları , sonuçta, güçlü bir negatif
motivasyon yaratır: maç ayarlamış iki sumo güreşçisi veya iki su-

44

Öğretmenler İle Sumo Güreşçilerinin Ortak Noktası Nedir?

mo okulu, gazeteciler ve TV kameraları onlara odaklandığı zaman
danışıklı dövüşe devam etme konusunda tedbirli davranabilir.

Peki bu durumda ne olur? Veriler gösteriyor ki maç satma iddi­
alarının hemen ardından oynanan s um o turnuvalarında 7-7 duru­
mundaki güreşçiler 8-6 durumundaki rakiplerine karşı final günle­
rinde tipik yüzde 80 yerine sadece yüzde 50 oranla kazanıyorlar.
Veriler nasıl kesilip biçilirse biçilsin, kaçınılmaz biçimde tek bir şe­
yi gösteriyor: sumo güreşine hile karışmarlığını iddia etmek zordur.

Birkaç yıl önce, iki eski sumo güreşçisi maç ayarlamayla ilgili
kapsamlı iddialarda bulunmak üzere gündeme geldi. Söyledikleri­
ne göre sumo güreşleri satılmış maçların yanı sıra, uyuşturucu
kullanımı, seks serüvenleri, rüşvetler, vergi kaçırmalar ve Japon
mafyası yakuza ile yakın ilişkilerle kasıp kavruluyordu. İki güreş­
çi tehdit telefonları almaya başladı ; bir tanesi arkadaşlarına yaku­
za tarafından öldürülmekten korktuğunu söyledi . Tüm bunlara
rağmen ikisi de Tokyo'daki Yabancı Muhabirler Kulubü'nde bir ba­
sın toplantısı düzenleme planlarından vazgeçmeyerek iddialarının
arkasında durmaya devam etti . Ama basın toplantısından çok kısa
bir süre önce, iki adam da öldü, ikisinin ölümü arasında saatler
vardı ve ikisi de aynı hastanede, benzer bir solunum yolu rahatsız­
lığından ölmüştü. Polis uygunsuz birşey olmadığını söyledi ve bir
soruşturma da başlatmadı . "Bu iki insanın aynı günde aynı hasta­
nede ölmeleri çok garip görünüyor," dedi bir sumo dergisinin editö­
rü olan Mitsuru Miyake. "Ama kimse onları zehirienirken görme­
di , o yüzden kuşkunuzu kanıtlayamazsınız."

Ölümleri doğal ölüm olsun veya olmasın, bu iki adam daha önce
hiçbir sumo güreşçisinin yapmadığını yaptı : isimler verdi . Yukan­
da anılan verilerde yeralan 281 güreşçiden 29'unun hileye başvur­
duğunu, ll 'inin ise rüşvet kabul etmediğini söyledi .

Maç verilerinin analizine yolsuzlukları ortaya çıkaranların ka­
nıtları eklenirse ne olur? Yolsuzluk yaptıklan söylenen iki güreşçi
arasındaki maçta, kritik durumdaki güreşçi yüzde 80 maçı kazan­
mış . Kritik durumdaki maçlar, rüşvet kabul etmez olduğu söyle­
nen bir rakiple yapıldığında ise, kritik durumdaki güreşçi daha ön­
ceki sonuçlarından daha büyük bir başarı elde edememiş . Dahası,
hileci olduğu söylenen güreşçilerden biri yolsuzlukları ortaya çıka-

45

GÖRÜNMEYEN EKONOMİ

ranların temiz veya kirli olduğuna dair birşey söylemediği rakip­
lerden biriyle karşılaştığında, sonuçlar iki kirli güreşçinin arasın­
daki maçlarda olduğu kadar çarpık. Bu da adı özellikle anılmayan
güreşçiterin çoğunun da hileci olduğunu gösteriyor.

Dolayısıyla eğer bazı güreşçiler, öğretmenler ve kreş velileri hile
yapıyorsa, insanoğlunun tıynetsiz ve evrensel olarak yolsuzluğa
eğilimli olduğunu mu varsaymalıyız? Ve eğer öyleyse, insanoğlu
yolsuzluğa ne kadar eğilimlidir?

Cevabın anahtarı bagellerde yatıyor olabilir. Paul Feldman adlı
bir adamın yaşanmış hikayesini ele alalım.

Bir zamanlar, Feldman'ın büyük hayalleri vardı . Ziraat ekono­
misti olarak eğitim görmüştü, dünyadaki açlığa bir son vermek is­
tiyordu. Ama bunun yerine, Washington'da bir işe girdi ve ABD De­
niz Kuvvetleri için silah masraflarını analiz eden bir işte çalışma­
ya başladı. Yıl 1962 idi. Sonraki yirmi yıl boyunca, aynı işe devam
etti . Üst düzey görevlere geldi ve iyi para kazandı , ama kendini tü­
müyle işine vermiyordu. Ofisteki yılbaşı partisinde, meslektaşlan
onu eşierine "Ka.m u Araştırma Grubun un Müdürü" diye tanıştır­
mak yerine (halbuki öyleydi) "Bagelleri Getiren Adam" diye tanış­
tırıyordu.

Bageller herhangi bir jest olarak başladı. O bir araştırma sözleş­
mesi yapmayı başardıklarında çalışanlarına bagel ikram etmek is­
temişti . Sonra bunu bir alışkanlığa dönüştürdü. Her Cuma, işe bir
miktar bagel , tırtıkb bir bıçak ve krem peynir getiriyordu. Komşu
katlarda çalışanlar bagelleri duyunca, onlar da istediler. Sonunda
Feldman, haftada onbeş düzine bagel getirmeye ve masraflarını
karşılamak için, bagellerinin yanına bir de nakit sepeti bırakmaya
başladı . Ayrıca bagel başına ödenmesi gereken fiyatı gösteren bir
kartonu da sepete iliştiriyordu. Ödenmesi gereken paranın ortala­
ma yüzde 95'ini toplayabiliyordu; eksik ödemeleri hileye değil, göz­
den kaçırınaya bağlıyordu.

1984'de, Araştırma Enstitüsü yeni bir yönetime devredilince,
Feldman karİyerine dönüp baktı ve suratını ekşitti . İşinden ayrılma­
ya ve bagel satmaya karar verdi . Ekonomist arkadaşlan aklını yitir-

46

Öğretmenler İle S um o Güreşçilerinin Ortak N oktası N edir?

diğini düşündüler, ama eşi onu destekledi . Üç çocuklarının sonuncu­
su da üniversiteyi bitirmek üzereydi ve borçlarını ödemişlerdi.

Washington'u çevreleyen ofisler arasında dolaşarak, müşterileri­
ni basit bir şıklıkla cezbetti : sabah erken saatte, bir şirketin yemek
salonuna bir miktar bagel ve bir de nakit para koymaları için bir
sepet bırakıyordu; öğle yemeği saatinde de geri dönüp parayı ve
kalan bagelleri topluyordu. Sistem, güvene dayalı bir ticaret siste­
mi şemasıydı ve işe de yarıyordu. Birkaç yıl içinde, Feldman haf­
tada 8 .400 bageli 140 şirkete dağıtıyordu ve bir araştırma analisti
olarak o güne kadar kazandığı kadar para kazanıyordu. Ofis böl­
melerinin prangasını fırlatıp atmıştı ve yaptığı işten mutluydu.

Feldman ayrıca, niyeti pek bu olmasa da, güzel bir ekonomik de­
ney tasarlamış oldu. Başlangıçtan itibaren, işiyle ilgili titiz kayıt­
lar tuttu. Dolayısıyla alınan bagellere göre toplanan parayı son ku­
ruşuna dek ölçerek, müşterilerinin ne kadar dürüst olduklarını
söyleyebiliyordu. Ondan para çaldılar mı? Eğer çaldılarsa , çalan
bir şirketin karakteristik özellikleri çalmayan bir şirketle karşılaş­
tırıldığında ne gibi farklılıklar gösteriyordu? Hangi koşullar altın­
da insanlar daha fazla veya daha az çalma eğilimi duyuyorlardı?

Böylece , Feldman'ın rastlantısal çalışması akademisyenlerin
uzun zamandır elini kolunu bağlayan bir aldatma şekline; yani be­
yaz-yakalı suçuna bir pencere açıyordu. (Evet, bageleiye az para
vermek beyaz yakalı suçuna girer.) Beyaz-yakalı suçu gibi yaygın
ve kolay kontrol edilemeyen bir sorunu bir bagelcinin hayatı üze­
rinden açıklamaya çalışmak gülünç görünebilir. Ama çoğu kez ba­
sit ve küçük bir soru en büyük sorunları deşmeye yarayabilir.

Enron gibi hilekar şirketlere gösterilen büyük ilgiye karşın, aka­
demisyenler beyaz yakalı suçunun pratik nitelikleri hakkında çok
az şey bilirler. Neden mi? Çünkü ellerinde hiç doğru düzgün veri
yoktur. Beyaz-yakalı suçun temel bir olgusu şudur: hile yaparken
yakalanan çok çok az insanı duyarız . Zirnınetine para geçirenlerin
çoğu sakin ve teoride mutlu hayatlar yaşarlar; şirket mülkünü ça­
lan çalışanlar çok ender farkedilirler.

Sokak suçundaysa , durum bu değildir. Suçlu yakalansa da yaka­
lanmasa da bir kapkaç veya bir hırsızlık veya bir cinayetin çetele­
si genelde tutulur. Bir sokak suçunun bir kurbanı vardır, genelde

4 7

GÖRÜNMEYEN EKONOMİ

suçu polise bildiren de verileri sağlayan da odur. Bu da krimono­
loglar, sosyologlar ve ekonomistler tarafından binlerce akademik
bildirinin yazılmasına imkan verir. Ama beyaz yaka suçlarında be­
lirgin bir kurban yoktur. Enron'un başındakiler tam olarak kim­
den çalmışlardı? Ve kimin başına geldiğini veya hangi sıklıkta ya­
şandığını veya hangi çapta olduğunu bilmezken birşeyi nasıl ölçe­
bilirsiniz?

Paul Feldman'ın bagel işiyse farklıydı . Bir kurbanı vardı. Kur­
ban Paul Feldman'dı .

Paul Feldman, bagel işine başladığında, kendi ofisindeki deneyi­
mine dayanarak, yüzde 95'lik bir ödeme oranı bekliyordu. Ama ay­
nı polis arabasının beklediği bir sokakta suç oranının düşük çıkma
eğiliminde olması gibi, yüzde 95 suni olarak yüksek kalmış bir
arandı: Feldman'ın mevcudiyeti orada hırsızlığın önüne geçiyordu.
Sadece o da değil, ayrıca bagel yiyenler üreticiyi tanıyariardı ve
onunla ilgili muhtemelen olumlu duygular besliyorlardı. Geniş psi­
kolojik ve ekonomik araştırmalar gösteriyor ki insanlar aynı ürü­
ne kimin sağladığına bağlı olarak farklı miktarlarda ödeme yapar­
lar. Ekonomist Richard Thaler'in 1985 tarihli "Kumsalda Bira" ça­
lışması, güneş banyosu yapan susamış birinin bir tatil köyünden
aldığı bir biraya 2 .65 dolar ödeyebilirken, pejmürde bir büfeden sa­
tın aldığı aynı biraya ancak 1 .50 dolar verebileceğini gösteriyordu.

Gerçek dünyada, Feldman yüzde 95'ten daha azına razı olması
gerektiğini öğrendi. Eğer ödeme oranı yüzde 90'ın üzerindeyse bir
şirketi "dürüst" kabul etmeye başladı . Yüzde 80 ile 90 arasında bir
oranı "rahatsız edici, ama hoşgörülebilir" kabul etti . Ama eğer bir
şirket yüzde 80'in altında ödemeyi alışkanlık haline getirirse Feld­
man şunun gibi efelenen notlar bırakıyordu:

Yılbaşından beri bagellerin maliyeti ciddi biçimde arttı . Ma­
alesef, ücreti ödenmeden kaybolan bagellerin sayısı da aynı şe­
kilde arttı. Lütfen, bunun böyle devam etmesine izin vermeyin.
Çocuklanmza hile yapmayı öğrettiğinizi hayal edemiyorum.
Öyleyse kendiniz neden yapıyorsunuz?

48

Öğretmenler İle Sumo Güreşçilerinin Ortak Noktası Nedir?

Başlangıçta, Feldman nakit ödemeler için üstü açık bir sepet bı­
rakıyordu, ama sıklıkla paralar uçup gidiyordu. Sonra bir kahve
kupasının plastik kapağına para deliği açtı, ama bunun da baştan
çıkartıcı olduğu kanıtlandı . Sonunda, üstünde para atma deliği
olan küçük ahşap kutular yapmakta buldu çözümü. Ahşap kutu iyi
iş gördü. Her yıl yaklaşık yedi bin kutu bırakıyordu ve yılda orta­
lama bir tanesi kayboluyordu . Bu merak uyandıran bir istatistik:
bagellerinin yüzde lO'unu düzenli bir biçimde çalan aynı insanlar
para kutusu çalmaya neredeyse hiç tenezzül etmiyorlardı . Bu ne­
yin hırsızlık kabul edildiğini gösteren toplumsal değerlen�irmeler­
deki farklılıkları işaret ediyordu. Feldman'ın perspektifinden ba­
kınca, para ödemeden bagel yiyen bir ofis çalışanı suç işlemekte­
dir; ama bu ofis çalışanı muhtemelen böyle düşünmüyordur. Bu
ayrım muhtemelen bagel fiyatlarının parasını ödememenin 'suç'
sayılmasını engelleyecek kadar düşük kabul edilmesinden kay­
naklanıyor. (Feldman'ın bagellerinin her biri peyniri dahil bir do­
lar değerindeydi) . Bageli için ödeme yapmayan aynı ofis çalışanı ,
self-servis bir restaurantta bardağına gazoz koyduğunda, lokanta­
yı ödeme yapmadan terketmiyordur herhalde!

Peki bagel verileri bize ne söylüyor? Yakın yıllarda, tüm ödeme
oranlarında dikkate değer iki eğilim gerçekleşti . Birincisi 1992'de
başlayan, uzun, yavaş düşüştü. 200 1 yazma gelindiğinde, genel or­
talama yüzde 87'e kadar inmişti . Ama ll Eylül'ün hemen ardından,
oran tam olarak yüzde 2 fırladı ve bir daha da düşmedi. (Eğer öde­
melerde yüzde 2 yükselme kulağa yüksek gelmezse, şöyle düşünün:
ödememe oranı yüzde 13'ten ll 'e düştü, bu da hırsızlıkta yüzde
15'lik bir düşüşe denk geldi .) Feldman'ın müşterilerinin çoğu ulusal
güvenlikle ilgili işlerde çalıştıklarından bu ll Eylül Etkisi'ne vatan­
sever bir öğeyle karşılık vermiş olabilirler. Ya da empatiye yönelik
daha yaygın bir dalganın güçlenınesini de temsil ediyor olabilirler.

Veriler ayrıca küçük ofisierin büyüklere göre daha dürüst olduk­
larını gösteriyor. Birkaç düzine çalışanı olan bir şirket birkaç yüz
çalışanı olan bir ofisten genelde yüzde 3 - 5 daha fazla ödeme yapı­
yor. Bu sezgilere aykırı gelebilir. Daha büyük bir ofiste, daha bü­
yük bir kalabalık bagel masasının etrafında toplanma eğiliminde­
dir, bu da kutuya parayı bırakıp bırakmadığınızı görebilecek daha

49

GÖRÜNMEYEN EKONOMİ

fazla tanık demektir. Ama büyük ofisiküçük ofis karşılaştırmasın­
da, bagel suçu sokak suçunu yansıtır gibidir. Kırsal bölgelerde
kentlere göre çok çok daha az sokak suçu işlenir, büyük ölçüde kır­
sal alandaki suçun bilinmeye (ve yakalanmaya) daha yakın olma­
sından ötürü. Ayrıca daha küçük bir topluluk suça karşı en başta
geleni utanmak olan daha kapsamlı toplumsal motivasyonlar gös­
terme eğilimindedir.

Bagel verileri ayrıca kişisel ruh halinin dürüstlüğü ne kadar çok
etkilediğini de yansıtıyor. Hava durumu, mesela, büyük bir etken.
Mevsim normallerinin dışında iyi geçen bir hava insanları daha
büyük oranda ödeme yapmaya itiyor. Mevsim normallerinin dışın­
da soğuk geçen hava ise insanların gitgide daha fazla hile yapma­
larına sebep oluyor; şiddetli yağmur ve rüzgar da öyle. En kötüle­
ri tatiller. Yılbaşı haftası ödeme oranlarında iki puanlık düşüşe,
hırsızlık oranlarında yüzde 15'lik bir artışa, yani dürüstlükte ll
Eylül'ün yükselttiğiyle aynı oranda bir düşüşe neden oluyor. Şük­
ran Günü 14 neredeyse aynı derecede kötü; Sevgililer Günü haftası
da pek iyi değil, aynı 15 Nisan'ı izleyen hafta gibi. Bununla bera­
ber, birkaç iyi tatil de var: Dört Temmuz'u 1 5 içeren haftalar, Emek
Günü 1 6 ve Kolomb Günü 1 7 . İki tatil dönemi arasındaki fark mı? Az
hile yapılan tatiller, iş yapmadan geçirilen boş bir günden fazlası­
nı ifade ediyor. Daha çok hile yapılan tatiller ise çeşitli kaygılarla
sevilen kişilerden daha yüksek beklentilere sahip.

Feldman ayrıca, verilerden daha çok kendi deneyimlerine daya­
narak, dürüstlükle ilgili kendine özgü sonuçlara varmıştı. Mora­
lin büyük bir etken olduğuna inanmıştı . Bir işyerinde çalışanlar
patronlarını ve işlerini seviyorlarsa dürüstlüğün daha fazla görül­
düğüne inanıyordu. Şirket merdivenlerinin üst basamaklarındaki
çalışanların altlardakilerden daha fazla hile yaptıklarına da inanı­
yordu. Bu fikre üç kata yayılmış bir şirkete yıllarca dağıtım yap­
tıktan sonra varmıştı . Üst katta bir yöneticiler katı, iki de satış,

1 4. ABD'de Kasım ayının dördüncü perşembesi, Kanada'da Ekim'in ikinci Pazartesi günü kutlan ır -çn.
1 S . Britanya'dan bagımsızlıgın ilan edildigi 4 Temmuz 1 776 dolayısıyla ABD'de kutlanan Bagımsızl ık
Günü --çn.
1 6. ABD'de 1 880'1erden beri Eylül ayının i lk Pazartesi günü kutlanan Emek Günü, federal tati l -çn .
1 7. Ekim ayının ikinci Pazartesi günü, Kristof Kolomb'un Yeni Dünya'ya 1 492'de ayak bastıgı günün
kutlanması --çn.

50

Öğretmenler İle Sumo Güreşçilerinin Ortak N oktası N edir?

servis ve yönetim çalışanları katı vardı . Feldman yöneticilerin bel­
ki de yetkilerine dair aşırı gelişmiş duygularından dolayı hile ya­
pıyor olabileceklerini düşünmüştü. Gözönüne almadığı ise belki de
onların hile yapmaları sayesinde yönetici olduklarıydı !

Eğer ahlak dünyanın nasıl olmasını istediğimizi yansıtıyorsa eko­
nomi de fiiliyatta nasıl olduğunu yansıtır. Dolayısıyla Feldman'ın
bagel işi ahlaki değerler ile ekonominin tam da kesişiminde yer a­
lır. Evet, bir sürü insan onun bagellerinden çalar, ama büyük ço­
ğunluk, kimse onları izlemezken bile, çalmaz. Bu sonuç, Feld­
man'ın, yirmi yıl önce güvene dayalı sistem şemalarının asla işe
yaramayacağı konusunda ona öğüt veren ekonomist arkadaşları
da dahil olmak üzere bazılarını şaşırtabilir. Ama Adam Smith'i şa­
şırtmazdı. Doğrusu, Smith'in ilk kitabı, The Theory of Moral Sen ­
timents'in konusu, insanoğlunun doğuştan dürüstlüğüydü. "İnsan
ne kadar bencil varsayılsa da," diye yazmıştı Smith, "insanın doğa­
sında onu başkalarının talihiyle ilgili kılan bazı ilkeler vardır. Bu
mutluluğu görmek dışında hiçbir şey elde etmese bile başkalarının
mutluluğu insan için gereklidir."

Feldman'ın ekonomist arkadaşlarına anlattığı "Gyges'in yüzüğü"
diye bir efsane vardır. Bu efsane, Platon'un Devlet'inde yer almakta­
dır. Glaukon adlı bir öğrenci, Adam Smith gibi bir zorlama olmasa da
insanların doğasının iyi olduğunu öne süren Sokrates'in bir dersine
karşı bu hikayeyi önerir. Glaukon, Feldman'ın ekonomist arkadaşla­
rı gibi, insanın doğasının iyi olduğu görüşüne itiraz eder. Gizli bir
mağara bulan Gyges adlı bir çobandan bahseder. Çobanın bulduğu
bu gizli mağarada parmağında yüzüğü olan bir ceset yatmaktadır.
Gyges yüzüğü takınca yüzüğün kendisini görünmez yaptığını [arke­
der. Kimse davranışlarını gözleyemeyince, Gyges korkunç şeyler
yapmaya başlar: kraliçeyi taciz eder, kralı öldürür vs. Glaukon'un
hikayesi ahlaki bir soruyu ortaya atar: eğer eylemlerine tanık olun­
mayacağını bilseydi şeytanın ayartmaianna kim karşı durahilirdi
ki? Glaukon kimsenin karşı duramayacağını düşünme eğilimindey­
di . Ama Paul Feldman, Sokrates ve Adam Smith'in tarafındaydı ve o
biliyordu ki cevap, en azından onun zamanında yüzde 87, doğruydu.

5 1

Levitt, ele aldtğt kimi konu/ann, örneğin En laytf Halka yanşma proğrammdaki aynm­

ctltğm ince/enmesinin, önemli bir konu gibi görünmediğini kendisi de söylüyor. Ama o

bu başitkiarta diğer ekonomisliere ekonomide kul/andtk/an araç/ann gerçek hayatta ne

kadar anlamlt olabileceğini gösteriyor. "Levitt bir yan-Iann kabul ediliyor, ekonomide­

ki ve belki tüm sosyal bilimlerdeki en yarattct insanlardan biri, " diyor Kaliforniya Tek­

noloji Enstitüsü 'nden ekonomist Co/in F. Camerer. "0, ekonomi bölümünden mezun

olunca herkesin olmayt hayal ettiği birşeyi, yani, suçlulan bulmaya çaltşan entelektüel

bir detektifi temsil ediyor. Onun yaraftct ktvtlctmt, diğerlerinin başma geldiği gibi bit­

mek bilmeyen matematik taratmdan yok edilmemiş. "

-The New York Times Magazine, 3 Ağu stos 2003

- 2 -

Ku Kl ux Kl a n N a s ı l O l uyo r d a B i r Gru p
E m l a kç ıya Benz iyor?

Bütün kurumlarda olduğu gibi, Ku Klux Klan'ın da son derece
inişli çıkışlı bir tarihi oldu. İç Savaş'tan hemen sonra altı eski Kon­
federasyon askeri tarafından Tennessee, Pulaski'de kurulmuştu.
Dördü yeni avukat çıkmış olan altı genç adam, kendilerini fikirle­
ri birbirine yakın arkadaşlardan oluşan bir çevre olarak gördüler.
Bu yüzden seçtikleri isim de, yani "klux", "çevre" anlamındaki Yu­
nanca sözcük kuklos'un yalnızca çok az değiştirilmiş haliydi .
"Klan" sözcüğünü de eklediler, çünkü hepsi İskoçya-İrlanda köken­
liydiler. Başlangıçtaki, beyaz çarşaflara sarınarak başlannda yas­
tık kılıfından kukuletalarla kırsal alanlarda at koşturma gibi fa­
aliyetleri , zararsız olduğu söylenen geceyansı muzipliklerine ben­
ziyordu. Ama kısa zamanda Klan, özgürlüğüne kavuşan köleleri
korkutmak ve öldürmek için tasarlanmış ve pek çok eyalete yayıl­
mış bir terörist örgüte döndü. Bölgesel liderleri arasında beş eski
Konfederasyon generali vardı; en sadık destekçileri yeniden yapı­
landırma dönemini ekonomik ve siyasi bir kabus olarak yaşayan
plantasyon sahipleriydi . 1872'de, Başkan Ulysses S. Grant, Tem­
silciler Meclisi'nde Ku Klux Klan'ın gerçek amacını dile getirdi :
"güç ve terör uygulayarak, üyelerin görüşleriyle uyum içinde olma­
yan tüm siyasi faaliyetleri engellemek, beyaz olmayan yurttaşlan
silah taşıma hakkından ve serbest kurşun hakkından mahrum et­
mek, beyaz olmayan çocukların eğitim gördüğü okullan baskı altı­
na almak ve beyaz olmayan insanların durumunu köleliğe yakın
bir duruma getirmek."

GÖRÜNMEYEN EKONOMİ

Klan ilk döneminde bu işi broşürlerle, linç ederek, vurarak, yaka­
rak, hadım ederek, silahla kırbaçlayarak ve bin bir türlü sindirme
yöntemi kullanarak gerçekleştirdi . Eski köleleri, siyahların oy kul­
lanma, toprak sahibi olma veya eğitim alma hakkını savunan beyaz­
lan hedef aldı . Fakat Klan, yaklaşık on yıl içinde, yasal ve askeri
müdahelelerle Washington D.C tarafından büyük ölçüde bastınldı .

Ancak, Klan'ın kendisi yenilmiş olsa da, amaçlan Jim Crow ya­
salarının çıkmasıyla büyük ölçüde başarılmış oldu. Yeniden yapı­
landırma sırasında siyahlar için yasal, toplumsal ve ekonomik öz­
gürlük önlemleri gerçekleştirmekte çabuk davranan Kongre, aynı
çabuklukla bu özgürlükleri geri almaya başlamıştı . Federal hükü­
met güneydeki işgal taburlarını çekmeyi kabul etti , böylece de be­
yazların egemenliğinin yeniden tesisine izin vermiş oldu. Plessy vs.
Ferguson 1 8 ile de, ABD Yüksek Mahkemesi tam ölçekli ırk ayrım­
cılığının önünü tümüyle açtı .

Ku Klux Klan 1915'e kadar büyük ölçüde rafa kalkmıştı , ta ki D .
W. Griffith'in orijinal ismi The Clansman (Klan üyesi) olan The
Birth of a Na tion (Bir Ulusun Doğuşu, 1915) filmi Klan'ın yeniden
doğumunun kıvılcımını çakana dek. Griffith, Klan'ı bizzat beyaz uy­
garlığı için savaşan haçlılar, Amerikan tarihindeki en soylu kuvvet­
lerden biri olarak sundu. Film, ünlü bir tarihçi tarafından yazılmış
A History of the American People'dan bir alıntı yapıyordu: "Güney
ülkesini korumak için, en azından büyük Ku Klux Klan, hakiki Gü­
ney imparatorluğu ortaya çıktı . " Kitabın yazarı , bir zamanlar Prin­
ceton Üniversitesi'nde öğretim görevlisi olarak çalışıp aynı üniversi­
tede rektörlük yapmış olan ABD Başkanı Woodrow Wilson'du.

1920'lere gelindiğinde, yeniden canlanan Klan'ın, Beyaz Sa­
ray'ın Yeşil Oda'sında Klan yemini ettiği kaydedilen Başkan War-

1 8 . 1 896 tar ih l i ABD Yüksek Mahkemesi davası ve kararı . Eyaletlerin Afrikalı Amerikal ı ların kamusal
tesisleri kul lanımlarına s ın ırlamalar getirebileceklerini söyleyen bir karard ı . Louisiana eyaletinde
siyah i lerle beyazların trenlerde ayrı vagonlarda yolcu luk etmeleri yasas ın ın çıkmas ın ın ard ından, bun­
dan rahatsız olan siyah ve beyaz New Orleansl ı yurttaşlar bir deneme yapmaya karar verd i ler ve
S' de 1 oran ında s iyah olan Homer Plessy Doğu Louisiana'ya birinci s ın ıf bilet al ıp beyazların vago­
nuna oturdu ve sonra da kondüktöre 8'de 1 s iyah olduğunu açıklad ı . Bunun üzerine kendisine
siyahlar için ayrı lmış vagona geçmesi söylendiğinde bunu reddetti ve tutuklandı. Açılan dava sonu­
cunda da tesislerin eşit kalitede oldukları sürece ayrışmış olabi lecekleri kararı çıktı. Homer Plessy
suçlu bulundu ve 25 dolar ceza ödemeye mahkum edi ld i . -çn.

56

Ku Klux Klan Nasıl Oluyor da Bir Grup Emlakçıya Benziyor?

ren G. Harding de aralarında olmak üzere sekiz milyon üyesi oldu­
ğu iddia ediliyordu. Bu dönemde, Klan sadece güneyde etkin
olmakla kalmıyordu, tüm ülkeye yayılmıştı; artık kendini sadece
siyahlada değil , ayrıca Katolikler, Yahudiler, komünistler, sendi­
kacılar, göçmenler, ajitatörler ve diğer statüko karşıtlarıyla da ilgi­
li görüyordu. 1933'te, Hitler Almanya'da yükselirken, yeni Klan ile
Avrupa'daki yeni tehdit arasında bağ kuran ilk kişi Will Rogers ol­
du: "Gazetelerin hepsi Hitler'in Mussolini'yi taklit ettiğini söylü­
yorlar," diye yazdı. "Bana öyle geliyor ki taklit ettiği şey Ku
Klux'tur. "

İkinci Dünya Savaşı'nın başlaması ve bir dizi iç skandal bir kez
daha Klan'ın düşüşe geçmesine neden oldu. Savaş sırasında ülke­
nin bütünlüğü ayrılıkçılığa üstün geldiğinden kamu duyarlılığı
Klan'ın aleyhine döndü.

Ama savaşın hemen ardından, birkaç yıl içinde, kitlesel bir yeni­
den doğuşun sinyalleri belirmeye başlamıştı bile. Savaş döneminin
kaygıları yerini savaş sonrasının belirsizliklerine bırakırken,
Klan'ın üye sayısında da patlama yaşandı . V-J Günü'nden 1 9 sade­
ce iki ay sonra, Atlanta'daki Klan, Stone Dağı'nın cephesinde Ro­
her E. Lee'nin oymasını taşıyan kayanın bulunduğu bölümde 90
metrelik bir haç yaktı. Abartılı haç yakma, bir Klancının dediğine
göre, "zencilerin savaşın bittiğini ve Klan'ın geri döndüğünü anla­
maları" için yapılmıştı .

Atlanta şimdi Klan'ın merkezi yönetim yeri olmuştu. Kilit Geor­
gia politikacıları üzerinde Klan'ın ciddi tesiri vardı ve Georgia eya­
letİndeki alt birimlerinde bir sürü polis ve şerif yardımcısı bulunu­
yordu. Evet, Klan, şifreler, cübbe ve kama manevralarıyla gizli bir
cemaatti , ama Klan'ın gerçek gücü Ku Klux Klan ile yasa uygula­
yıcı kurumların kolkola giden kardeşler olduğu, ama sırmış gibi
davranıldığı bilgisinin halk arasında yarattığı korkuda yatıyordu.

Atlanta, Klan jargonunda KKKnın Görünmez İmparatorlu­
ğu'nun Emperyal Şehri, Klanla kan bağı taşıyan ama ters mizaca
sahip otuz yaşında bir adam olan Stetson Kennedy'nin de yurduy­
du. Kennedy, önde gelen güneyli ailelerden birine mensuptu, ata-

1 9. V-J Day, Victory over Japan Day Oaponlara ka.rş1 Ufer gunu) I S Ağustos 1 945 .

. 'i 7

GÖRVNMEYEN EKONOMİ

ları arasında Bağımsızlık Bildirisi'ni imzalayan iki kişi, Konfede­
rasyon Ordusu'ndan bir subay ve meşhur şapka firmasının kuru­
cusu ve adına Stetson Üniversitesi kurulan John B . Stetson da
vardı.

Stetson Kennedy, Florida Jacksonville'de beş çocuğun en küçüğü
olarak ondört adalı bir evde büyüdü. Amcası Brady bir Klan üye­
siydi . Ama Klan ile ilk gerçek karşılaşmasını , Stetson'ı da büyük
ölçüde yetiştirmiş olan ailenin hizmetçisi Flo, bir Klan çetesi tara­
fından bir ağaca bağlanarak dövülüp tecavüze uğrayınca yaşadı .
Flo'nun suçu şuydu: Bir yük arabasının beyaz sürücüsüne ona ek­
sik para üstü verdiğini söyleyerek karşı gelmek.

Kennedy, çocukluktan beri belinden rahatsız olduğu için İkinci
Dünya Savaşı'nda savaşamamış ve ülkesi için anayurtta kalarak
birşeyler yapmaya karar vermişti . Ülkesinin en büyük düşmanı­
nın, bağnazlık olduğuna inanıyordu . Kendini "geniş anlamda mu­
halif' olarak tanımlıyordu ve bağnazlık karşıtı makaleler ve kitap­
lar yayınlıyordu. Woody Guthrie, Richard Wright ve başka ilerici­
lerle yakın arkadaşlık kurdu; Jean-Paul Sartre onun kitabını
Fransa'da yayınladı .

Yazı yazmak, Kennedy için ne kolay oluyordu, ne de mutluluk
veriyordu. Kökende bir kırsal bölge çocuğuydu, bataklıklarda balık
aviarnayı tercih ederdi . Ama davasına tüm kalbiyle bağlanmıştı .
Karalama Karşıtı Birliği'nin (ADL, Anti-Defama tian Leaguli2°)
bağnazlığı yok etmek için gösterdiği savaş sonrası çabaların Yahu­
di olmayan tek üyesi oldu. (ADL'nin bakışla baskı kurma kampan­
yasının merkezi bir öğesi olan "Kaş çatma gücü" deyişini buldu, bu
insanları bağnaz bir konuşma duyduklarında kaşlarını çatmaya
teşvik ediyordu.) Ülkenin en büyük siyahi gazetesi olan Pittsburgh
Courier'in2 1 tek beyaz muhabiri oldu. (Hakkındaki efsaneye göre,
bir şeritin tüfek atışından sağ çıkabilmiş siyah bir halk kahrama-

20. Sigmund Livingston tarafından 1 9 1 3 'de kuru lan ABD'l i kurum, anti-Semitizm, bağnazlık ve
ırkçıl ıkla savaşmayı hadef koymuş ve Yahudi halkın ın karaianmasına karşı durmak amacını bel i rtmişti.
Türkçe'ye Ayrımcılığa Karşı Birlik, Anti-Iftira Birliği, Karaiamacılığa Karşı Birlik gibi adlarla da çevri lmiştir.
-çn.
2 1. Edwin Harleston tarafından 1 907'de kurulan gazete en başarı l ı günlerin i 1 930'1arda yaşayarak
büyük etki sağlamıştı. -çn.

58

Ku Klux Klan Nasıl Oluyor da Bir Grup Emlakçıya Benziyor?

nı olan Daddy Mention'ın ismini kullanarak Güney'deki ırk müca­
delesi üzerine yazılar yazdığı bir köşesi vardı .)

Kennedy'yi harekete geçiren şey dar kafalılığa, cehalete, engel­
lemeciliğe ve yıldırmaya karşı duyduğu nefretti . Bunlar, onun gö­
zünde, Ku Klux Klan kadar hiçbir örgüt tarafından gururla uygu­
lanmıyordu. Kennedy Klan'ı bizzat beyaz iktidarın terörist kolu
olarak görüyordu. Bu, çeşitli nedenlerle düzeltilemez bir sorun ola­
rak onu çok etkiliyordu . Klan, siyaset, iş dünyası ve yasa uygula­
yıcıların liderleriyle ittifak halindeydi . Halk korkuyordu ve kendi­
ni Klan'a karşı eyleme geçmek için güçsüz hissediyordu. Ve o za­
manlar var olan az sayıda nefret-karşıtı grubun Klan üzerindeki
baskısı çok kısıtlıydı . Hatta Klan'a dair bilgileri bile çok sınırlıydı .
Kennedy'nin daha sonra yazdığı gibi, Klan'a dair kilit bir olgu onu
düş kırıklığına uğratıyordu: "konuyla ilgili yazılmış metinlerin ne­
redeyse hiçbiri ifşaat değildi, ama hepsi görüş belirten yazılardı.
Yazarlar Klan'a karşıydılar, tamam, ama Klan'la ilgili içerde olup
bitenler hakkında çok çok az bilgiye sahiptiler."

Bunun üzerine Kennedy, her gözüpek, korkusuz , hafiften çatlak
bağnazlık karşıtının yapacağı gibi, gizli bir üye, bir casus olarak,
Ku Kux Klan'a girmeyi kararlaştırdı .

Atlanta'da, daha sonra yazdığı gibi, "müşterilerinin", "sinirli , za­
lim Klan görünüşüne sahip olduğu" bir bilardo salonuna takılına­
ya başladı . Slim adlı bir adam, bir taksi şoförü, bir öğleden sonra
barda yanına oturdu. "Bu ülkenin ihtiyaç duyduğu şey iyi bir Klux­
lama (Kluxing) . Zencilere, Yahudilere, Katalik latinlere ve kızılla­
ra hadlerini bildirmenin tek yolu bu !" dedi Slim.

Kennedy kendisini John S. Perkins olarak tanıttı, misyonu için
uyarladığı takma isim buydu. Slim'e, amcası Brady Perkins'in bir
zamanlar Florida'da Klan'da Büyük Titan olduğunu anlattı , ki bu
doğruydu. "Ama onlar öldü, değil mi?" dedi Slim.

Bu Slim'i cebinden bir Klan çağrı kartı çıkarmaya itti . "Dün, Bu­
gün, Sonsuz Burada ! Ku Klux Klan at biniyor! Tanrı Bize Erkek­
ler Bahşetsin!" Slim, Perkins'e şanslı olduğunu, çünkü üyeliğe ka­
bul etme kampanyasının sürdüğünü söyledi . Başlangıç ücreti 10
dolardı . Klan'ın satış sloganları şöyleydi: "Zencilerden nefret edi­
yor musunuz? Yahudilerden nefret ediyor musunuz? On dolarınız

59

GÖRÜNMEYEN EKONO�I

var mı?" (8 dolara indirilmişti) . Sonra, yıllık 10 dolar aidat ödeni­
yorrlu ve 15 dolar da kukuletalı cübbe için veriliyordu.

Kennedy çeşitli ödemeler karşısına çıkınca durakladı. Kabul et­
mekte zorlanıyormuş gibi yaptı, ama sonunda katılmayı kabul et­
ti. Fazla sürmeden, Stone Dağı'nın tepesinde toplu bir geceyarısı
kabul töreninde Klan yeminini etti . Kennedy haftalık Klan toplan­
tılarına katılmaya başladı. Keşfettiği şifreli bir elyazısıyla notlar
almak üzere toplantılardan sonra eve koşuyordu. Klan'ın yerel ve
bölgesel liderlerinin kimliklerini öğrendi. Klan'ın hiyerarşik yapı­
sını, ritüellerini ve dilini çözdü. KI önekini pek çok sözcüğe ekle­
mek bir Klan adetiydi; böylece iki Klan üyesi yerel bir Klocak'da
bir Klohbet22 ederlerdi . Çoğu Klan adeti gülünesi çocuksuluklarıy­
la Kennedy'yi şaşırttı . Örneğin sol elle yapılan Gizli Klan el sıkış­
ması, sol elle yapılan, bilekierin kıvrıldığı bir balık çırpınmasına
benziyordu. Seyahat eden bir Klan üyesi tuhaf bir kasahada yanın­
da kalabileceği o kasabanın yeriisi bir birader arıyorsa, Bay Ayak'ı
soruyordu. Ayak, "Sen bir Klan üyesi misin?" ("Are You a Klans­
man?") sözcüklerinin başharflerinden oluşan bir şifreydi. Seyahat
edenin rluyınayı umduğu ifade de, "Evet ve ben ayrıca Bay Akai'yi
de tanıyorum" demesiydi . Bu da "ben bir klan üyesiyim"in başharf­
leriydi ("A Klansman Am 1 . ")

Çok geçmeden, Kennedy Klövalyelere23 , Klan'ın gizli polisine ve
"kırbaç ekibi"ne davet edildi . Bu ayrıcalık için, göğsüne büyük bir
çakıyla kesik atıldı ki kan andı içebilsin:

"Ey Klan erkeği, Tanrı'nın ve şeytanın huzurunda sana bir Klan
klövalyesi olarak güvenilip, sunulan sırlara asla ihanet etmeyece­
ğine yemin ediyor musun?"

"Yemin ediyorum," diye yanıtladı Kennedy.
"Kendine iyi bir silah ve çok sayıda cephanelik sağlayacağına ve

zenciler sorun çıkarmaya başladığında onlara bolca kurşun sıkma­
ya hazır olacağına yemin ediyor musun?"

"Ediyorum."

22. Klavern : Kl(an) + (c)avern. Klancıların toplandı,!! ı mekanlar. ocaklar. klonversation: kl(an) +
(c)onversation, Klanc ı ların sohbeti �n.
23. Klavalier: kl (an) + (c)avalier: klan şövalyesi, klan askeri �n.

60

Ku Klux Klan Nasıl Oluyor da Bir Grup Emlakçıya Benziyor?

' 'Beyaz doğum oranını arttırmak için elinden geleni yapacağına
tüm gücünle yemin ediyor musun?"

"Ediyorum."
Kennedy'nin Klövalyelere kabulü için 10 dolar ödemesi gerekti ,

aynı zamanda da Klövalye harcamalannın karşılanması için aylık
1 dolar ödemeyi kabul etti . Ayrıca siyaha boyanacak, ikinci bir ku­
kuletalı cübbe alması da gerekiyordu.

Bir Klövalye olarak Kennedy, bir gün kendisinden şiddet uygu­
lamasının beklenmesinden endişeleniyordu. Ama kısa zamanda
Klan'daki hayatın ve genel olarak terörizmin temel bir olgusunu
keşfetti : Tehdit konusu şiddetin çoğu tehdit evresinin ötesine geç­
miyordu.

Klan'ın şiddet uygulamasının baş simgesi olan linç etmeyi gözö­
nüne alalım. Aşağıdaki, Tuskegee Enstitüsü'nün derlediği, Ameri­
ka Birleşik Devletleri'nde siyahların linç edilmesinin on yıllar iti­
banyla istatikleridir:

Yıllar LiNÇ EDİLEN SİYAHLAR

1890-1899 1 , 111
1900- 1909 791
1910- 19 19 569
1920-1929 281
1930-1939 119
1940- 1949 3 1
1950-1959 6
1960-1969 3

Bu rakamların sadece Ku Klux Klan'a atfedilen linçleri içerme­
diğini, kaydedilen tüm linçleri kapsadığını akılda tutun. İstatistik­
ler, en azından üç dikkat edilesi olguyu açığa çıkarıyor. Birincisi
yıllar içinde linç olaylannın gözle görülür düşüşüdür. Ikincisi de
linç olaylarıyla Klan üyeliği arasında bir paralellik olmamasıdır.
Klan'ın uykuda olduğu 1900 ile 1909 yılları arasında Klan'ın mil­
yonlarca üyeye sahip olduğu 1920'lerden daha fazla linç yaşan­
mıştı . Bu da Ku Klux Klan'ın sanılandan çok daha az linçten so-

61

GÖRÜNMEYEN EKONOMİ

rumlu olduğunu gösteriyordu.
Üçüncüsü, siyah nüfusunun büyüklüğüyle orantılı düşünüldü­

ğünde, linç olayları son derece enderdi . Kuşkusuz, tek bir linç bile
çok ama çok fazladır. Ama yüzyıl başında, linç olayları genelde ha­
tırlandıkları kadar gündelik olaylar değildi . 1920'lerin 28 1 linç
kurbanını yetersiz beslenmeden, zatürreeden, ishalden ve diğer se­
beplerle ölen siyahi çocukların sayısıyla karşılaştırın. 1920'de, her
100 çocuktan 13'ü bebekken ölüyordu, ya da kabaca her yıl 20.000
çocuk denebilir. Bunu bir yıl içinde linç edilen 28 kişiyle karşılaş­
tırın. 1940 gibi ileri bir tarihte bile , her yıl yaklaşık 10.000 siyah
çocuk ölüyordu.

Bu linç rakamları daha kapsamlı hangi gerçekleri gösteriyor?
Peki linç olaylarının görece ender olması ve zaman içinde Klan
üyeliğinde bir patlama olduğunda dahi sert bir ivmeyle azalması
ne anlama geliyor?

En zorlayıcı açıklama, bu erken dönem linçlerinin işe yararlığını
söyler. Beyaz ırkçılar, ister Ku Klux Klan'a üye olsunlar ister olma­
sınlar, eylemleri ve retorikleriyle son derece açık ve korkunç biçim­
de ürkütücü güçlü bir motivasyon şeması geliştirdiler. Eğer siyah
bir insan, beyaz bir araba sürücüsüyle konuşmak veya oy atmaya
çalışmaya kalkışmak gibi davranışlarla kabul edilen davranış kod­
larını ihlal ederse, cezalandırılabileceğini, üstelik belki de ölümle
cezalandırılabileceğini gayet iyi biliyordu.

Dolayısıyla 1940'ların ortalarında, yani Stetson Kennedy örgüte
katıldığında, Klan'ın fazla şiddet kullanmaya gerçekten ihtiyacı
kalmamıştı . Kendilerine uzun süredir ikinci sınıf vatandaşlar gibi
davranmaları söylenen pek çok siyah başka türlü davranmamaya
açıkça zorlanmıştı . Bir veya iki linç, çok sayıda insanın uysallaş­
masına sebep olarak büyük yol alınmasını sağladı. Çünkü insanlar
güçlü motivasyonlara daha güçlü cevaplar verirler. Ve rasgele şid­
det korkusundan güçlü, çok az motivasyon vardır. Bu da, teröriz­
min özde neden bu kadar ayrı etkili olduğunu açıklar.

Madem ki 1940'ların Ku Klux Klan'ı tümüyle şiddet dolu değil­
di, öyleyse neyle doluydu? Stetson Kennedy'nin bulduğu Klan sağ­
lıksız bir erkekler arası kardeşlik birliğiydi. Çoğu çok kötü eğitim
almış ve kötü özelliklere sahip olan, saklanacak bir yer arayan ve

62

Ku Klux Klan Nasıl Oluyor da Bir Grup Emlakçıya Benziyor?

zaman zaman tüm geceyi dışanda geçirmek için bir özür arayan
biraderler topluluğu . Biraderlik bağlantılı yan-dini şarkıları , ye­
min törenleri ve şükür dualanyla, hepsi tam gizlilik içinde yürütü­
len ritüelleri Klan'ı çok daha cazibeli kılıyordu.

Kennedy ayrıca Klan'ın, en azından örgütün tepelerine yakın
olanlar için, kurnaz bir para kazanma operasyonu olduğunu da
keşfetti. Klan liderlerinin pek çok gelir kaynakları vardı : bir sürü
aidat ödeyen sıradan üye ; sendikaları korkutması için Klan'ı tutan
işsahipleri veya Klan'a korunma parası ödeyenler; büyük nakit ba­
ğışların toplandığı Klan toplantıları ; hatta zaman zaman yapılan
silah kaçakçılığı veya kaçak içki operasyonları . Sonra Klan'ın Klan
üyelerine sigorta paliçeleri satan ve sadece nakit veya Grand Dra­
gon'un24 bizzat kendi adına kesilmiş kişisel çekler kabul eden
Ölüm Yardımı Kuruluşu gibi haraççılık işleri vardı .

Kennedy, Klan'ın içerisinde sade�e birkaç hafta geçirdikten son­
ra, Klan'ı incitebileceği bir yol bulup Klan'a zarar vermeye can
atar hale geldi . Klan'ın bir sendikayı basma gösterisi yapma planı­
nı duyunca, bilgiyi sendikadan bir arkadaşına iletti . Klan bilgileri­
ni kurumsal bir Klan deşifrecisi olan Georgia başsavcısının yar­
dımcısına iletti . Klan'ın şirket imtiyazlarını araştırdıktan sonra,
Kennedy Georgia valisine mektup yazdı ve imtiyazlannın iptal
edilmesi için gerekçelerini belirtti . Klan kar amacı gütmeyen, siya­
si olmayan bir örgüt olarak tasarlanmıştı, ama Kennedy bu örgü­
tün hem kar amacı hem de siyaset amacı güttüğüne dair kanıtla­
ra sahipti.

Kennedy'nin hiçbir çabası beklediği etkiyi uyandırmadı . Klan
öylesine sağlam kök salınıştı ve öylesine yaygındı ki Kennedy bir
deve karşı çakıl taşı fırlatıyormuş gibi hissetti kendini . Atlanta'da­
ki Klan'a bir şekilde zarar vermeyi başarsa bile , tüm ülkedeki bin­
lerce alt birim dakunulmadan kalmış olacaktı. Klan o sıralar ciddi
bir yeniden doğuş süreci içindeydi .

Kennedy çok ağır biçimde engellenmişti, ama bu hüsrandan par­
lak bir fikir bularak çıktı. Bir gün bir grup erkek çocuğun aptalca

24. Grand Dragon (Büyük Canavar) veya Grand Wizard (Büyük Büyücü) Ku Klux Klan'ın l iderleri
için kullanılanılır -çn.

63

GÖRÜNMEYEN EKONOMİ

gizli parolaları birbirlerine söyledikleri bir tür casus oyunu oyna­
dıklarını gördü. Aklına Klan'ı getirdi bu. Klan'ın parolalarını ve
tüm diğer sırlarını bütün ülkedeki çocukların ellerine vermek hoş
olmaz mıydı, diye düşündü. Gizli bir topluluğu zehirlernek için onu
çocuksulaştırmak ve en gizli bilgilerini halka yaymaktan daha iyi
ne olabilir ki? (Rastlantı eseri , Birth of a Nation'da da [Bir Ulusun
Doğuşu] eski bir Konfederasyon askeri, bir grup siyahi çocuğu kor­
kutmak amacıyla beyaz çarşafların altına saklanan bir grup beyaz
çocuktan esinlenerek Klan'ı başlatmıştı .)

Kennedy bu misyon için ideal ortamı da bulmuştu: her gece ak­
şam yemeği saatinde tüm ülkedeki milyonlarca dinleyiciye yayın
yapan Süperman'in Maceraları radyo programı. Programın yapım­
cılarıyla buluştu ve Ku Klux Klan ile ilgili bazı bölümler yazmak
isteyip istemeyeceklerini sordu. Yapımcılar coşkuyla karşıladılar.
Süperman Hitler, Mussolini ve Hirohito ile savaşarak yıllar geçir­
mişti, ama savaş bittikten sonra yeni kötü adamlara ihtiyaç duyu­
yordu.

Kennedy en iyi Klan bilgilerini Süperman'in yapımcılarına ak­
tarmaya başladı . Onlara Bay Ayak ve Bay Akai'den bahsetti ve
Klan'ın Kluran2 5 denilen kutsal kitabından çarpıcı pasajlar gön­
derdi . (Kennedy beyaz Hıristiyan üstünlüğünden yana bir grubun
kendi kutsal kitabına neden İslam'ın kutsal kitabıyla neredeyse
aynı ismi verdiğini hiçbir zaman öğrenemedi.) Herhangi bir yerel
Klocak'ta bulunacak Klan memurlarının rollerini açıkladı : Klaliff
(başkan yardımcısı), Klokard (eğitmen), Kludd (vaiz), Kligrapp
(sekreter), Klabee (veznedar), Kladd (şef muhabereci), Klarogo (iç
bekçi) , Klexter (dış bekçi) , Klokann (beş kişilik bir soruşturma ko­
mitesi) ve Klövalyeler (bizzat Kennedy'nin de dahil olduğu kol kuv­
veti grubu ve reisierinin adı da Ass Tearer idi) . Kennedy yerelden
ulusal düzeye çıkan Klan hiyerarşisini anlattı : Yüce Tepegözler ve
Oniki Dehşeti ; bir Ulu Titan ve Oniki Gazabı ; bir Grand Dragon ve
Dokuz Başlı Hydra canavarı ; ve Emperyal Büyücü ve Onbeş Genii
meleği. Ve Kennedy yapımcılara, Nathan Bedford Ormanı Klocağı
No . l , Atlanta, Georgia Alemi'ndeki kendi Klan bölümünde o anda

2 5 . Kloran: Kl(an) + (k)oran -çn .

64

Ku Klux Klan Nasıl Oluyor da Bir Grup Emlakçıya Benziyor?

kullanılmakta olan parolalan da söyledi .
Radyo yapımcıları Süperman'in Ku Klux Klan'ı temizlediği dört

bölümlük programlar yazmaya başladılar.
Kennedy program yayınlandıktan sonraki ilk Klan toplantısını

iple çekiyordu. Elbette , Klocak stres altındaydı. Grand Dragon
normal bir buluşma yürütmek istedi , ama sıradan üyeler onu sus­
turdular. "Bir tanesi "geçen gece işten eve geldiğimde," diyerek şi­
kayet etti , "evde çocuğum ve bir grup arkadaşı vardı . Bazıları hav­
lularla boyunlarını pelerin gibi bağlamışlardı ve bazıları da başla­
rının üzerine yastıklar aldılar. Pelerinli olanlar yastıklı olanları
kovalıyorlardı . Ne yaptıklarını sorduğumda, Süperman Klan'a
karşı denilen yeni bir hırsız polis oyunu oynadıklarını söylediler.
Çete baskını , diyorlardı oyuna! Tüm gizli parolalarımızı ve diğer
herşeyi biliyorlardı . Rayatım boyunca hiç bu kadar komik duruma
düşmemiştim! Bir gün çocuklarımın Klan cübbemi bulacaklarını
düşünün bir de?"

Grand Dragon, haini açığa çıkarmaya söz verdi .
"Zarar çoktan verildi bile ," dedi bir Klan üyesi.
"Gizli ritüelimiz bir grup çocuk tarafından radyoda makaraya

alınıyor!" dedi Kladd.
"Herşeyi yayınlamış değiller," dedi Grand Dragon.
"Yayınlamadıkları şeyler yayınlamaya değer olmayaniardı sade­

ce," dedi Kladd.
Dragon parolalarını hemen değiştirmelerini önerdi , "kanrevan"

olan parolalarını "hainlere ölüm" yaptılar.
O geeeki buluşmanın ardından Kennedy Süperman'in yapımcı­

larını arayıp yeni parolayı bildirdi, onlar da bir sonraki program­
da yeni parolayı kullanmaya söz verdiler. Bir sonraki haftanın
Klan toplantısında, oda neredeyse boştu; yeni üyelik başvuruları
sıfıra düşmüştü.

Kennedy'nin bağnazlıkla savaşmak için o güne kadar düşündü­
ğü ve ileride de düşüneceği bütün fikirler arasında, Süperman
kampanyası en zekicesi ve muhtemelen en verimiisi oldu. Tam da
umduğu etkiyi elde etmişti : Klan'ın gizliliğini kendisine geri çevir­
mişti , kıymetli bilgiyi makaraya almak için cephaneliğe dönüştür­
müştü. Bir kuşak önce yaptığı gibi milyonlarca üyeyi kandırmak

65

GÖRÜNMEYEN EKONOMİ

yerine, Klan güç kaybetmeye ve dökülmeye başladı . Her ne kadar,
özellikle Güney bölgelerinde, Klan asla tam ölmediyse de, Louisi­
analı bir Klan lideri olan David Duke, ABD Senatosu ve diğer ofis­
ler için yasal girişimlerde bulundu. Ama asla eskisi gibi güçlü olma­
dı. The Fiery Cross: The Ku Klux Klan in America'da (Ateşli Haç:
Ku Klux Klan Amerika'da) tarihçi Wyn Craig Wade, Stetson Ken­
nedy'yi "Kuzeyde Ku Klux Klan'ın savaş sonrası yeniden doğuşunu
önleyen en önemli sebep" olarak adlandırıyordu.

Kennedy cesur, azimli ve çelik gibi siniriere sahip biriydi . Ama
Klan'ı durdurma başarısı bu nitelikleri sayesinde gerçekleşmedi.
Klan'ı engelleyebildi, çünkü Kennedy ham bilginin gücünü anla­
mıştı . Ku Klux K.lan, politikacılara, emlakçılara veya borsacılara
çok benzer bir biçimde, gücünü büyük ölçüde bilgiyi saklamasın­
dan alan bir gruptu . Bir kez bu bilgi yanlış ellere geçince (veya, si­
zin bakış açımza bağlı olarak, doğru ellere geçince) grubun avan­
tajlarından çoğu yokoluyordu.

1990'ların sonlarında, dönemlik hayat sigortası fiyatları ciddi bi­
çimde düştü. Düşüşün görünür hiçbir sebebi olmadığından bu çok
gizemli gözüküyordu. Sağlık, otomobil ve konut sigortası gibi diğer
sigorta türleri kesinlikle ucuzlamıyordu. Sigorta şirketleri , sigorta
komisyoncuları veya dönemlik hayat sigortası yaptıran insanlar
arasında radikal bir değişiklik de yaşanmamıştı . Peki ne olmuştu?

Olan şuydu; internet gelmişti . 1996 baharında, Quotesmith.com
müşterilerine saniyeler içinde düzinelerce farklı şirket tarafından
satılan dönemlik hayat sigortası fiyatlarını karşılaştırmalarını
sağlayan sayısız websitesinden ilki olmuştu . Bu tür websiteleri
için dönemlik hayat sigortası mükemmel bir üründü. Çok daha
karmaşık bir finansal araç olan tam hayat sigortası gibi diğer si­
gorta formlarından farklı olarak dönemlik hayat poliçeleri oldukça
homojendi : otuz yıllık, 1 milyon dolar garantili bir poliçe özünde
bir diğeri ile aynıydı. Dolayısıyla gerçekten farkeden tek şey fiyat­
tı . En ucuz poliçe için dolaşıp durmak, zaman alan ve dolambaçlı
bir süreçken, aniden basitleştirilmişti . Müşteriler en ucuz poliçeyi
anında bulabilir hale gelince, daha pahalı şirketlerin fiyatlarını

66

Ku Klux Klan Nasıl Oluyor da Bir Grup Emlakçıya Benziyor?

aşağıya çekmekten başka çareleri kalmamıştı . Aniden müşteriler
hayat sigortası için yılda toplam 1 milyar dolardan daha az para
ödemeye başladılar.

Bu websitelerinin sadece fiyatları listelediğini, paliçe dahi sat­
roadıkiarını da belirtmeli . Dolayısıyla sattıkları şey aslında sigor­
ta değildi . Stetson Kennedy gibi, bilgiyle uğraşıyorlardı . (Ken­
nedy'nin Klan'a sızdığı zamanlarda internet olsaydı, muhtemelen
her toplantıdan sonra beynini bloglara akıtırdı .) Elbette, Ku Klux
Klan'ı deşifre etmekle sigorta şirketlerinin yüksek primlerini de­
şifre etmek arasında farklar vardır. Klan gizliliği korku uyandıran
gizli bilgiyle hareket ediyordu, sigorta fiyatlarıysa gizemden çok
karşılaştırmaları zorlaştıracak şekilde yayılmış bir dizi olguydu.
Ama her iki durumda da, bilginin paylaşılması güçlerini azaltıyor­
du. Yüksek Mahkeme Yargıcı Louis D. Brandeis'in bir zamanlar
yazdığı gibi, "günışığının en etkili dezenfektanlardan biri olduğu
söylenir."

Bilgi, kimin kullandığına ve nasıl kullandığına bağlı olarak, bir
işaret ışığıdır, bir çomaktır, bir zeytin dalıdır, bir caydıncıdır. Bil­
gi o kadar güçlüdür ki bilginin varsayımının bile , bilgi gerçekten
varolmasa da, kendine getirici bir etkisi olabilir. Alınalı sadece bir
gün olmuş bir arabayı düşünün.

Bir arabanın ilk kez trafiğe çıktığı gün yaşamındaki en berbat
gündür, çünkü anında değerinin dörtte birini yitirir. Bu kulağa tu­
haf gelebilir, ama doğru olduğunu biliyoruz. 20.000 dolara alınmış
yeni bir araba, 15 .000 dolardan fazlasına yeniden satılamaz. Ne­
den? Çünkü mantıken pırıl pırıl yeni bir arabayı satmak isteyebi­
lecek tek kişi, arabanın moloz olduğunu düşünen bir kişi olabilir.
Dolayısıyla araba bir moloz değilse bile, potansiyel bir alıcı öyle ol­
duğunu varsayar. Satan kişinin arabayla ilgili kendisine söyleme­
diği bir bilgiye sahip olduğunu düşünür ve satıcı da bu varsayılan
bilgi yüzünden cezalandırılır.

Peki ya araba gerçekten molozsa? Satıcının arabayı elden çıka­
rabilmek için en az bir yıl beklernesi gerekecektir. Bir yıl sonra ise,
molozluk kuşkusu ortadan kalkacaktır; çünkü bir yılda, kimileri
bir yıl sonra mükemmel durumda olan arabasını bile satmak iste­
yebilir. Moloz araba da onların arasına karışır, böylece hakiki de-

67

GÖRÜNMEYEN EKONOMİ

ğerinden daha yüksek bir fiyata satılabilir.

Diğerine göre daha fazla bilgiye sahip olan tarafın işi kapması

yaygındır. Ekonomistlerin deyişiyle, böyle bir vaka bilgi asİrnetri­

si olarak bilinir. Kapitalizmin bir gerçeği olarak birilerinin (genel­

de bir uzmanın) diğerlerinden (genelde bir müşteri) daha fazla bil­

mesini normal kabul ederiz . Ama artık her yerdeki bilgi asİrnetri­

leri internet tarafından ölümcül bir biçimde yaralanmış durumda.

Bilgi , internetİn para birimidir. Bir ortam olarak internet, elin­

de bilgiyi tutanlardan bilgiyi alıp sahip olmayanlara aktarma ko­

nusunda çok parlak bir verimliliğe sahiptir. Genelde, dönemlik

hayat sigortası vakasında olduğu gibi, bilgi mevcuttur, ama feci bir

dağınıklık halindedir. (Böyle durumlarda internet, çok büyük bir

samanlıkta iğne arayıp iğneleri tek tek çeken dev bir mıknatıs gi­

bidir.) Stetson Kennedy'nin hiçbir gazetecinin, iyiniyetlinin veya

savcının yapamayacağını yapması gibi , internet hiçbir müşteri

avukatının yapamayacağını başardı : uzmanlarla halk arasındaki

uçurumu büyük ölçüde azalttı .

Internet, bir uzmanla yüzyüze buluşmanın fiilen asimetrik bilgi

sorununu daha da kötü duruma sakabileceği durumlarda, özellik­
le bir uzmanın bilgi avantajını kendimizi aptal , süngüsü düşmüş
veya cahil hissetmemiz için kullandığı durumlarda etkin olduğunu
kanıtlamıştır. Şöyle bir durum hayal edin . Sevdiğiniz kişi yeni öl­
müş ve şimdi işi hakkında hemen hemen hiçbir şey bilmediğinizi
ve duygusal baskı altında olduğunuzu bilen bir cenaze töreni orga­
nizatörü sizi 7 .000 dolarlık ma un tab u ta yöneltiyor. Ya da otomobil
alım satımını düşünün: Satıcı arabanın taban fiyatını vaatler ve
ilavelerden oluşan bir dağın altında saklamak için elinden geleni
yapıyor. Daha sonra, evinizin sakin ortamında, kafanızı dinlerken,
satıcının o araba için üreticiye tam olarak ne kadar ödediğini in­
terneti kullanarak bulabiliyorsunuz . Veya internete bağlanıp o
maun tabutu sadece 3 .200 dolara satın alabiliyorsunuz, üstelik bir
gecede teslim edilmek üzere. Üstelik daha iyi seçenekleriniz oldu­
ğunu da görüyorsunuz . Aynca cenaze töreni organizatörünün adla­
nnı bile anmadığı daha ucuz modeller de mevcut.

68

Ku Klux Klan Nasıl Oluyor da Bir Grup Emlakçıya Benziyor?

İnternet, tüm gücüne karşın, bilgi asimetrisi denilen canavan tam
da öldüremedi. 2000'lerin başlarındaki sözde şirket skandallarını
düşünün. Enron tarafından işlenen suçlar gizli ortaklıklan, kılık
değiştirmiş borçlan ve eneıji pazarının manipülasyonunu içeriyor­
du. Merrili Lynch'den Henry Blodget ve Salomon Smith Bar­
ney'den Jack Grubman, kötü durumda olduğunu düşündükleri şir­
ketler hakkında parlak araştırma raporlan yayınladılar. Credit
Suisse First Boston'dan Frank Quattrone, şirketinin nasıl değerli
halka arzlann paylarını dağıttığına dair bir soruşturmayı hasır al­
tı etmişti. Sam Waksal, ABD Gıda ve İlaç Kurumu'ndan yıkıcı bir
raporla ilgili erken bilgi alınca ImClone hisselerini ucuza sattı ; ar­
kadaşı Martha Stewart da hisselerini sattı , sonra satış nedeniyle
ilgili yalan söyledi . WorldCom ve Global Crossing hisse senedi fi­
yatlarını aşırı yükseltmek için gelirlerine milyarlarca dolar ekledi­
ler. Bazı menkul kıyınet şirketleri tercih ettikleri bir grup müşte­
rinin tercih ettikleri fiyatlarda ticaret yapmasına izin verirken, bir
başka grup menkul kıyınet şirketi yönetim giderlerini saklamakla
suçlan dı.

Olağanüstü çeşitlilikte de olsalar, bu suçların tümü ortak bir
özelliğe sahiplerdi: hepsi bilgi günahlanydı. Çoğuna sahte bilgiyi
yayan veya doğru bilgiyi saklayan bir uzman veya bir uzmanlar çe­
tesi dahil olmuştu. Her durumda da uzmanlar bilgi asimetrisini
olabildiğince asimetrik tutmak için çabalıyorlardı .

Bu tür faaliyetlerin uygulayıcıları, özellikle yüksek finans ale­
minde, kaçınılmaz olarak şu savunmayı yaparlar: "bunu herkes
yapıyor." Büyük ölçüde doğru olabilir söyledikleri . Bilgi suçlarının
karakteristik bir özelliği de çok azının saptanabilmesidir. Sokak
suçlarından farklı olarak, arkalarında bir ceset veya bir kırık pen­
cere bırakmazlar. Bir bagel suçlusundan (yani Paul Feldman'ın ba­
gellerinden birini yiyen, ama ödeme yapmayan birinden) farklı ola­
rak bir bilgi suçlusu genelde karşısında Feldman gibi her kuruşun
hesabını tutan birini bulmaz. Bir bilgi suçunun yüzeye çıkması
için, zorlayıcı birşeyler meydana gelmelidir. Bu olduğu zaman, so­
nuçlar oldukça açığa çıkartıcı olma eğilimindedir. Suç işleyen kim­
seler, sonuçta, özel faaliyetlerinin kamusallaşacağını düşünme­
mişlerdir. Şirket çöktükten sonra ortaya çıkan Enron çalışanları-

69

GÖRÜNMEYEN EKONOMİ

nın gizlice kaydedilmiş sohbetlerinden oluşan Enron kasetlerini
düşünün. 5 Ağustos 2000 tarihli bir telefon görüşmesi sırasında,
iki tüccar Kaliforniya'da çıkacak büyük bir yangının Enron'un
elektrik fiyatlarını sıçratmasına nasıl izin vereceği üzerine konu­
şuyordu. "Günün büyülü sözü," dedi bir tanesi, "Yan, bebek, yan."
Birkaç ay sonra, Kevin ve Tom adlı bir grup Enron tüccarı KaHfor­
niyalı yetkililerin Enron'un fiyat ayarlamasından doğan karını na­
sıl geri ödemesini istediklerini konuşuyorlardı .

KEVIN: Bütün lanet olası parayı sizden geri mi istiyorlar? Ka­
liforniya'daki zavallı ninelerden çaldığınız bütün parayı geri
mi istiyorlar?
BOB: Evet, Millie Nine, adamım.
KEVIN: Evet. Şimdi o söke re k aldığın tüm eneıji parasını ge­
ri istiyor, saatte bir megawatt için aldığınız o lanet olası 250
dolar ları .

Eğer pek çok uzmanın elindeki bilgiyi sizin aleyhinize kullana­
bileceğini varsayarsanız, doğrusunu yaparsınız . Uzmanlar kendi­
lerinin sahip olduğu bilgiye sizin sahip olmadığınız gerçeğine gü­
venirler. İşlemlerinin karmaşıklığı karşısında öylesine kafanız ka­
rışmıştır ki bilgiye sahip olsanız da o bilgiyle ne yapacağınızı bile­
mezsiniz. Ya da onların uzmanlığından öylesine etkilenmişsinizdir
ki onlara meydan okumaya cesaret edemezsiniz. Her ne kadar ya­
kın dönemde yapılan kimi araştırmalar anjiyonun kalp krizlerini
önlemek için çok az işe yararlığını göstermiş olsa da eğer doktoru­
nuz size anjiyo önerirse doktorun bilgi avantajını kendisi veya ar­
kadaşı lehine birkaç bin dolara dönüştürmek için kullandığım dü­
şünmezsiniz genelde. Ama Dallas'taki Texas Üniversitesi Güney­
doğu Tıp Merkezi'nde cerrah kardiyolog olan David Hills'in New
York Times'a açıkladığı gibi, bir doktor da bir araba satıcısı veya
bir cenaze töreni organizatörü veya bir menkul kıymet şirketi yö­
neticisi ile aynı ekonomik motivasyonlara sahip olabilir: "Eğer siz
bir cerrah kardiyologsanız ve bölgenizdeki pratisyen doktor Joe
Smith size hasta gönderiyorsa ve siz hastalara ameliyata ihtiyaç­
ları olmadığını söylüyorsanız, çok yakında Joe Smith size artık

70

Ku Klux Klan Nasıl Oluyor da Bir Grup Emlakçıya Benziyor?

hasta göndermemeye başlar. "
Bilgiyle silahlanmış olan uzmanlar, çoğu kez dile getirilmese de ,

devasa bir güce sahiptirler: KORKU! Eğer anjiyo yaptırmazsanız
çocuklannızın sizi banyonun zemininde kalp krizi geçirip ölmüş
bulmalan korkusu. Ucuz bir tabutun anneannenizi berbat bir top­
rak altı kaderiyle başbaşa bırakacağı korkusu. 50.000 dolarlık bir
araba sevdiklerinizi bükülmez çelikten bir kozada sarmalarken,
25.000 dolarlık bir arabanın olası bir kazada oyuncak gibi dağıla­
cağı korkusu. Ticari uzmanların yarattığı korku, Ku Klux Klan gi­
bi teröristlerin yarattığı korkuyla rekabet edemez belki, ama ilke­
leri aynıdır.

İlk bakışta, o kadar da göz korkutucu gözükmeyecek bir işi dü­
şünün: evinizi satmak. Bunun neresi bu kadar korkutucu? Bir evi
satmanın genelde hayatınızın en büyük finansal işi olması, muhte­
melen emlak alanında çok kısıtlı bir deneyime sahip olmanız ve
evinize karşı hissettiğiniz büyük duygusal bağlılık yanında baskı
uygulayan en azından iki korku daha vardır: evi değerinden çok
daha ucuza satınanız ve satınayı başaramamanız korkusu.

İlk durumda, fiyatı çok düşük tutmaktan korkarsınız ; ikincisin­
de, çok yüksek tutmaktan. Emlakçınızın işi, elbette, altın oranı
bulmasıdır. Tüm bilgiye sahip olan odur: benzer evlerin envanteri ,
satışlardaki son eğilimler, mortgage pazarındaki değişiklikler, hat­
ta belki ilgili bir alıcıya dair bilgi . Girişimlerinizin bu en kafa ka­
nştıncı olanında müttefik olarak böylesine bilgi sahibi bir uzmana
sahip olduğunuz için kendinizi şanslı hissedersiniz .

Emlakçınızın olaya başka bir açıdan bakıyor oluşu ise çok kötü­
dür. Emlakçınız sizi pek bir müttefik olarak değil de bir av olarak
görebilir. Bu kitabın başında anılan, emlakçıların kendilerine ait
olan evlerin satış fiyatlarıyla müşterileri için sattıklan evlerin sa­
tış fiyatlan arasındaki farklan ölçen çalışmayı tekrar düşünün.
Çalışma bir emlakçının kendi evini daha iyi bir teklifi bekleyerek
fazladan ortalama on gün satışta tuttuğunu ve de üstelik sizin evi­
nizden yüzde 3 daha fazla fiyata, yani 300.000 dolarlık bir evde
10.000 dolar fazlasına sattığını gösteriyordu. Sizin cebinize gitme­
yip onun cebine giden bu fazladan 10.000 dolar, bilginin kötüye
kullanımı ve motivasyonlann keskin bir kavranışıyla ortaya

7 1

GÖRÜNMEYEN EKONOMİ

çıkmış hoş bir kar. Sorun şu ki evinizi 10 .000 dolar daha pahalıya
sattığı zaman emlakçının kişisel olarak kan sadece 150 dolar artı­
yor, bu da ekstra çalışma için fazla bir ödül sayılmıyor. Dolayısıy­
la onun işi sizi 300.000 $'lık bir tekiitin çok iyi bir teklif olduğuna,
hatta cömert bir teklif olduğuna ve ancak bir aptalın bunu redde­
ceğine ikna etmek oluyor.

Tabii ki, bu tehlikeli bir yol . Emlakçı doğruyu söylemek ve size
aptal demek istemez. O yüzden belki size çok daha büyük, çok da­
ha hoş, bir blok ötedeki daha yeni bir evin satılmadan altı aydır
beklediğini söyleyerek sadece imada bulunur. İşte emlakçının ana
silahı : bilginin korkuya dönüştürülmesi . 200 1 yılında Stanford
Üniversitesi'nde ders veren hukuk profesörü John Donohue'nin
anlattığı şu gerçek hikayeyi bir düşünün: "Stanford kampüsünden
bir ev almak üzereydim," diye anımsadı, "ve satıcının emlak şirke­
ti bana ne kadar iyi bir anlaşma yapmakta olduğumu söyleyip du­
ruyordu. Çünkü piyasa büyük bir hızla hareket ederek el değiştiri­
yordu. Ben alım kontratını imzalar imzalamaz Stanford'daki eski
evimi satmak için bir emlakçı arayıp aramadığıını sordu. Ona
muhtemelen emlakçı olmadan satmaya çalışacağımı söyledim.
'John, bu normal koşullarda uygun olabilir, ama piyasa tank hızı­
na düşmüş iyice yavaşlamışken gerçekten bir komisyoncunun yar­
dımına ihtiyacın var."' dedi

Beş dakika içinde, çok hızlı hareket eden bir piyasa tank hızına
gerilemişti . Bir sonraki anlaşmayı yapma peşindeki emlakçının
yaptığı hokkabazlıkların sonucunda ortaya çıkan mucizelerdir
bunlar.

Şimdi de bir emlakçının bilgiyi kötüye kullanmasının yaşanmış
bir hikayesini gözönüne alalım. Hikaye bu kitabın yazarlarından
birinin yakın arkadaşı K.'nın başından geçti . K. , 469.000 dolarlık
bir evi satın almak istemişti. Bu ev için 450.000 dolar teklif etme­
ye hazırlanmıştı, ama önce satıcının emlak şirketini aradı. Ona ev­
sahibinin kabul edebileceği en düşük fiyatın ne olduğunu sordu.
Emlakçı hemen azarladı onu, "ayıp oluyor," dedi. "Bu soru emlak
etiğinin açıkça ihlalidir. "

K. , özür diledi. Sohbet başka konulara, daha gündelik meselele-

72

Ku Klux Klan Nasıl Oluyor da Bir Grup Emlakçıya Benziyor?

re kaydı . On dakika sonra, görüşme bitmek üzereyken, emlakçı
K. 'ya "son olarak şunu söylememe izin verin. Müşterim evini sizin
düşündüğünüzden çok daha ucuza satmaya hazır," dedi .

Bu görüşmeye dayanarak K. , önceden planladığı gibi 450.000 do­
lar yerine 425.000 dolar önerdi . Sonunda, satıcı 430.000 doları ka­
bul etti . Kendi emlakçısı yüzünden, satıcı en az 20.000 dolar kay­
betmişti . Emlakçı ise, bu arada, sadece 300 dolar kaybetmişti : Ona
net 6 .450 dolar komisyon kazandıran bir satışı hızlı ve kolayca
bağlaması karşılığında ödediği küçük bir bedeldi bu.

Dolayısıyla bir emlakçının işinin önemli bir kısmı, öyle görünüyor
ki , evsahibini evini istediğinden daha ucuza satmaya ikna etmek ve
aynı zamanda potansiyel alıcıların da evlerin listedeki fiyatlarından
daha ucuza alınabileceğini bilmelerini sağlamaktır. Elbette, satıcıya
doğrudan fiyatı düşük tutmasını söylemekten daha örtülü yolları
vardır bunu yapmanın. Yukarıda anılan emlakçılar araştırması em­
lakçıların ayrıca bunu verdikleri satılık ev ilanlarıyla nasıl ilan et­
tiklerini de açığa çıkarıyor. Örneğin, "Bay Ayak" sözü bir Klan üye­
si için ne kadar anlamla yüklüyse "iyi durumda" gibi bir ifade de bir
emlakçı için o kadar anlamla yüklü; anlamı bir evin eski olduğu,
ama kullanılamayacak durumda olmadığıdır. Sağduyulu bir alıcı
bunu bilir (ya da evi bir kez görünce kendisi anlar), ama evini satan
altmışbeş yaşındaki bir emekli için "iyi durumda" sözü bir kampli­
man gibi görünebilir. Bu da tam emlakçının istediği şeydir.

Emlak ilanlarında kullanılan dilin analizi, belirli sözcüklerin bir
evin nihai satış fiyatıyla güçlü bir biçimde bağlantılı olduğunu
gösteriyor. Bu illa ki bir evi "iyi durumda" diye betimlemenin b�n­
zer bir eve göre daha ucuza satılmasına neden olduğu anlamına
gelmiyor. Ancak, bir emlakçı bir evi "iyi durumda" diye betimlediy­
se alıcıyı fiyat düşürmeye teşvik ettiği anlamına geliyor.

Aşağıda emlak ilanlarında yaygın olarak kullanılan on terim lis­
telendi . Beş tanesinin nihai satış fiyatıyla ilgili güçlü olumlu çağ­
rışımları beş tanesinin ise güçlü olumsuz çağrışımları var. Hangi­
lerinin olumlu, hangilerinin olumsuz olduklarını tahmin edin.

73

GÖRÜNMEYEN EKONOMİ

On Yaygın Emlak i l anı Terimi
Kullanışlı
Granit
Ferah
Ultra lüx

Co ri an
C az ip
Lamine Parke
İyi Mevki
Keyifli (deniz manzaralı)

"Kullanışlı" bir ev yüksek bir fiyat etmek için kesinlikle yeter­
lidir değil mi? "İyi bir mevki"de yeralan "cazip" ve "ferah" bir eve
ne demeli? Hayır, hayır, hayır ve hayır. İşte olumlu ve olumsuzla­
rın listesi :

Daha Yüksek Bir Satış Fiyatıyla i lişkilendirilen Beş Terim
Granit
Ultra Lüx
Co ri an
Lamine Parke
Keyifli (deniz manzaralı)

Daha Düşük Bir Fiyatla i lişkilendirilen Beş Terim
Kullanışlı
Ferah

Cazip
İyi Mevki

Daha yüksek bir fiyatla ilişkilendiren bu beş terimden üçü evin
kendisinin fiziki tanımları : granit, corian, lamine parke. is­
imlerinden de anlaşılacağı gibi , bu terimler spesifik ve doğrudan.
Bu yüzden de oldukça faydalı . Eğer graniti seviyorsanız, evi de se­
vebilirsiniz ; ama graniti sevmiyorsanız bile , "granit" kesinlikle ta-

74

Ku Klux Klan Nasıl Oluyor da Bir Grup Emlakçıya Benziyor?

mir edilebiliri çağrıştırmaz . Keyifli veya ultra lüx de öyledir. Her
ikisi de alıcıya evin bir seviyede gerçekten mükemmel olduğunu
anlatır.

"Kullanışlı," ise tehlikeli biçimde çok anlamlı bir sıfattır, aynı
"cazip" gibi . Her iki sözcük de tanımlamaya değer fazla özelliği ol­
mayan evleri anlatmak için emlakçıların kullandığı kodlar gibidir­
ler. "Ferah" evler, bu arada, genelde ya eskimişdirler ya da pratik
değildirler. "İyi mevki" ise alıcıya bu evin çok hoş olmadığının, ama
çevresindeki diğer evlerin olabileceğinin sinyalini verir. Ve bir em­
lak ilanında ünlem işareti kuşkusuz kötü haber demektir. Sahte
coşkuyla gerçek noksanlıkların üstesinden gelmek için gazetede
yapılan bir açık arttırınayı gösterir.

Eğer bir emlakçının kendi evi için verdiği ilanlardaki sözcükleri
incelerseniz, gerçekten tanımlayıcı terimiere (özellikle "yeni", "gra­
nit" "lamine" ve "Corian") vurgu yaptığını ve boş sıfatları ("şaha­
ne", "kusursuz", "masal gibi" ve " ! " dahil) kenarda bıraktığını gö­
rürsünüz. Sonra sabırla en iyi alıcının çıkmasını bekler. Alıcıya bu
evin hemen yanında bulunan ve istenen fiyattan 25.000 dolar faz­
lasına giden bir evden veya fiyat arttırma savaşının konusu olan
bir başka evden bahseder. Tadını çıkardığı bilgi asimetrisinin bü­
tün avantajlarından yararlanma konusunda çok dikkatlidir.

Ama cenaze töreni organizatörü, araba satıcısı ve sigorta şirketi
gibi, emlakçı da kendi avantajının internet tarafından yok edilmek­
te olduğunu görmüştür. Sonuçta, evini satmak isteyen herkes şim­
di internete bağlanabilir ve satışlardaki eğilimlerle, evsahibi olma
envanterleriyle ve mortgage oranlarıyla ilgili bilgi edinebilir. Bilgi
açıktır ve son satış verilerinin sonuçlarını gösterir. Emlakçılar ha­
la müşterilerinin evleriyle karşılaştırıldığında kendi evleri için da­
ha yüksek fiyatlar alırlar, ama emlak websitelerinin çoğalmasın­
dan beri, her iki fiyat arasındaki fark üçte bir oranında azalmıştır.

İnsanların sadece uzman veya ticari aracı olarak rol oynadıkların­
da bilgiyi kötüye kullanacaklarını varsaymak naiflik olur. Aracı­
lar da uzmanlar da insandırlar. Bu da, ister doğru bilgiyi saklaya­
rak olsun ister öne çıkarmak istediğimiz bilgiyi değiştirerek olsun,

75

GÖRÜNMEYEN EKONOMİ

bizim de kişisel hayatlarımızda bilgiyi kötüye kullanmaya eğilimli
olduğumuz anlamına gelir. Bir emlakçı "iyi durumda" bir evi liste­
lesine koyduğu zaman göz kırpıp başını sallayabilir; ama benzer
şekilde hepimizin buna denk gelen kaçamakları olabilir.

Bir iş görüşmesi sırasında kendinizi nasıl tanımladığınızla, ilk
flört buluşmanızda kendinizi nasıl tanımladığınızı karşılaştırmalı
olarak bir düşünün. (Daha da çok eğlenmek için, o ilk gün sohbeti­
ni aynı kişiyle evliliğinizin onuncu yılında yaptığınız bir sohbetle
karşılaştırın.) Ya da televizyona ilk kez çıkacak olsanız kendinizi
nasıl göstermeye çalışacağınızı düşünün. Nasıl bir imaj yansıtmak
isterdiniz? Muhtemelen zeki veya kibar veya yakışıklı görünmek
isteyeceksiniz; herhalde zalim veya bağnaz görünmek istemezsi­
niz. Ku Klux Klan'ın şaşaalı günlerinde, üyeleri muhafazakar be­
yaz Hıristiyan olmayanları herkesin içinde küçük düşürmekten
gurur duyuyorlardı. Ama yaygın bağnazlık o günden beri büyük öl­
çüde azaldı . (Stetson Kennedy, şimdi seksensekiz yaşında, bu evri­
mi kısmen kendisinin o eski "kaş gücü" kampanyasına bağlıyor.)
Bağnazlığın örtük dışavurumları dahi , kamuoyu tarafından bilinir
olduğunda artık daha pahalıya patlıyor. ABD Senatosu'nun iktidar
partisi lideri Trent Lott, bunu 2002'de senatör arkadaşı ve onun gi­
bi bir güneyli olan Strom Thurmond'un yüzüncü yaş partisinde ka­
deh kaldırdığında öğrendi. Lott, Thurmond'un ayrımcılık platfor­
muna destek veren 1948'deki başkanlık kampanyasından söz etti .
Mississippi, Lott'un kendi eyaleti Thurmond'un kampanya yürüt­
tüğü dört eyaletten biriydi. "Bundan gurur duyuyoruz," dedi Lott
partililerine. "Ve ülkenin geri kalanı bizi izleseydi, bunca yıldır bu
sorunları yaşıyor olmazdık." Bu sözleriyle açıkça aynıncılığa hay­
ran olduğunu ima etmişti, bu da onu Senato liderliği koltuğunu
terketmeye zorlayacak derecede öfke doğurdu.

Sıradan bir yurttaş olsanız da, halka açık bir yerde kesinlikle bağ­
naz gözükmek istemezsiniz . Acaba kamusal bir alanda ayrımcılığı
test etmenin bir yolu var mıdır?

Televizyon yarışma programı En Zayıf Halka görünüşten farklı
olarak, bize ayrımcılığı incelemek için eşsiz bir laboratuvar sağlar.

76

Ku Klux Klan Nasıl Oluyor da Bir Grup Emlakçıya Benziyor?

İngiltere'den ithal edilen En Zayıf Halka yarışma programı kısa
sürede ABD'de de çok popüler oldu. Yarışınada hepsi sırayla faso fi­
so soruları cevaplayan ve tek bir nakit armağan için mücadele
eden sekiz (ya da, daha sonra bir gündüz versiyonunda olduğu gi­
bi altı) yarışmacı yarışıyor. Ancak en çok soruyu cevaplayan yarış­
macı illa ki yoluna devam eden yarışmacı olmuyor. Her turdan son­
ra, her bir yarışmacı bir diğer yarışınacıyı elernek için oy kullanı­
yor. Oy kullanırken bir yarışmacının fasa fiso soruları cevaplama
becerisi gözönüne alınmaya değer tek etken gibi görünüyor; ırkın,
cinsiyetİn ve yaşın farketmeyeceği varsayılıyor. Ama acaba ger­
çekten bunların etkisi olmuyor mu? Bir yarışmacının kendi çıkarı­
na gerçekten en fazla hizmet edecek oylarla, fiilen kullandığı oyla­
rı karşılaştırarak yarışınada aynıncılığın sözkonusu olup olmadı­
ğını anlamamız mümkündür.

Oyun ilerledikçe oyuncuların oy kullanma stratejisi değişmeye
başlıyor. İlk birkaç turda, kötü oyuncuları elernek anlamlı oluyor,
çünkü biriken para sadece doğru cevaplar verildiğinde artıyor.
Sonraki turlarda, stratejik motivasyonlar kendini göstermeye baş­
lıyor. Biriken parayı arttırmanın değeri, artık her bir yarışmacının
biriken parayı kazanma arzusuyla azalıyor. Eğer diğer iyi oyuncu­
ları elerseniz bunu yapmak kolaylaşıyor. Dolayısıyla, kabaca söy­
lersek, tipik bir yarışmacı ilk turlarda en kötü yarışmacıları , son­
raki turlarda da en iyi yarışmacıları eleyecektir.

En Zayıf Halka'nın oy kullanma verilerini ölçmenin anahtarı,
bir yarışmacının yarışma becerisini ırkına, cinsiyetine ve yaşına
bakarak ayırt etmekten geçiyor. Eğer siyah genç bir adam çok sa­
yıda soruya doğru cevap vermesine rağmen erken turlarda elenir­
se ayrımcılık etkili gibi görünecektir. Bu arada, eğer yaşlıca beyaz
bir kadın tek bir soruya doğru cevap verememesine rağmen hala
elenmiyorsa, bir tür pozitif ayrımcılık devrede demektir.

Bir kez daha, bütün bunların kameraların karşısında yaşandığı­
nı aklınızda tutun. Her bir yarışmacı , arkadaşlarının, ailesinin ve
iş arkadaşlarının kendisini seyretmekte olduğunu biliyor. Peki En
Zayıf Halka'da aynıncılığa uğruyan biri varsa bu kimdir?

Bunun siyahlar olmadığı anlaşılıyor. 160'dan fazla bölümün in­
celenmesi, siyahi yarışmacıların, oyunun hem erken hem de geç

77

GÖRÜNMEYEN EKONOMİ

turlannda, sorulan cevaplama becerilerine uygun bir oranda elen­
diklerini gösteriyor. Aynısı bayan yarışmacılar için de geçerli . Bir
yandan, bu sonuç ya da bulguların hiçbiri o kadar da şaşırtıcı değil .
Çünkü son yarım yüzyılın en etkili toplumsal kampanyalarından
ikisi vatandaşlık hakları hareketi ve özellikle önce kadınlara ve
sonra siyahlara karşı aynıncılığa savaş açan feminist hareketti .

O yüzden, belki de umutla diyebilirsiniz ki, çocuk felci gibi ay­
rımcılık da pratikte ortadan kalktı .

Ya da daha çok, belirli gruplara karşı ayrımcılık uygulamak o
denli demode oldu ki en duyarsız insanlar dahil herkes başkaları­
nın önünde, en azından açık fikirli görünmek için kendini tutar.
Bu, ayrımcılığın sona erdiği anlamına pek gelmez, sadece insanla­
rın aynmcılığı belli etmekten utandıklarını gösterir. Siyahlara ve
kadınlara karşı ayrımcılık yapılmamasının gerçekten bu ayrımcı­
lıkların ortadan kalkmasından mı kaynaklandığını yoksa sadece
mış gibi yapmak mı olduğunu nasıl anlayabilirsiniz? Cevap, toplu­
mun korumadığı diğer gruplara bakılarak verilebilir. Gerçekten
de, En Zayıf Halka oy verme verileri iki tür yarışmacının sürekli
olarak aynıncılığa maruz kaldığına işaret ediyor: yaşlılar ve His­
panikler26 .

Ekonomistler arasında iki çeşit öndegelen ayrımcılık teorisi var­
dır. İlginç bir şekilde yaşlı En Zayıf Halka yarışmacıları bunun bir
tipinden muzdaripken Hispanikler de ikinci tipinden muzdaripler.
Birinci tip beğeni-temelli ayrımcılık olarak adlandırılır, bu da bir
insanın belirli bir insan tipiyle ilişkiye geçmek istemediği için ba­
sitçe ayrımcılık uygulamadığı anlamına gelir. Bilgi-temelli ayrımcı­
lık diye bilinen ikinci tipte, kişi belirli bir insan grubunun becerile­
rinin yetersiz olduğuna ve onun buna uygun davrandığına inanır.

En Zayıf Halka'da Hispanikler bilgi-temelli ayrımcılıktan muz­
darip oluyorlar. Öyle olmasalar bile diğer yarışmacılar Hispanikle­
rin kötü yarışmacılar olduklarını düşünüyor gibiler. Bu algı da His­
panikierin iyi gidiyor olsalar bile en erken turlarda elenınesi ve
malı götürmek için Hispanikleri etrafıarında görmek isteyen yarış-

26 . H ispanic , ABD'de kullanıldıtı hal iyle, kökenieri lspanya'ya, I spanyolca konuşan latin Amerika
ü lkerine veya Güneydoğu ABD'nin eski lspanyol ası l l ı sakinlerine uzanan ABD' l i ler i kategorize etmek
için kul lanı lan bir terim -çn .

78

Ku Klux K.lan Nasıl Oluyor da Bir Grup Emlakçıya Benziyor?

macıların sonraki turlarda Hispanikleri elememeleri anlamına ge­
liyor.

Yaşlı yarışmacılar ise, beğeni temelli bir ayrımcılıktan muzda­
ripler. Hem erken turlarda hem de sonraki turlarda yetenekleriy­
le oranlanamayacak ölçüde eleniyorlar. Diğer yarışmacıların (En
Zayıf Halka yaş ortalamasının otuzdört olduğu bir yanşmadır)
açıkça etraflarında ihtiyar yarışmacılar görmek istemedikleri an­
lamına geliyor bu.

Tipik bir En Zayıf Halka yarışmacısının Hispaniklere ve yaşlıla­
ra karşı uyguladığı aynıncılığın (veya, siyahlar ve kadınlar konu­
sunda da, ayrımcılık yapmadığının) farkında olmaması kuvvetle
muhtemeldir. Göz kamaştırıcı televizyon ışıklarının altında hızlı
hareket eden bir oyunu oynarken sinirli ve sonuçta heyecanlı ol­
maya mahkumdur. Bu da doğal olarak bir başka soruyu gündeme
getirir: Aynı kişi tercihlerini kendi evinin mahrem ortamında nasıl
ifade ederdi ve kendisi hakkındaki bilgileri nasıl açıklardı?

Bir yıl içinde, kırk milyon Amerikalı kendileriyle ilgili samimi ger­
çekleri tümüyle yabancı insanlarla paylaştı . Bunlar hep internet­
teki çöpçatan sitelerinde gerçekleşti. Match.com, eharmony.com ve
Yahoo Singles gibi bazıları geniş bir kitleye hitap etti . Christian­
Singles.com, JDate .com, LatinMatcher.com, BlackSinglesConnec­
tion.com, CountryWesternSingles .com, USMilitarySingles .com,
PlusSizeSingles.com ve Gay.com gibi diğerleri daha spesifik beğe­
nilere hizmet etti . Çöpçatan websiteleri internetteki abonelik te­
melli en başarılı iş kolu oldu.

Aslında her site biraz farklı işliyor, ama ana fikir şu: kendinizle
ilgili genelde bir fotoğrafınızı, doğum tarihinizi, gelir seviyenizi,
eğitim durumunuzu, beğenip beğenmediklerinizi içeren kişisel bir
ilan hazırlıyorsunuz. Eğer ilan birisinin dikkatini çekerse, o kişi si­
ze email atıyor ve belki de bir randevu ayarlıyorsunuz. Pek çok si­
tede, buluşma amaçlarınızı da belirtiyorsunuz. "Uzun süreli ilişki",
"kayıtsız bir sevgili" veya "sadece bakıyorum".

Dolayısıyla burada deşilecek iki büyük veri katmanı var: İnsan­
ların kendi ilanıarına ekledikleri bilgiler ve her bir ilanın cevap

79

GÖRÜNMEYEN EKONOMİ

çekme seviyesi. Her bir veri katmanma kendine özgü sorular soru­
labilir. İlanlar konusunda, insanların kendilerine dair kişisel bilgi­
leri payiaşırken ne ölçüde doğrudan (ve dürüst) oldukları sorulabi­
lir. Ve cevaplar konusunda da, kişisel ilanlardaki hangi tür bilgile­
rin en çok (ve en az) ilgi uyandırdığı sorulabilir.

İki ekonomist ve psikolog bu soruları yöneltmek üzere kısa za­
man önce biraraya geldiler. Ali Hortaçsu, Günter J. Hitsch ve Dan
Ariely ana çöpçatan sitelerinden birinin verilerini çözümiediler ve
yarısı Bostan'da yarısı San Diego'da yaşayan kabaca 30.000 kulla­
nıcıya odaklandılar. Bu kullanıcılar, ırk konularında sonuçlara
varmaya yetecek ölçüde bir ırksal karışımı temsil etseler de ağır­
lıklı olarak beyazlardan oluşuyordu. Kullanıcıların yüzde elli yedi­
si erkekti, tüm kullanıcılar için ortalama yaş aralığı yirmialtı ile
otuzbeş arasıydı .

Ayrıca ortalamaya göre daha zengin, daha uzun boylu, daha za­
yıf ve daha iyi görünümlüydüler. Yani, en azından, kendileri hak­
kında bunları yazmışlardı . Online randevucuların yüzde 4'ünden
fazlası yılda 200.000 dolardan fazla kazanıyordu, halbuki genel
olarak internet kullanıcılarının yüzde l'inden azı bu gelire sahip­
ti. Bu da her dört çok kazanandan üçünün alıarttığını öne sürüyor­
du. Erkek ve kadın kullanıcılar genelde ulusal ortalamadan bir
kaç santim uzun olduklarını kaydetmişlerdi . Kilo konusunda da,
erkekler ulusal ortalama ile uyum içindeydiler, ama kadınlar genel
olarak ulusal ortalamadan dokuz kilo hafif olduklarını beyan et­
mişlerdi.

Daha çarpıcısı, kadınların tam 70'i "ortalamanın üzerinde" iyi
göründüğünü iddia etmişti, bunların yüzde 24'ü de "çok iyi görün­
düğünü" iddia ediyordu. Online erkekler de şahaneydiler: yüzde
67'si kendisini "ortalamanın üzerinde" olarak tarif ediyordu, bun­
ların yüzde 2 1'i de "çok iyi görünüyorlardı". Bu geriye "ortalama"
görünüşe sahip yüzde 30 bırakıyordu, yüzde 1 gibi cüzi bir "ortala­
madan kötü" görünüşlü de buna dahildi . Bu da tipik bir online ran­
devucunun ya bir masalcı, ya bir narsist, ya da basitçe "ortala­
ma"nın anlamına direnen biri olduğunu ortaya koyuyor. (Ya da bel­
ki de sadece gerçekçiler: her emlakçının bildiği gibi, tipik bir ev
"cazip" veya "mükemmel" değildir, ama siz öyle olduğunu söyledi-

80

Ku Klux Klan Nasıl Oluyor da Bir Grup Emlakçıya Benziyor?

ğiniz sürece kimse öyle olup olmadığına bakmaya kalkışmayacak­
tır.) Sitedeki kadınların yüzde yirmi sekizi sarışın olduklarını söy­
lemişlerdi . Ulusal ortalamanın çok çok üzerindeydiler. Bu da çok
fazla saç boyama veya yalan söylemenin veya ikisinin birden söz­
konusu olduğunu gösteriyordu .

Bazı kullanıcılar ise oldukça dürüsttüler. Erkeklerin yüzde seki­
zi -her 12 kişiden l'i- evli olduklarını kabul ediyordu. Bu yüzde se­
kizin yarısı da "mutlu bir evlilikleri olduğunu" söylüyordu. Ama
dürüst oldukları olgusu düşüncesizce davranacakları anlamına da
gelmiyordu. "Mutlu bir evlilik" sürdüren 258 erkekten sadece 9'u
fotoğrafını yayınlamayı seçmişti . Bir metres edinme ödülü, açıkça
eşinizin kişisel ilanınızı keşfetmesi riskine ağır basıyordu. (Kuşku­
suz foyası ortaya çıkan bir koca "peki sen o sitede ne yapıyordun?"
diye pariayabilir eşine.)

Bir çöpçatan sitesinde başarısız olmanın pek çok yolu arasında,
kendi fotoğrafınızı yayınlamamak belki de en geçerlisi. (Fotoğrafın
illa ki sizin fotoğrafınız olması da gerekmiyor. İyi görünümlü baş­
ka bir yabancı da olabilir, ama her aldatma zaman içinde geri te­
pecektir.)

Fotoğrafını ekleyen bir adam eklemeyen bir adamdan dört kat
daha fazla email cevabı alır; fotoğrafını ekleyen bir kadın ise ekle­
meyenden altı katı daha fazla cevap alır. Düşük gelirli, iyi eğitim
almamış, işinde mutsuz , çok da çekici olmayan, biraz kilolu ve kel­
leşen bir adam eğer fotoğrafını yayınladıysa, yılda 200.000 dolar
kazandığını söyleyen ve öldürücü yakışıklılıkta olan ama fotoğra­
fını yayınlamamış bir adamdan daha fazla email alma şansına sa­
hiptir. İnsanın fotoğrafını yayınlamamak için bir dolu sebebi olabi­
lir. Teknik olarak fotoğraf yayınlamayı bilmiyordur veya arkadaş­
ları tarafından yakalanma ihtimalinden utanır veya sadece çekici­
likten yoksundur. Ama üzerinde satılık yazısı olan pırıl pırıl bir
araba gibi , olası müşteriler kaputun altında tümüyle yanlış birşey­
ler olduğunu varsayacaklardır.

Bir randevu elde etmek olabildiğince zordur. İlan yayınlayan er­
keklerin yüzde 57'si tek bir email bile almazlar; kadınların da yüz­
de 23'ü tek bir cevap dahi almaz . Çok cevap çeken özellikler ise,
cinsler hakkında yarım yamalak bilgiye sahip birini bile şaşırt-

8 1

GÖRÜNMEYEN EKONOMİ

maz. Hatta, online randevucuların ifade ettiği tercihler erkekler ve
kadınlar hakkındaki en yaygın klişelerle tam bir uyum halindedir.

Örneğin, uzun süreli bir ilişki isteyen erkekler, geçici bir sevgili
arayan erkeklerden çok daha fazla cevap alırlar. Ama geçici bir
sevgili arayan kadınlar süper bir oran yakalarlar. Erkekler için,
bir kadının görünüşü olağanüstü önemlidir. Kadınlar için de, bir
erkeğin geliri son derece mühimdir. Bir erkek ne kadar zenginse o
kadar çok email alır. Ama bir kadının cazibesi çan eğrisi formun­
dadır: erkekler az kazanan kadınlarla çıkmak istemezler, ama bir
kadın çok fazla kazanmaya başlayınca da bu erkekleri korkutur.
Erkekler öğrencilerle, sanatçılarla, müzisyenlerle, veterinerlerle
ve şöhretlerle çıkmak isterler (sekreterleri, emeklileri , ordudaki ve
polis teşkilatındaki kadınları gözardı ederler.) Kadınlarsa avukat­
lar ve finans müdürlerinin yanı sıra askerlerle, polislerle, itfaiye­
cilerle çıkmak isterler (Paul Feldman'ın bagelleri gibi, muhteme­
len ll Eylül Etkisi'nin bir sonucu olarak) . Kadınlar işçileri, aktör­
leri , öğrencileri ve lokantalarda ve hizmet sektöründe çalışan er­
kekleri gözardı ederler. Erkekler için kısa boylu olmak büyük bir
dezavantajdır (muhtemelen bu yüzden boy konusunda bu kadar
çok yalan söylerler), ama ağırlık o kadar farketmez. Kadınlar için­
se, fazla kilolu olmak ölümcüldür (muhtemelen onlar da bu neden­
le kilo konusunda bu kadar çok yalan söylerler.) Bir erkek için kı­
zıl saçlı olmak veya kıvırcık saçlı olmak kellik gibi puan kaybetti­
ricidir, ama traşlı bir kafa iyidir. Bir kadın için kırlaşmış saç kö­
tüdür, sarışınlık ise çok iyidir. Online randevulaşma dünyasında,
sarı saçlara sahip olmak bir kadın için üniversite diplaması kadar
değerlidir. 100 dolarlık bir saç boyama. işi 100.000 dolarlık eğitim
ücretiyle kıyaslandığında çok daha da ucuzdur.

Gelir, eğitim ve görünüşle ilgili bilgilere ek olarak çöpçatan sitele­
rindeki kadınlar ve erkekler ırklarını da listelerler. Ayrıca potansiyel
randevucularının ırkı hakkında da tercih belirtmeleri istenir. İki se­
çenek "benimkiyle aynı" veya "farketmez"dir. En Zayıf Halka yarış­
macıları gibi, websitesi kullanıcıları da şimdi onlar gibi görünmeyen
insanlar hakkında ne hissettiklerini kamuya açık biçimde dekiare et­
mek durumundadırlar. Fiili tercihlerini daha sonra, randevulaşmak
istedikleri insanlara atacakları gizli emaillerde ortaya koyacaklardır.

82

Ku Klux Klan Nasıl Oluyor da Bir Grup Emlakçıya Benziyor?

Sitedeki beyaz kadınların kabaca yarısı ve beyaz erkeklerin yüz­
de sekseni onlar için ırkın önemli olmadığını ilan ediyor. Ama ce­
vaplara dair veriler başka bir hikaye anlatıyor. Irkın onlar için far­
ketmediğini söyleyen beyaz erkeklerin yüzde 90'ı e-posta soruları­
nı beyaz kadınlara göndermişler. Irkın farketmediğini söyleyen be­
yaz kadınların yüzde 97'si ise e-posta sorularını beyaz erkeklere
göndermişler.

Bu beyaz kadınlar ve erkekler için ırkın farketmediği ama şans
eseri onları ilgilendiren ve beyaz olmayan randevulaşabilecekleri
bir kişiye rastlamamış oldukları anlamına geliyor olabilir mi?

Ya da, daha çok, ırkın farketmediğini söylediler çünkü kendi ırk­
larından potansiyel sevgililerine açık fikirli mi gözükmek istediler?

Kamusal alanda ilan ettiğimiz bilgi ile bizim için doğru olan bil­
gi arasındaki uçurum çoğu kez oldukça geniş . (Ya da daha tanıdık
biçimde söyleyelim, söylediğimizle yaptığımız birbirine uymuyor.)
Bu, kişisel ilişkilerde de görülebilir, ticari alışverişlerde de ve el­
bette politikada da.

Şimdiye kadar politikacıların kendileriyle ilgili sahte beyanatlar­
da bulunmalarına tümüyle alışmış durumundayız. Ama seçmenler
de yalan söylüyor. Siyah bir adayla beyaz bir adayın yarıştığı bir
seçim hayal edin. Beyaz seçmenler anketçilere fiiliyatta oldukla­
rından daha renk körü gözükmek için siyah bir adaya oy atacakla­
rını ileri sürebilirler mi? Görünüşe bakılırsa öyle. David Dinkins
(siyah bir aday) ile Rudolph Giuliani (beyaz bir aday) arasındaki
1989 New York City belediye başkanlığı seçimlerini Dinkins birkaç
puan farkla kazandı . Her ne kadar Dinkins şehrin ilk siyah bele­
diye başkanı olduysa da, zaferinin bu kadar az farkla gelmesi sür­
priz oldu. Çünkü seçim öncesindeki anketlerde neredeyse 15 puan
farkla kazanacak gibi görünüyordu. Beyaz üstünlüğünden yana
David Duke, ABD Senatosu için 1990'da adaylığını koyduğunda se­
çim öncesi anketıerin gösterdiğinden yaklaşık yüzde 20 daha fazla
oy aldı . Bu da binlerce Louisiana seçmeninin ırkçı görüşlere sahip
bir adayı tercih ettiklerini itiraf etmek istemediklerini ortaya koy­
du.

83

GÖRÜNMEYEN E KONOMİ

Duke, genelde istediği yüksek siyasi kaderneye hiçbir zaman
ulaşamadıysa da, bilginin kötüye kullanımında bir usta olduğunu
kanıtladı . Ku Klux Klan'ın Şövalyelerinin Grand Wizard'ı gibi, so­
nunda onun siyasi tabanı haline gelecek binlerce sıradan Klan
üyesi ve diğer destekçilerden oluşan bir adres listesi derleyebildi.
Bu listeyi sadece kendisi için kullanınakla yetinmedi, 150.000 do­
lara Louisisana valisine de sattı . Yıllar sonra, Duke destekçilerine
zor durumda kaldığını ve bağışa ihtiyacı olduğunu bildirmek için
listeyi bir kez daha kendisi için kullandı . Bu şekilde Duke beyaz
üstünlüğü alanındaki çalışmalarını sürdürebilmek için yüzbinler­
ce dolar topladı . Destekçilerine, bankanın evine ipotek koyma nok­
tasına geldiği kadar meteliksiz kaldığını söyleyen bir mektup yaz­
mıştı .

Aslında, Duke evini iyi bir karla satmıştı . (Bir emlakçı kullanıp
kullanmadığı bilinmiyor.) Ve destekçilerinden topladığı paranın
büyük bölümü herhangi beyaziann davasını yaymak için değil , da­
ha çok Duke'un kumar alışkanlığı için kullanılmıştı . Yaptığı küçük
tatlı bir şeytanlıktı , ta ki tutuklanıp cezaevine kapatılana dek.

84

Levitt herşeye uyuyor ve hiçbir şeye uymuyor. O, içyüzünü kimsenin çözemediği, ama

herkesin talip olduğu zeka dolu bir kelebek. Bir keresinde Clinton 'm ekonomi kadrosun­

dan iş teklifi almlŞti, 2000 yilmda da Bush, kampanyasmda suç işleme konusunda

damşman/lk teklif etmişti. Basit, zekice çözümlerin ustas1 olarak tammr oldu. Levitt,

bir çizgi film senaryosunda, tüm mühendisleri bozuk bir makinenin başmda gevelerken

gören ve sonra kimsenin makineyi fişe takmay1 akli etmediğini farkeden adamdir.

-The New York Times Magazine, 3 Ağustos 2003

- 3 -

Uyu şt u r u c u Sa t ı c ı l a r ı Neden H ala
An n e l e r iy l e Ot u ruyo r l a r?

Önceki iki bölüm açıkça bir çift tuhaf soru etrafında kurulmuştu:
Öğretmenlerle sumo güreşçilerinin ortak noktaları nedir? Ve nasıl
oluyor da Ku Klux Klan bir grup emlakçıya benziyor? Ama eğer ye­
terince soru sorarsanız, başlangıçta tuhaf gözükebilse de, sonunda
buna değecek birşeyler öğrenebilirsiniz .

Soru sormadaki ilk marifet; sorunuzun iyi bir soru olup olmadığı­
nı belirlemektir. Bir sorunun daha önce hiç sorulmamış olması, o so­
runun illa ki iyi bir soru olduğu anlamına gelmez . Zeki insanlar bir­
kaç yüzyıldır sorular soruyorlar, bundan dolayı sorulmamış sorula­
rın çoğu ilginç olmayan cevaplar doğurmaya mahkum sorulardır.

Ama eğer insanların gerçekten ilgilendiği bir konuyu sorgulayabi­
lirseniz ve onları şaşırtabilecek bir cevap bulabilirseniz -yani genel
kanıyı tersine çevirebilirseniz- o zaman epey şanslı olabilirsiniz .

"Genel kanı" terimini bulan hiperokuryazar ekonomik bilge
John Kenneth Galbraith'dı ve bunu bir iltifat olarak kabul etmi­
yordu. "Gerçeği uygunlukla, kendi çıkarımızla ve kişisel refahımız­
Ia veya sıradışı çabalardan kaçınmanın en iyi yolu olan ya da ha­
yatın değişmesini hoş karşılamayan vaadlerle ilişkilendiriyoruz .
Ayrıca özsaygıya en çok katkı yapanı en fazla kabul edilebilir bu­
luyoruz. Ekonomik ve toplumsal davranışlar karmaşıktır ve ka­
rakterlerini kavramak zihinsel olarak yorucudur. Bu nedenle, kav­
rayışımızı temsil eden belirli düşüncelere yapışıp kalıyoruz , aynı
insanın rafting yaptığı bota yapışması gibi," demişti Galbraith.

Dolayısıyla Galbraith'in görüşüne göre genel kanılar basit,
uyumlu ve rahatlatıcı olmalıdır. Ama mutlaka doğru olmaları ge-

GÖRÜNMEYEN EKONOMİ

rekmez. Genel kanıların asla doğru olmadığını savunmak aptallık
olur. Ama genel kanıların nerelerde yanlış olabileceğini farketmek
(belki de, kendi çıkarını gözeten düşüncenin veya yarım yamalak
düşüncenin izlerini farketmek) sorular sormaya başlamak için iyi
bir yerdir.

Evsizliğin Birleşik Devletler'deki yakın dönem tarihini gözönü­
ne alın. 1980'lerin başlarında, Mitch Synder adlı bir evsizler avu­
katı yaklaşık 3 milyon evsiz Amerikalı olduğunu söylemişti . Ka­
muoyu gerektiği gibi ayağa kalktı ve bunu dikkate aldı . Her 100
kişiden birinden fazlası evsiz miydi yani? Bu kesinlikle yüksek bir
rakam gibi gözüküyordu, ama eğer uzmanı böyle söylediyse . . . Şu
ana kadar sessiz kalmış bir sorun aniden ulusal bilince çıkarılmış­
tı. Synder sorunun büyüklüğü konusunda Kongre önünde tanıklık
dahi yaptı. Ayrıca üniversite öğrencilerinden oluşan bir dinleyici
kitlesine her saniyede bir 45 evsizin öldüğünü söyledi. Bu da her yıl
1 .4 milyon gibi çok büyük sayıda ölü evsiz demekti. (0 sıralar ABD
nüfusu yaklaşık 225 milyondu.) Synder'ın dilinin sürçtüğünü veya
yanlış alıntılandığını varsaysak ve aslında her kırkbeş saniyede bir
evsiz insanın öldüğünü söylediğini düşünsek bile yine de yılda
701 .000 ölü evsiz ediyor. Birleşik Devletler'deki bütün ölürolerin
kabaca üçte biri . . . Synder 3 milyon e vs iz rakamında ısrar edince,
sonunda bunun bir uydurma olduğunu itiraf etmek zorunda kaldı .
Dediğine göre gazeteciler onu belirli bir rakam vermesi için sıkış­
tırmışlardı ve o da onların eli boş dönmelerini istememişti .

Snyder gibi uzmanların aldatma noktasına varacak kadar kendi
çıkarlarını düşünebileceklerini öğrenmek üzücüdür, ancak şaşırtı­
cı değildir. Ama onlar kendi kendilerini kandıramazlar. Gazeteci­
ler ne denli umutsuzca uzmanlara ihtiyaç duyuyorsa uzmanlar da
aynı şekilde gazetecilere ihtiyaç duyarlar. Her gün doldurolması
gereken gazete sayfalan ve televizyon haberleri vardır ve sarsıcı
bilgelik örneği olabilecek bir uzman her zaman makbuldür. Birlik­
te çalışan gazeteciler ve uzmanlar genel kanıların önemli bir kıs­
mının mimarlığını üstlenirler.

Reklam vermek de genel kanılan yaratmak için mükemmel bir
araçtır. Listerine, örneğin, onsekizinci yüzyılda güçlü bir ameliyat
antiseptiği olarak bulunmuştu. Daha sonra, damıtılmış formda, yer

88

Uyuşturucu Satıcılan �eden HaJ.a Anneleriyle Oturuyorlar?

temizleyicisi ve belsoğukluğu ilacı olarak satıldı . Ama, "kronik hali­
tosis"e -o zamanlar kötü nefes kokusu için kullanılan az bilinen bir
terim- karşı bir çözüm olarak ortaya atıldığı 1920'ye kadar büyük
bir başarı kazanmamıştı. Listerine'in yeni reklamları, evlenıneye
can atan ama eşlerinin kokan nefesi yüzünden geri çevrilen yalnız
genç erkekleri ve kadınları konu ediniyordu. "Buna rağmen onunla
mutlu olabilir miyim?" diye bir hizmetçi kendi kendine soruyordu. O
zamana dek, kötü nefes kokusu geleneksel olarak böyle büyük bir
felaket kabul edilmiyordu. Ama Listerine bunu değiştirdi. Reklamcı­
lık hocası James B. Twitchell'in yazdığı gibi , "defettiği nefes koku­
sunu ortaya çıkaran bizzat Listerine idi ." Sadece yedi yıl içinde, şir­
ketin gelirleri 115 .000 dolardan 8 milyon dolara fırladı.

Nasıl yaratılmış olursa olsun, genel kanıları kımıldatmak zor
olur. New York Times köşe yazarı ve George W. Bush'un en sadık
eleştirmeni Paul Krugman, 2004'ün başlarında Başkan'ın yeniden
seçilme kampanyası sırasında bu olgudan yakınıyordu. "Bay
Bush'a dair kabul edilmiş hikaye senaryosu onu dürüst, açıksözlü
biri olarak ortaya koyuyor ve bu hikayeye uyan anekdotlar yayın­
lanıyor. Ama eğer genel kanının kalıpları tersine onun bir kovboy­
muş gibi davranmaya çalışan sahte biri, gümüş kaşıklı bir bebek
olduğu şeklinde olsaydı gazetecilerin üzerinde çalışabilecekleri bir
sürü materyalleri olurdu."

2003'te, ABD'nin Irak'ı işgaline doğru giden günlerde, düello ya­
pan uzmanlar Irak'ın kitle imha silahları hakkında tamamen zıt
tahminler sundular. Ama daha çok, Mitch Snyder'ın evsizlerle ilgi­
li "istatistikleri" gibi, genel kanı savaşını bir taraf kazanır. Kadın
hakları avukatları, cinsel taciz olaylarının oranını yükselterek her
üç Amerikalı kadından birinin ya tecavüz kurbanı olduğunu ya da
bir tecavüz girişimine maruz kaldığını iddia ettiler. (Gerçek rakam
yaklaşık sekizde bir civarındaydı, ama avukatlar iddialarını kamu­
sal olarak tartışmak için duyarsız biri olmak gerektiğini biliyorlar­
dı .) Çeşitli trajik hastalıkların tedavisi için uğraşan avukatlar sık
sık bunun benzerini yaparlar. Neden olmasın ki? Azıcık yaratıcı ya­
lan dikkat ve haksızlığa karşı öfke çekebilir ve belki de en önemli­
si para ve siyasi sermayenin o fiili soruna yönelmesini sağlayabilir.

Elbette bir uzman, ister bir kadın sağlığı savunucusu olsun, is·

89

GÖRÜNMEYEN EKONOMİ

ter bir siyasi danışman veya reklam yöneticisi, bizlerden farklı mo­
tivasyonlara sahip olma eğilimindedir. Ve bir uzmanın motivas­
yonları duruma bağlı olarak 180 derece değişebilir.

Polisleri düşünün. Bir süre önce yapılan bir denetleme Atlanta
polisinin 1990'ların başlarından beri suçları ciddi oranlarda daha
az rapor ettiklerini ortaya koydu. Bu işleyiş açıkça Atlanta 1996
Olimpiyatları'na evsahipliği yapmaya hazırlanırken başladı. Şeh­
rin bir an evvel şiddet dolu imajından kurtulması gerekiyordu. Do­
layısıyla her yıl binlerce suç raporu ya şiddetli suçtan şiddetsiz suç
kategorisine düşürüldü ya da basitçe bir kenara atıldı . Bu sürege­
len çabalara karşın (sadece 2002'de 22.000 kayıp polis raporu var­
dı) Atlanta düzenli olarak şiddetin en fazla görüldüğü Amerikan
şehirleri sıralamasına giriyor.

Bu arada, başka şehirlerdeki polisler, 1990'lar boyunca başka bir
hikaye uyduruyorlardı . Crack kokainin ani ve hızla ortaya çıkışı
tüm ülkedeki polis departmanlarını kaynak arayışına soktu. Bu­
nun adil bir savaş olmadığının bilinmesini sağladılar: uyuşturucu
satıcıları en yeni silahlarla dananınışiardı ve sınırsız nakit para
destekleri vardı. Yasadışı nakit paraya yapılan bu vurgu, bunun
başarılı bir çaba olduğunu kanıtladı, çünkü hiçbir şey "milyoner
crack satıcısı" imgesi kadar yasalara saygılı nüfusu çileden çıkar­
tamazdı . Medya hevesle bu konuya atladı, crack satıcılığını Ameri­
ka'daki en karlı mesleklerden biri olarak resmetti .

Ama crack'in yoğun olarak satıldığı banliyö bölgesindeki toplu
konutlardan birinin çevresinde biraz vakit geçirecek olsaydınız ,
crack satıcılarının çoğunun bu konutlarda yaşamakla kalmayıp ço­
ğunun hala anneleriyle beraber yaşadıklarını farkederdiniz . O za­
man başınızı kaşıyıp "bu neden böyle?" diye sorabilirsiniz .

Cevabı, doğru verileri bulmaktan geçer ve doğru verileri bulmak
da genelde doğru kişiyi bulmak demektir. Söylemesi yapmasından
kolaydır elbet. Çünkü, uyuşturucu satıcılarının ekonomi eğitimi al­
ması çok enderdir ve ekonomistler de ender olarak crack satıcılarıy­
la takılırlar. Dolayısıyla bu sorunun cevabı, uyuşturucu satıcıları
arasında yaşamış ve onların ticaretinin gizleriyle beraber uzun sü­
re onlarla birlikte olmayı başarahilmiş birini bulmakla başlar.

90

Uyuşturucu Satıcılan Neden Hala Anneleriyle Oturuyorlar?

Sudhir Venkatesh -çocukluk arkadaşları ona Si diyorlarmış, ama o
günlerden beri Sudhir ismini kullanıyor- Hindistan doğumlu. New
York varoşlarında ve Güney Kaliforniya'da büyüdü ve San Die­
go'daki Kaliforniya Üniversitesi'nin matematik bölümünden me­
zun oldu. 1989'da, Chicago Üniversitesi'nde sosyoloji bölümünde
doktora yapmaya başladı . Genç insanların kimliklerini nasıl oluş­
turduklarıyla ilgileniyordu; bu amaçla, Grateful Dead grubunu üç
ay boyunca bütün ülkede izlemişti. Sudhir Venkatesh'in ilgilenme­
diği şey ise sosyolojinin tipik örneği olan zorlu saha çalışmalarıydı.

Ama mezuniyet tezi danışmanı, tanınmış yoksulluk uzmanı Wil­
liam Julius Wilson, gecikmeden Venkatesh'e bir saha görevi verdi.
Görevi: Chicago'nun en yoksul siyah mahallelerini elinde bir anket
defteri ve yetmiş soru içeren çoktan seçmeli bir anketle ziyaret et­
mekti . Anketteki ilk soru şuydu:

Siyah ve yoksul olmak size ne hissettiriyor?

a. çok kötü
b. kötü
c. ne iyi, ne kötü
d. oldukça iyi
e. çok iyi

Venkatesh bir gün anketini yapmak için Michigan Gölü kıyısm­
daki bir toplu konut bölgesine doğru üniversitenin yirmi blok öte­
sine yürüdü. Konutlar sarı-gri tuğlalardan yapılmış onaltı katlı üç
binadan oluşuyordu. Venkatesh kısa zamanda kendisine verilen
isiınierin ve adresierin epey eski tarihli olduğunu anladı. Bu bina­
lar kamulaştırılmış, pratikte de terkedilmişti . Bazı aileler alt kat­
larda yaşıyorlardı, kaçak elektrik ve su kullanıyorlardı, asansörle­
ri de merdivenlerdeki elektrikler de çalışmıyordu. Kışın başlarıy­
dı, akşamüstü olmuştu, dışarıya neredeyse tamamen karanlık çök­
müştü.

Düşünceli, yakışıklı, yapılı biri olan, ama çok cesur da olmayan
Venkatesh, anketini yapabileceği birini bulmak ümidiyle altıncı
kata kadar çıkmış ve aniden, merdiven aralığında, zar atan bir

9 1

GÖRÜNMEYEN EKONOMİ

grup delikaniıyı irkiltmişti . Delikanlıların crack satıcılığı yapan ve
binanın dışında çalışan genç bir çete olduklan ortaya çıktı . Venka­
tesh'i görmekten pek de hoşlanmamışlardı .

"Ben Chicago Üniversitesi'nde öğrenciyim," diye heyecanla ko­
nuştu Venkatesh, anket kağıtlarına yapışarak, " ve araştırmam---"
"Hastir, zenci, merdivenlerimizde ne arıyorsun?"

Chicago'da süregiden çete savaşlan vardı. Son zamanlarda işler
iyice şiddete bürünmüştü, hemen her gün birileri vuruluyordu. Bu
çete, Siyah Gangster Havarileri'nin bir koluydu ve açık bir şekilde
şiddete yakındılar. Venkatesh'e ne yapacaklarını bilmiyorlardı.
Düşman, çetenin bir üyesi gibi görünmüyordu. Ama belki de bir
tür casustu? Kesinlikle polis değildi. Ne siyahtı ne de beyaz. Tam
olarak tehditkar da değildi, elinde sadece anket defteri vardı silah
olarak, ama tümüyle zararsız da görünmüyordu. Grateful Dead ile
çıktığı üç aylık tur sayesinde, hala, daha sonra ifade edeceği gibi,
"kıçına kadar gelen saçlarıyla, hakiki bir ucube gibi" görünüyordu.

Çete üyeleri Venkatesh'e ne yapacaklan konusunda tartışmaya
başladılar. Gitmesine izin mi vermeliydiler? Ama eğer düşman çe­
teye bu merdiven mekanını anlatırsa sürpriz bir saldırıya karşı
açık hale geleceklerdi. Çok sinirli bir çocuk elinde birşeyi ileri geri
oyuatıyordu -loş ışıkta, Venkatesh sonunda bunun bir silah oldu­
ğunu anladı- ve mırıldanıyordu, "onu bana bırakın, onu bana bıra­
kın." Venkatesh, çok, hem de çok korkmuştu.

Kalabalık büyüdü, daha da büyük ve daha da gürültücü oldu.
Sonra yaşlı bir çete üyesi belirdi. Anket defterini Venkatesh'in elin­
den aldı ve yazılı bir test olduğunu görünce kafası karıştı .
"Bu boku okuyamıyorum," dedi .

"Çünkü okuma yazma bilmiyorsun," dedi delikanlılardan biri ve
herkes yaşlı gangstere güldü.

Venkatesh'e devam etmesini anketteki sorulardan birini sorma­
sını söyledi. Venkatesh de siyah-ve-yoksul-olmak-nasıl-bir-duygu
sorusunu sordu. Kimi öfkeli de olan nahoş kahkahalarla karşılan­
dı sorusu. Venkatesh'in daha sonra üniversitedeki meslektaşlarına
anlatacağı gibi, A'dan E'ye giden çoktan seçmeli sorulardaki cevap
şıklarının yeterli olmadığını anlamıştı . Aslında, şimdi biliyordu ki,
seçenekler şöyle olmalıydı:

92

Uyuşturucu Satıcılan �eden Hala Anneleriyle Oturuyorlar?

a. Çok kötü
b. Kötü
c. Ne iyi , ne kötü
d. Oldukça iyi
e. Çok iyi
f. Defol git

işler Venkatesh için en kasvetli halini almışken bir başka adam
geldi . Bu J.T. idi, çetenin lideri . J.T. ne olup bittiğini bilmek istedi .
Sonra Venkatesh'ten anket sorularını okumasını istedi . Dinledi,
ama siyah olmadığı için soruyu cevaplayamayacağını söyledi .

"Öyleyse," dedi Venkatesh, "Mrikalı-Amerikalı ve yoksul olmak
nasıl bir duygu?"

"Ben Mrikalı Amerikalı da değilim, seni budala. Ben bir zenci­
yim." Bunun üzerine J. T. , "zenciler", "Mrikalı Amerikalılar" ve "si­
yahlar" konusunda canlı ama pek de dostane olmayan bir sınıflan­
dırma dersi verdi. O dersini bitirdikten sonra tuhaf bir sessizlik ol­
du. Hala Venkatesh'e ne yapabileceklerini kimse bilmiyordu. Yirmi­
lerinin sonlarında olan J. T. , adamlarını sakinleştirdi , ama onların
avıyla aralarına doğrudan girmek de istemiyor gibiydi . Karanlık
bastı ve J. T. gitti . "İnsanlar buradan canlı çıkamaz," dedi Venka­
tesh'e eli silahlı sinirli delikanlı. "Bunu biliyorsun, değil mi?"

Gece ilerledikçe, onu yakalayanlar yumuşadılar. Venkatesh'e bi­
ralarından ikram ettiler, sonra bir bira daha sonra bir bira daha
verdiler. İşemesi gerektiğinde, onların gittiği yere, bir kat aşağıda­
ki merdiven sahanlığına gitti . Gece boyunca J.T. birkaç kez uğradı,
ama söyleyeceği pek birşey olmadı . Tan vakti geldi, sonra da öğle ol­
du. Venkatesh ara ara anketini tartışmaya çalıştı, ama genç uyuş­
turucu satıcıları sadece güldüler. Ona sorularının ne kadar aptalca
olduğunu söylediler. Sonunda, yirmi dört saat sonra Venkatesh on­
lara ayak bağı olmaya başlamıştı, Venkatesh'i serbest bıraktılar.

Eve gitti ve bir duş aldı . Rahatlamıştı, ama aynı zamanda da
merak içindeydi. Kendisi de dahil pek çok insanın getto suçluları­
nın gündelik hayatları üzerine pek düşünmemiş olduklarını far­
ketmek Venkatesh'i etkilemişti . Şimdi Siyah Havariler'in nasıl ça­
lıştıklarını , tepeden tırnağa öğrenme hevesiyle doluydu.

93

GÖRÜNMEYEN EKONOMİ

Birkaç saat sonra, toplu konutlara geri dönmeye karar verdi .
Şimdiden soracak daha iyi sorular bulmuştu.

Geleneksel veri toplama yönteminin bu vakada absürd kaçtığını
ilk elden görmüş olan Venkatesh, anketini parçalayıp attı ve ken­
disini çetenin bir parçası kıldı . J.T.'yi takip etti ve önerisini kaba­
ca anlattı . J .T. , Venkatesh'in deli olduğunu düşündü. Gerçekten bir
üniversite öğrencisi bir uyuşturucu çetesiyle içiçe olmak mı isti­
yor? Ama Venkatesh'in ulaşmak istediği şeye hayranlık da duydu.
Ortaya çıktı ki , J.T. 'nin kendisi de üniversite mezunuydu, işletme
bitirmişti . Üniversiteden sonra Loop'ta bir işe girmiş , ofis malze­
meleri satan bir şirketin pazarlama departmanında çalışmaya
başlamıştı . Ama orada kendini siyahlar arasında çalışan beyaz bir
adamın hissedeceği gibi çok yabancı hissetmişti ve işten ayrılmış­
tı . Yine de, öğrendiklerini hiçbir zaman unutmadı . Veri toplamanın
ve yeni pazarlar bulmanın önemini biliyordu; sürekli daha iyi pa­
zarlama stratejileri arayışındaydı. Başka türlü söylersek, J.T. 'nin
bu uyuşturucu çetesinin lideri olması rastlantı değildi . Patran ol­
mak için yetiştirilmişti .

Biraz ağız dalaşı yaptıktan sonra, J.T. , Venkatesh'e çetenin ope­
rasyonlarına sınırsız erişim hakkı vermeye söz verdi. Ancak yayın­
lanırsa zararlı olabileceğini kanıtlamış herhangi bir bilgi üzerinde
J.T. 'nin veto hakkı olacaktı .

Venkatesh'in ilk ziyaretinden kısa bir süre sonra, göl kıyısında­
ki sarılı grili binalar yıkılınca, çete Chicago'nun güney tarafının
daha da ücra bölgelerinde yeralan başka bir toplu konuta yerleşti .
Sonraki altı yıl boyunca, Venkatesh fiilen orada yaşadı . J.T. 'nin ko­
ruması altındaki çete üyelerini evde ve işte yakından inceledi . Sa­
yısız soru sordu. Bazen çete üyeleri onun merakına sinirlendiler;
ama daha çok dinlemek için duyduğu isteklilikten yararlandılar.
"Orada bir savaş sürüyor, adamım," dedi satıcılardan biri ona. "Ya­
ni, her gün insanlar hayatta kalmak için mücadele ediyor, o zaman
biliyorsun ki biz sadece yapabileceğimizi yapıyoruz . Başka şansı­
mız yok ve bu öldürülmek anlamına da gelse, burada zencilerin ai­
lelerine bakmak için yaptıkları iş bu."

Venkatesh bir aileden diğerine geçiyordu, akşam yemeği bula­
şıklarını yıkıyor ve yerde uyuyordu. Çocuklarına oyuncaklar alı-

94

Uyuşturucu Satıcılan �eden Hala Anneleriyle Oturuyorlar?

yordu; bir keresinde bir annenin. bebeğinin mama önlüğünü, Ven­
katesh'in önünde vurulup öldürülen genç bir uyuşturucu satıcısı­
nın kanını durdurmaya çalışmak için kullandığına tanık oldu. Chi­
cago Üniversitesi'nde ise , William Julius Wilson, Venkatesh adına
her gece kabuslar görüyordu.

Çete yıllar boyunca kanlı mahalle savaşlanna katlandı ve so­
nunda, federal bir dava açıldı . J .T. 'den bir seviye altta olan Booty
adlı bir çete üyesi, Venkatesh'e bir hikaye anlattı . Hikayeye göre,
Booty çetenin geri kalanı tarafindan davaya neden olmakla suçla­
myordu ve bu nedenle yakında öldürüleceğinden kuşkulanıyordu.
(Bunda haklıydı .) Ama Booty önce biraz kefarette bulunmak isti­
yordu. Çete sohbetleri sürekli olarak uyuşturucu satmanın bir za­
ran olmadığını söylese, hatta siyahların parasını gene siyah ce­
maatinde tuttuklan için övünseler bile , Booty kendini suçlu hisse­
diyordu. Bir şekilde daha sonraki kuşaklar için faydalı olabilecek
birşeyler bırakmak istiyordu geriye. Venkatesh'e çetenin renkle­
rinde (siyah ve mavi) bir tomar epey aşınmış spiral defterler verdi .
Çetenin finansal gelirlerinin dört yıllık tam dökümünü içeriyordu
bu defterler. J.T. 'nin direktifiyle, hesap defterleri titiz bir biçimde
doldurulmuştu: satışlar, ücretler, aidatlar, hatta öldürülen üyele­
rin ailelerine verilen ölüm yardımlan.

İlk başta Venkatesh defterleri istemedi . Federal yetkililer def­
terleri onda bulurlarsa ne olacaktı . Belki o da suçlu bulunurdu?
Dahası , bu verilerle ne yapacaktı ki? Matematik eğitimine rağ­
men, rakamlarla düşünmeyi uzun süredir bırakmıştı .

Chicago Üniversitesi'nde mezuniyet çalışmasını tamamladıktan
sonra Venkatesh, Harvard Society of Fellows'dan üç yıllık bir burs
kazandı . Oranın keskin düşüneeye yönelik güler yüzlü atmosferi
Venkatesh'i mutlu etti . Cemaatin şarap garsonu olacak kadar ileri
gitti. Ama yine de düzenli olarak Cambridge'den ayrılıyor, tekrar
ve tekrar Chicago'daki crack çetesine dönüyordu. Bu sokak seviye­
sindeki araştırma Venkatesh'i bir tür anomali durumuna sokmuş­
tu . Society of Fellows'daki gençlerin çoğu kelime oyunları yapmak­
tan hoşlanan tüvitler giyinmiş entelektüellerdi .

95

GÖRÜNMEYEN EKONOMİ

Cemaatin amaçlanndan biri , başka türlü karşılaşma olanağı bu­
lamayacak farklı alanlardan öğretim görevlilerini biraraya getir­
mekti . Venkatesh kısa zamanda alışılmışın dışında genç bir üyey­
le tanıştı , o da cemaatin geneline uymuyordu. Bir ekonomistti ,
ama büyük makro düşüncelere kafa yormak yerine, kendi orijinal
mikro meraklannın listesini tutuyordu. Listesinin en tepesinde de
suç yeralıyordu. Böylece, tanışmalarından on dakika sonra, Sudhir
Venkatesh Steven Levitt'e Chicago'dan temin ettiği spiral defter­
lerden bahsetti ve bir makale yazmak üzere beraber çalışmaya ka­
rar verdiler. İlk kez böylesine paha biçilmez bir veri , bugüne dek
meçhul kalmış bir girişimin analizini yapmaya imkan verecek bi­
çimde bir ekonomistin ellerine düşüyordu.

Peki çete nasıl çalışıyordu? İnanılmaz şekilde çoğunun çalışma
şekli , Amerikan iş dünyasına benziyordu, hatta, aynen bir McDo­
nald's gibiydi. Doğrusu, eğer bir McDonald's organizasyon şeması­
nı ve bir Siyah Havariler organizasyon şemasını yan yana koyar­
sanız, aradaki farkı zorlukla ayırdedebilirdiniz .

Venkatesh'in içine düştüğü çete geniş Siyah Havariler örgütü­
nün yaklaşık yüz kolundan biriydi . Gerçekten, franchise'ları vardı .
Kendi franchise'ının üniversite eğitimli lideri J.T. , gerçekten de
'genel kurul' olarak adlandırılan, yaklaşık yirmi adamdan oluşan
merkezi bir liderliğe rapor veriyordu. (Beyaz varoş çocukları, siyah
rapçilerin getto kültürünü özenle taklit ederken, siyah getto suçlu­
lan da varoş çocuklarının 'babalarının' şirket-düşüncesini özenle
taklit ediyorlardı .) Belirlenmiş yirmi-blokluk bir bölgede crack
satma hakkı karşılığı J .T. gelirinin yaklaşık yüzde 20'sini genel
kurula veriyordu. Geri kalan para, uygun gördüğü gibi dağıtması
için ona kalıyordu.

Üç memur doğrudan J.T. 'ye rapor veriyordu: bir icracı (çete üyele­
rinin güvenliğini sağlayan kişi), bir veznedar (çetenin likit varlıkla­
rını gözeten biri) ve bir ayakçı (büyük miktarlarda uyuşturucunun
nakliyesini üstlenen ve paranın tedarikçiye gidip gelmesini sağla­
yan kişi) . Memurların altında piyadeler diye bilinen sokak satıcıla­
n vardı . Bir piyadenin amacı, bir gün memur olmaktı. Yılın hangi

96

Uyuşturucu Satıcılan Neden Hala Anneleriyle Oturuyorlar?

mevsimi olduğuna bağlı olarak (sonbahar en iyi crack satma mevsi­
miydi; yaz ve yılbaşı dönemleri satışlar yavaşlıyordu) ve çetenin böl­
gesinin büyüklüğüne (Siyah Havariler bir düşman çetenin mahalle­
sini ele geçirince büyüklüğü iki katına çıkmıştı) bağlı olarak J.T. ma­
aş bordrosunda yirmibeşle yetmişbeş arasında değişen piyadeye sa­
hipti . J.T. 'nin örgütsel piramidinin en dibinde yaklaşık ikiyüz kişilik
sıradan adamlar olarak bilinenler vardı . Bunlar hiçbir şekilde çalı­
şan değildiler. Kimi düşman çetelerden korunmak, diğerleri de ileri­
de bir piyade işi kapabilmek için çeteye aidat ödüyordu.

Çetenin defterlerindeki dört yıl, crack patlamasının zirve yılla­
rıyla da çakışıyordu ve işler mükemmeldi. J.T. 'nin franchise'ı gelir­
lerini dört katına çıkarmıştı bu dönemde. İlk sene, her ay ortala­
ma 18.500 dolar kazanıyorlardı ; son sene ise, ayda 68.400 dolar
topluyordu. Üçüncü senedeki aylık geliriere bakacak olursak:

Uyuşturucu satışları
Aidatlar
Haraç vergileri
Toplam aylık gelirleri

24.800
5 . 100
2 . 100

32 .000 dolar

"Uyuşturucu satışları" sadece crack kokain satışından gelen pa­
rayı temsil ediyordu. Çete kendi mahallesinde bazı sıradan adam­
larının eroin satmasına izin veriyordu, ama karların paylaşımı ye­
rine sabit bir lisans ücreti kabul ediyordu. (Bu kayıt dışı bir paray­
dı ve doğrudan J.T'nin cebine gidiyordu; muhtemelen başka kay­
naklardan da kaymağını alıyordu.) 5 . 100 dolar tutarında aidatlar
sadece sıradan adamlardan geliyordu. Çünkü asil çete üyeleri ai­
dat ödemiyorlardı . Haraç vergileri , manavlar, çingene taksiler, pe­
zevenkler ve çalıntı mal satan insanlar veya sokakta araba tamir
edenler gibi çetenin bölgesinde ticari faaliyet gösterenler tarafın­
dan ödeniyordu.

Şimdi, bu aylık 32.000 doları kazanmanın, maaşlar hariç, J.T'ye
maliyetine gelelim:

Toptan uyuşturucu satışı maliyeti 5 .000
Genel kurul ödentisi 5 .000

97

GÖRÜNMEYEN EKONOMİ

Paralı savaşçılar
Silahlar
Diğer masraflar
Aylık maaşlar dışındaki
toplam masraflar

1 .300
300

2.400

14.000 dolar

Paralı savaşçılar, çeteye mahalle savaşlarında yardım etmeleri
için kısa dönemli kontratlarla tutulan çete üyesi olmayan savaşçı­
lardı. Buradaki silah maliyeti düşük, çünkü Siyah Havarilerin ye­
rel silah satıcılarıyla bedava veya aşırı ucuz silahlar karşılığı ma­
hallede dolaşmalarını sağlayan yan anlaşmaları vardı. Diğer mas­
raflar yasal ödemeleri , partileri, rüşvetleri ve çetenin finanse etti­
ği "cemaat etkinlikleri"ni içeriyordu. (Siyah Havariler toplu konut­
lardaki cemaatin kırhacından çok temel direği gibi gözükmek için
yoğun olarak çalışıyordu.) Diğer masraflar ayrıca bir çete üyesinin
öldürülmesiyle ilgili masrafları da kapsıyordu. Çete sadece cenaze
masraflarını yüklenmekle kalmıyor, ayrıca genelde kurbanın aile­
sine yaklaşık üç yıllık maaşının toplamı gibi bir miktarı da veri­
yordu. Venkatesh bir keresinde çetenin bu konuda neden bu denli
cömert olduğunu sormuştu. "Bu aptalca bir soru," demişlerdi, "çün­
kü bunca zamandır bizimle birlikte olmana rağmen, onların ailele­
rinin bizim ailemiz olduğunu anlamamışsın. Onları öyle bırakama­
yız . Bu insanları hayatımız boyunca tanıdık ahbap, dolayısıyla on­
lar acı çekiyorsa biz de acı çekiyoruz ." Ölüm yardımlarının arka­
sında bir neden daha vardı: çete, cemaatin tepkisinden çekiniyor­
du. Girişimleri açıkça yıkıcı bir girişimdi ve orada burada birkaç
yüz dolar harcayarak iyi niyet satın alabileceklerine karar vermiş­
lerdi .

Çetenin kazandığı paranın geri kalanı J.T. 'den başlayarak üye­
lerine dağılıyordu. İşte J.T. 'yi mutlu kılan çete bütçesinin en
önemli kalemi:

Lidere Ayrılan Aylık Net Kar 8 ,500 dolar

Aylık 8 .500 dolardan J.T. 'nin yıllık maaşı yaklaşık 100.000 do­
lardı . Bu, elbette vergiden muaftı ve cebine attığı kayıt dışı para-

98

Uyuşturucu Satıcılan �eden Hala Anneleriyle Oturuyorlar?

lar da buna dahil değildi . Bu Loop'daki kısa dönemli ofis işinde ka­
zandığından çok daha fazlaydı . Ve J.T. Siyah Havariler ağında ye­
ralan bu seviyedeki kabaca 100 liderden biriydi . Demek ki gerçek­
ten de bol keseden veya çetenin genel kurulunda olduğu gibi aşırı
bol keseden yaşamayı finanse edebilecek bazı uyuşturucu satıcıla­
rı vardı . Bu en tepedeki 20 patrandan her biri yılda 500.000 dolar
kazanıyordu. Bununla beraber, genelde aralarından üçte biri ceza­
evinde oluyordu. Bu da yasadışı bir endüstride üst düzey bir pozis­
yonun önemli bir negatif yönüydü.

Yani Siyah Havariler piramidinin tepesindeki 120 adamın ücret­
leri çok çok iyiydi . Ama üzerinde durdukları piramid de devasaydı .
J.T. 'nin franchise'ını ölçek alırsak -3 memur ve kabaca 50 piyade­
bu 120 patron için çalışan 5 .300 başka adam vardı . Ve sonra da ço­
ğu bir piyade olmaktan başka birşey istemeyen ve ödeme yapılma­
yan 20.000 sıradan adam vardı . Hatta bunlar şanslarını kaybet­
memek için çeteye aidat ödemeye bile istekliydiler.

Peki bu rüya işte ne kadar para kazanılıyordu? İşte J.T. 'nin çete
üyelerine ödediği maaşların aylık toplamı:

Üç memura ödenen toplam maaş tutarı
Tüm piyadelere ödenen toplam maaş tutarı
Çetenin toplam aylık maaş tutarı (lider hariç)

2 , 100
7 .400
9 ,500 dolar

Demek ki J. T. çalışanlarına ayda toplam 9.500 dolar ödüyordu,
kendi resmi maaşından sadece 1 .000 dolar fazla tutan bir toplam.
J.T. 'nin saat ücreti 66 dolardı . Bu arada, üç memurunun her biri
eve ayda 700 dolar götürüyordu. Bu da saatte yaklaşık 7 dolar edi­
yordu. Piyadeler ise saatte 3 .30 dolar kazanıyorlardı. Asgari ücret­
ten de az bir miktar. Dolayısıyla ilk soru -eğer uyuşturucu satıcı­
ları bu kadar çok para kazanıyorlarsa, neden hala annelerinin ya­
nında oturuyorlar?- şöyle cevaplanmış oluyordu: Eğer en tepedeki­
lerden biri değilseler, çok para kazanmıyorlardı . Anneleriyle bera­
ber yaşamaktan başka seçenekleri yoktu. Çok kazanan her bir ki­
şiye kırıntıyla yetinen yüzlercesi düşüyor. Siyah Havariler çetesi­
nin tepesindeki 120 adam tüm çete üyelerinin yüzde 2 .2'sini tem­
sil ediyor, ama eve paranın yarısından fazlasını götürüyordu.

99

GÖRÜNMEYEN EKONOMİ

Başka bir deyişle, bir crack çetesi standard kapitalist bir işlet­
meyle hemen hemen aynı şekilde faaliyet gösterir. İyi bir ücret al­
manız için piramidin tepesine yakın olmanız gerekir. Liderliğin ya­
pılan işin ailevi doğasına dem vuran retoriğine karşın, çetenin üc­
retleri Şirketler Amerikası'ndaki kadar çarpıktır. Bir piyadenin bir
McDonald's burger hazırlayıcısıyla veya bir Wal-Mart raf stokçu­
suyla ortak pek çok yönü vardır. Aslında, J .T. 'nin piyadelerinin ço­
ğu yetersiz yasadışı gelirlerini desteklemek için yasal sektörlerde
minimum maaşlı işlerde de çalışıyordu. Başka bir crack çetesinin
lideri bir keresinde Venkatesh'e, piyadelerine daha fazla ödeme
yapmasının finansal olarak mümkün olduğunu, ama bunun ted­
birli bir davranış olmayacağını söylemişti . "Senin altında senin işi­
ni kapmak isteyen bütün o zenciler oluyor, anlıyor musun?" demiş­
ti . "Öyleyse, bilirsin ki, onları gözetmen gerekir, ama aynı zaman­
da, onlara kimin patron olduğunu da göstermen gerekir. Her za­
man ilk önce kendi payını almalısın, aksi takdirde sen lider ola­
mazsın . Eğer yenilgiyi kabul etmeye başlarsan, senin zayıf ve bok­
tan olduğunu düşünürler."

Kötü ücrete ek olarak, piyadeler berbat iş koşullarıyla da yüzyü­
zeydiler. Yeni başlayanlar, bir sokak köşesinde bütün gün bekliyor­
lardı ve crackçilerle iş yapıyorlardı . (Çete üyeleri ürünü kendileri­
nin kullanmaması yönünde güçlü bir biçimde uyarılıyorlardı , ge­
rektiğinde dayakla da desteklenen bir tavsiyeydi bu.) Piyadeler ay­
rıca tutuklanma riski de yaşıyorlardı ve daha kaygılandırıcısı, şid­
dete uğrama tehlikesi taşıyorlardı . Çetenin finansal belgelerini ve
Venkatesh'in araştırmasının geri kalanını kullanarak, sözkonusu
dört yılda J.T. 'nin çetesinin başına gelen kötü olayların bir listesi­
ni çıkarmak mümkün. Sonuçlar şaşırtıcı derecede kasvetli. Eğer
bu dört yıl içinde J.T'nin çetesinin bir üyesi olsaydınız , bu dönem­
de karşılaşacağınız tipik kader şöyleydi :

Tutuklanma sayısı 5 .9
Ölümcül olmayan vurulmalar ve yaralanmalar 2 .4

(kuralların ihlali dolayısıyla çetenin kendisi
tarafından uygulanan cezalandırmalar buna
dahil değil)

Öldürülme ihtimali 4'te 1

100

Uyuşturucu Satıcılan Neden Hala Anneleriyle Oturuyorlar?

Dörtte birlik öldürülme ihtimali ! Emek İstatistikleri Bürosu'nun
Birleşik Devletler'deki en tehlikeli iş olarak gösterdiği kerestelik
ağaç kesimi işiyle bu ihtimalleri karşılaştırın . Dört yıllık bir dö­
nemde, bir oduncunun öldürülme ihtimali 200'de 1 'dir. Ya da crack
satıcısının ihtimallerini diğer tüm eyaletlerden daha fazla infazın
yaşandığı Teksas'ta idamı bekleme oranıyla karşılaştırın. 2003'te,
Teksas, ölüm cezası almış 500 kişinin sadece yüzde 5'ini , yani yir­
midört kişiyi infaza göndermişti . Yani Teksas'ta ölüm sıranı bek­
lerken Chicago'da crack satanlara göre daha fazla hayatta kalma
şansın var!

Peki eğer crack satıcılığı Amerika'daki en tehlikeli meslekse ve
ücretler de sadece saatte 3 .30 dolar ise, neden birisi bu işi kabul et­
sin ki?

Tabii ki , sevimli Wisconsinli köylü kızının Hollywood'a taşınma­
sıyla aynı sebepten. Liseli bir Amerikan futbolu oyuncusunun sa­
bah 5'te ağırlık kaldırmak için yataktan kalkmasıyla aynı sebep­
ten. Hepsi son derece rekabetçi bir alanda, eğer tepeye vanrlarsa
bir servet kazanacakları (buna eşlik eden zafer ve gücü anmıyoruz
bile) bir alanda başarılı olmak istiyor.

Chicago'nun güneyindeki bir toplu konutta yetişen çocuklar için,
uyuşturucu satıcılığı çok cazip bir meslekti . Çoğu için, son derece
gözönünde olan ve son derece kazançlı çete patronluğu erişebile­
cekleri açıkça en iyi meslekti . Başka koşullarda yetişmiş olsalardı
ekonomist veya yazar olmayı düşünebilirlerdi. Ama J.T. 'nin çetesi­
nin çalıştığı mahallede, saygın yasal bir işe giden yol pratikte yok­
tu. Mahalledeki çocukların yüzde elli sekizi yoksulluk çizgisinin al­
tında (yüzde 18 olan ulusal ortalamayla karşılaştırınız) , yüzde yet­
mişsekizi tek ebeveynli evlerde yaşıyordu. Mahalle sakinlerinin
yüzde 5'inden azının üniversite eğitimi vardır; yetişkin erkekler­
den sadece üçte birinin hayatında bir işi olmuştu . Mahallenin or­
talama geliri yılda yaklaşık 15 .000 dolar, ABD ortalamasının yarı­
sından da azdı . Venkatesh'in J.T. 'nin çetesiyle birlikte yaşadığı yıl­
lar boyunca, ayaklı savaşçılar defalarca ondan "iyi bir iş" dedikle­
ri Chicago Üniversitesi'nde hadernelik işi bulmalarına yardımcı ol­
masını rica etmişlerdi .

Uyuşturucu satıcılığındaki sorun diğer tüm parlak mesleklerde-

1 0 1

GÖRÜNMEYEN EKONOMİ

ki sorunla aynı: çok fazla insan çok az ödül için yarışıyor. Uyuştu­
rucu çetesinde büyük para kazanmak, Wisconsinli köylü kızının bir
sinema yıldızı olmasından veya Amerikan futbolu oynayan liseli
gencin birinci ligde forma giymesinden pek de farklı değil . Fakat
yasa dışı işler yapanlar da, diğer herkes gibi, motivasyonlara ve
teşvikiere cevap veriyorlar. Dolayısıyla eğer ödül yeterince büyükse,
sadece bir şans için bütün blok boyunca uzayan bir kuyruk oluştu­
rabiliyorlar. Chicago'nun güneyinde, uyuşturucu satmak isteyenle­
rin sayısı müsait sokak köşelerinin sayısını epey geçmiş durumda.

Bu yetişmekte olan uyuşturucu lordları, klasik bir emek yasası­
na tosladılar: eğer bir işi yapmak isteyen ve yapabilecek çok sayı­
da insan varsa o işin ücreti genelde iyi olmaz . Bu bir maaşı belir­
leyen dört anlamlı etkenden biridir. Diğer etkenler, işin gerektirdi­
ği özelleşmiş beceriler, işin ne derece tatsız , istenmeyen bir iş oldu­
ğu ve işin karşıladığı hizmetlere yönelik taleptir.

Bu etkenler arasındaki hassas denge, örneğin, tipik bir fahişe­
nin tipik bir mimardan neden daha fazla kazandığını açıklar. İlk
başta bir fahişenin daha fazla kazanması gerekiyormuş gibi gö­
zükmeyebilir. Mimar daha fazla (sözcüğün genelde kullanılan an­
lamıyla) vasfa sahipmiş gibi görünür, çünkü daha iyi (gene, ifade­
nin genelde kullanıldığı haliyle) eğitim görmüştür. Ama küçük kız­
lar fahişe olma hayali kurarak büyümezler, o yüzden de potansiyel
fahişe kaynağı göreceli olarak kısıtlıdır. illa ki "özel" olması gerek­
meyen yeteneklerini, son derece özel bir bağlamda kullanırlar. İş
tatsızdır ve en azından iki önemli açıdan ürkütücüdür: şiddet gör­
me ihtimalinin yüksekliği ve istikrarlı bir aile yaşantısına sahip
olma şansının yitimi. Talep mi? Sadece bir mimarın bir fahişe tut­
ma ihtimalinin bir fahişenin bir mimar tutma ihtimalinden daha
fazla olduğunu söylemekle yetinelim.

Parlak mesleklerde -sinemada, sporda, müzikte, modada- işleyen
farklı bir dinamik vardır. Yayıncılık, reklamcılık ve medya gibi ikin­
cil parlak endüstrilerde dahi, bir dolu parlak genç insan az ücretli
ve cömert bir sadakat gerektiren pis işlere kendilerini adar. Bir
Manhattan yayınevinde 22.000 dolar kazanan bir editör yardımcısı,
para almayan liseli bir Amerikan futbolu oyuncusu ve saatte 3 .30
dolar kazanan bir uyuşturucu satıcısı delikanlı . hepsi aynı oyunu

102

Uyuşturucu Satıcılan �eden Hala Anneleriyle Oturuyorlar?

oynarlar: en iyi bir turnm·ada gözlenebilecek olan bir oyun.
Bir turnuvanın kurallan açıktır. Tepede bitirebilmek için en alt­

tan başlamanız gerekir. ı Aynı en üst düzeydeki bir beyzbol oyuncu­
sunun en alt düzeyden başlamış olması ve Ku Klux Klan Grand
Dragon'unun muhtemelen altlarda bir mızrak taşıyıcı olarak başla­
mış olması gibi, bir uyuşturucu lordu da genelde bir sokak köşesin­
de uyuşturucu satarak işe başlar.) Standardın altındaki maaşlarla
uzun süre ve yoğun biçimde çalışmaya istekli olmanız gerekir.

Turnuvacia ilerieyebilmek için, sadece ortalamadan iyi olduğu­
nuzu ispatlamanız yetmez, hankulade olduğunuzu da göstermeniz
gerekir. (Kendinizi ayrıştırma biçiminiz elbette meslekten mesleğe
değişir; J.T. piyadelerinin satış performansları gözlenirse, diyelim
beyzboldakinden farklı biçimde, kesinlikle farkedenin kişilikleri­
nin gücü olduğu görülür.) Ve son olarak, asla en tepeye çıkamaya­
cağınızı üzgün bir biçimde farkettiğinizde , turnuvayı terkedersi­
niz. (Bazı insanlar diğerlerinden daha uzun süre beklerler. New
York'ta masalarda bekleyen saçları grileşmiş "aktör"leri hatırla­
yın, ama insanlar genelde mesajı daha erken alırlar.)

J.T. 'nin piyadelerinden çoğu yükselemediklerini anlayınca piya­
deliğe devam etme konusunda isteksizleşmişlerdi. Özellikle silah­
lar konuşmaya başladıktan sonra. Görece barışçıl yıllardan sonra,
J.T. 'nin çetesi komşu bir çeteyle mahalle savaşına karıştı . Arabay­
la geçerken ateş etmeler günlük olaylardan biri haline geldi . Bir pi­
yade için -çetenin sokaktaki adamı- bu gelişme özellikle tehlikeliy­
di. İşin doğası müşterilerin onu kolayca ve çabucak bulabilmelerini
gerektiriyordu; eğer diğer çeteden saklanırsa crack de satamazdı.

Çete savaşı başlayana dek, J .T. 'nin piyadeleri riskli, düşük üc­
retli işi yükselme ödülü beklentisiyle dengelernekte istekliydiler.
Ama bir piyadenin Venkatesh'e dediği gibi, o şimdi fazladan risk
için tazmin edilmek istiyordu: "bütün bu baklar olup biterken sen
orada takılır mıydın? Hayır, değil mi? Peki benim hayatımı öne
sürmem isteniyorsa, o zaman bana nakit para sürün derim, ada­
mım. Bana daha çok ödeyin, çünkü savaş sürerken benim orada
geçireceğim zamana değmiyor. "

J .T. , bu savaşı istememişti. Çünkü piyadelerine ilave risk dola­
yısıyla daha yüksek ücret ödemek zorunda kalıyordu. Daha da kö-

103

GÖRÜNMEYEN EKONOMİ

tüsü, çete muharebeleri işleri açısından kötüydü. Eğer Burger
King ve McDonald's pazar paylarını arttırmak için bir fiyat savaşı
başlatırlarsa, fiyatta kaybettiklerini kısmen miktarda kazanırlar.
(Kimse de vurulmaz .) Ama bir çete savaşında, müşteriler şiddetten
korkunca satışlar düşer ve müşteriler uyuşturucu almak için orta­
ya çıkmaya çekinirler. Her açıdan, savaş J.T. için masraflıydı .

Peki savaşı neden başlatmıştı? Aslında, o başlatmamıştı . Başla­
tanlar piyadelerdi . Bir uyuşturucu patronunun altında çalışanlar
üzerinde dilediği kadar kontrole sahip olamadığı anlaşılıyordu.
Çünkü onların farklı motivasyonları vardı .

J.T. için şiddet, işini kaybetmek demekti; üyelerinin tek bir el bi­
le ateş etmemelerini tercih ederdi. Bir piyade içinse, şiddet bir
amaca hizmet ediyordu. Şiddete gözüpekçe atıldığını kanıtlamak
bir piyadenin kendisini ayrıştırabileceği ve turnuvada ilerleyebile­
ceği az sayıda yoldan biriydi . Bir katile saygı duyulurdu, ondan
korkulur, onun hakkında konuşulurdu. Bir piyadenin motivasyonu
kendisini bir isme dönüştürmekti ; J .T. 'nin motivasyonu ise, piya­
delerinin bunu yapmasını engellemekti . Bir keresinde Venkatesh'e
"bu ufaklıklara ciddi bir örgüte ait olduklarını anlatmaya çalışıyo­
ruz ," demişti . "Mesele adam öldürmek değil . Şu filmleri ve diğer
bakları seyrediyorlar ve oturup ortalığa sıçmanın marifet olduğu­
nu zannediyorlar. Ama değil . Örgütün bir parçası olmayı öğrenmen
gerekir; sürekli savaşamazsın. Bu, iş açısından kötüdür."

Sonunda, J.T. galip geldi . Çetenin büyümesine yukarıdan baktı
ve refah ve görece barışın sağlandığı yeni bir dönemi başlattı . J.T.
kaybeden olmamıştı . İyi ücret alıyordu, çünkü çok az insan onun
yapabildiklerini yapabiliyordu. İnsanları motive etmesini bilen
uzun boylu, yakışıklı , zeki ve sıkı bir adamdı . Hinoğlu hindi ayrı­
ca, silah veya nakit para taşıyor, ama tutuklanmaya mahal vermi­
yordu. Çetesinin geri kalanı anneleriyle beraber yoksulluk .içinde
yaşarken, J.T. 'nin çok sayıda evi , çok sayıda kadını ve çok sayıda
arabası vardı . Ayrıca, iş idaresi eğitimi almıştı . Bu avantajını
arttırmak için sürekli çalışıyordu. O yüzden sonunda Venkatesh'in
ellerine ulaşan şirket usulü muhasebenin tutulmasını emretmişti .
Başka hiçbir franchise lideri böyle birşey yapmamıştı . J .T. bir ke­
resinde, iş zekasını kanıtlamak için, sanki böyle bir kanıt gereki-

104

Uyuşturucu Satıcı lan �eden Hala Anneleriyle Oturuyorlar?

yormuş gibi, genel kurula muhasebe defterlerini göstermişti .
Ve bu işe yaramıştı . Yerel çetesini altı yıl idare ettikten sonra,

J .T. genel kurula yükseltilmişti . Şu anda otuzdört yaşındaydı . Tur­
nuvayı kazanmıştı . Ama bu turnuvanın yayıncılığın veya profesyo­
nel sporların hatta Hollywood'un sahip olmadığı bir tıkanıklığı
vardı. Uyuşturucu satmak, sonuçta, yasadışıydı . Genel kurula se­
çilmesinden kısa bir süre sonra, Siyah Havariler federal bir davay­
la esastan kapatılmıştı. Aynı dava Booty adlı gangsterin defterleri­
ni Venkatesh'e vermesine yol açmıştı ve J.T. de cezaevine gönde­
rilmişti.

Şimdi, bir başka uygunsuz soru : crack kokainin naylon çorapla or­
tak yönü nedir?

1939'da, DuPont naylonu tanıttığında, sayısız Amerikalı kadın
kendi şereflerine bir mucize gerçekleştiritmiş gibi hissettiler. O za­
mana dek, çoraplar ipekten yapılıyordu ve ipek nazikti, pahalıydı
ayrıca çok daha az tedarik edilebiliyordu. 1941 yılı itibarıyla, alt­
mışdört milyon çift naylon çorap satılınıştı ve bu Amerika Birleşik
Devletleri'nde varolan yetişkin kadınların sayısından daha fazla
naylon çorabın satıldığı anlamına geliyordu. Naylon çorap, kolayca
satın alınabiliyordu, cazipti ve pratikliği açısından bağımlılık yapı­
yordu.

DuPont her pazarlamacının hayalini süsleyen başarıyı yakala­
mıştı : klas olan şeyi kitlelere taşımıştı. Bu anlamda naylon ço­
rabın bulunması, önemli ölçüde crack kokainin bulunmasına ben­
ziyordu.

1970'lerde, eğer uyuşturucu kullanan insanlardan biriydiyseniz,
kokainden daha klas bir uyuşturucu yoktu. Rock yıldızları , sinema
yıldızları, futbolcular ve hatta kimi politikacılar tarafından koka­
in bir güç ve her derde deva uyuşturucu olarak kullanılıyordu. Te­
mizdi, beyazdı, hoştu. Eroin akşamdan kalmalığa yol açıyordu, es­
rar dumanlıydı, ama kokain güzel bir uçuş sağlıyordu.

Ama, aynı zamanda pahalıydı ve uçuş uzun sürmüyordu. Bu, ko­
kain kullanıcılarının uyuşturucunun etkisini arttırmaya çalışma­
larıyla sonuçlandı. Bunu öncelikle arıtarak yaptılar. Kokain hid-

105

GÖRÜNMEYEN EKONOMİ

rokloride veya tozlaştırılmış kokaine amonyak ve etil eter ekledi­
ler, ve "baz" kokaini serbest bırakmak için onu yaktılar. Ama Ric­
hard Pryoı-'un meşhur biçimde ispatladığı gibi (arıtma yaparken
neredeyse kendini öldürüyordu) bu tehlikeli olabilirdi . Kimya en
iyisi kimyageriere bırakılmalıydı.

Bu arada, kokain satıcıları , tüm ülkedeki, hatta Karayipler'de ki
ve Güney Amerika' daki aficionados'lar, damıtılmış kokainin daha
güvenli bir versiyonu üzerinde çalışıyorlardı . Bir süre sonra pudra
haline getirilmiş kokainin bir tencerede kabartma tozu ve su ile
karıştırıldıktan sonra ısıtılıp suyu çektirildiğinde, küçük sigara gi­
bi içilebilir kokain taşları ürettiğini buldular. Kabartma tozunun
yanarken çıkardığı çatlama sesi (cracking) dolayısıyla, buna
"crack" dediler. Bu ismi kısa zamanda daha sevecen takma adlar
izledi : taş , kriptonit, demir kova ve aşk. 1980'lerin başlarında, klas
uyuşturucu kitleler için hazır hale getirilmişti . Şimdi crack'i bir fe­
nomene çevirmek için sadece iki şey gerekliydi: bereketli bir ham
kokain kaynağı ve yeni ürünü geniş kitlelere ulaştırmanın yolu.

Kokaini elde etmek kolaydı, çünkü crack'in keşfi bol miktarda
bulunan Kolombiya kokainiyle aynı döneme denk geldi . 1970'lerin
sonlarında, ABD'de kokainin toptan satış fiyatı ciddi biçimde düş­
tü, üstelik de saflık oranı artıyordu. Nikaragualı bir göçmen olan
Oscar Danilo Blandon, diğer herkesten daha fazla Kolombiya ko­
kaini ithal etmekle suçlandı . Blandon Los Angeles'ın güneyinde ye­
ni ortaya çıkan crack satıcılarıyla öyle çok iş yaptı ki Crack'in
Johnny Appleseed'i olarak tanınmaya başladı . Blandon daha son­
ra kendi ülkesi olan Nikaragua'daki CIA-destekli kontragerillala­
ra para toplamak için kokain sattığını iddia edecekti . Bunun kar­
şılığında da CIA'in ABD'de arkasını kolladığını , ceza görmeden ko­
kain satmasına izin verdiğini söylemekten hoşlanıyordu. Bu iddia,
özellikle şehirli siyahlar arasında bugün hala kaynayan bir inan­
cm, Amerikan crack ticaretinin baş sponsorunun CIA'in kendisi ol­
duğu inancının kıvılcımı oldu.

Bu iddiayı çeşitlendirrnek bu kitabın alanının dışında. Ama doğ­
ruluğu ispatlanmış olan şey şu ki Oscar Danilo Blandon, Kolombi­
yalı kokain kartelleriyle şehir içindeki crack tüccarları arasında
Amerikan tarihini değiştirecek bir bağlantının kurulmasını sağla-

106

Uyuşturucu Satıcılan Neden Hala Anneleriyle Oturuyorlar?

dı. Çok miktarda kokaini sokak çetelerinin ellerine vererek, Blan­
don ve onun gibi diğerleri , mahvedici bir crack patlamasına yol aç­
tılar. Ve Siyah Gangster Havarileri gibi çetelere varolmak için ye­
ni bir neden doğmuş oldu.

Şehirler varolduğundan beri, o ya da bu biçimde çeteler de varol­
muştur. Amerika Birleşik Devletleri'nde, geleneksel olarak, çeteler
yeni gelen göçmenler için bir tür yuva olmuşlardır. 1920'lerde, sa­
dece Chicago'da, hayal edilebilen tüm etnik, siyasi ve kriminal eği­
lime sahip 1300'den fazla sokak çetesi vardı . Çetelerin para kazan­
maktan çok karışıklık çıkarmakta başarılı olduklarını kanıtlama­
ları kuraldır. Bazıları kendilerini ticari girişimler olarak düşlediler
ve çok azı -en belirgini olarak, en azından üst katmandakileriyle
Mafya- gerçekten para kazanabiliyordu Ama gangsterlerin çoğu,
klişenin de doğruladığı gibi, iki paralık gangsterlerdi .

Siyah sokak çeteleri özellikle Chicago'da ortaya çıktı , 1970'lerde
onbinlerce üyeleri oldu. Ufak ya da değil, kentsel bölgelerde gün­
delik yaşamı sekteye uğratan tipte suçlular oluşturdular. Sorun
kısmen bu suçluların asla hapse tıkılmıyormuş gibi görünmeleriy­
di . 1960'lı ve 1970'li yıllar, çoğu Amerikan şehrinde sokak suçlusu
olmak için harika zamanlardı . Cezalandırılma ihtimali o denli dü­
şüktü ki bir suç işlernek hiç de pahalıya gelmiyordu. Liberal ada­
let sisteminin ve suçlu hakları hareketlerinin en cafcaflı günleri
yaşanıyordu.

Ancak, 1980'lerde, mahkemeler bu eğilimi radikal bir biçimde
tersine çevİrıneye başladılar. Suçlu hakları azaltıldı ve mahkum
etmenin ana hatları daha sıkı biçimde uygulamaya kondu. Chica­
go'nun siyah gangsterlerinin giderek daha fazlası federal hapisha­
nelere gönderiliyordu. Mutlu bir rastlantıysa, bu siyah gangsterle­
rin hapishanedeki arkadaşlarından bir kısmının Kolombiyalı
uyuşturucu satıcılarıyla sıkı bağları olan Meksikalı çete üyeleri ol­
masıydı. Eskiden, siyah gangsterler uyuşturucularını bir aracıdan,
Mafyadan alıyorlardı . Mafya ise o sıralar federal hükümetin yeni
mafya-karşıtı yasalarıyla eziliyordu . Ama crack Chicago'ya geldi­
ğinde, siyah gangsterler kokaini doğrudan Kolombiyalı satıcılar­
dan almak için gerekli bağlantıları kurmuşlardı bile.

Kokain hiçbir zaman varoşlarda çok satmamıştı : çok pahalıydı.

107

GORÜNMEYEN EKONOMİ

Ama bu crack'in bulunmasından önceydi . Bu yeni ürün düşük ge­
lirli, sokak seviyesindeki müşteri için idealdi. O kadar az saf koka­
in gerektiriyorrlu ki , bir crack vuruşu sadece birkaç dolara patlı­
yordu. Güçlü uçuşu beyni sadece birkaç saniyede etkiliyorrlu ve
sonra hızla kayboluyordu, kullanıcıyı da daha fazla almak için pa­
zara geri yolluyordu. Başlangıçtan itibaren, crack'in kaderinde ba­
şanlı olmak vardı .

Ve bunu Siyah Gangster Havarileri gibi sokak çetelerinin bin­
lerce genç üyesinden daha iyi satabilecek kim vardı? Çetelerin za­
ten kontrol ettiği bölgeler vardı -aslında, ana işleri emlaktı- ve
müşterilere gözdağı vererek onlan uzaklaştırmayı akıllanndan bi­
le geçirmemelerini uygun bir biçimde sağlıyorlardı . Aniden şehir
sokak çetesi dikbaşlı delikanlılar için bir kulüp olmaktan çıkıp ger­
çek bir ticari girişime dönüştü.

Çete aynca uzun süreli iş sahibi olmak için de bir fırsatı temsil
ediyordu. Crack'ten önce, bir sokak çetesinde yaşayarak hayatını
kazanmak neredeyse imkansızdı . Bir gangsterin ailesine bakması­
nın zamanı geldiğinde çeteden ayniması gerekiyordu. Otuz yaşın­
da gangster diye birşey yoktu: otuz yaşında biri ya yasal bir iş tut­
muş olurdu, ya ölmüş olurdu ya da kodeste olurdu. Ama crack'le
birlikte, kazanılabilecek gerçek bir para oldu. Yollanna devam edip
genç gangsterlere tırmanabilecekleri yol açmak yerine, tecrübeli­
ler çetede kaldılar. Bu tam da eski-moda yaşamboyu meslekler ­
özellikle fabrika işleri - kaybolurken yaşanıyordu. Eskiden, yan­
kalifiye siyah bir adam Chicago'da bir fabrikada çalışarak saygın
bir maaş sahibi olabilirdi . Ama bu seçeneğin daralmasıyla, crack
satıcılığı daha da cazip olmaya başladı . N e kadar zor olabilirdi ki
bu iş? Mal öyle bağımlılık yapıcıydı ki bir aptal bile satabilirdi .

Crack oyununun sadece çok azının kazanmasının mümkün oldu­
ğu bir turnuva olmasına kim aldınyordu ki? Çok tehlikeli olması
kimin umrundaydı -orada bir köşede dikilmek, bir McDonald's ça­
lışanının haroburger sattığı kadar hızlı ve isimsizce satış yapmak,
müşterilerinden hiçbirini tanımamak, kimin seni tutuklamaya ve­
ya soymaya veya öldürmeye geldiğini kaygıyla düşünerek yaşa­
mak? Sattığınız ürün oniki yaşında çocuklan ve hatta nineleri bir
sonraki vuruştan başka bir şeyi düşünemeyecek kadar bağımlı

1 08

Uyuşturucu Satıcılan �eden Hala Anneleriyle Oturuyorlar?

yaptıysa bu kimin umrundaydı? Crack mahalleyi öldürdüyse bu
kimin umrundaydı?

Siyah Amerikalılar için, İkinci Dünya Savaşı ile crack patlama­
sı arasındaki kırk yıl, düzenli ve genelde ciddi gelişmelerle doluy­
du. Özellikle 1960'ların ortalannda vatandaşlık hakları yasasının
çıkmasından sonra Siyah Amerikalılar açıkça pek çok ilerleme
kaydetmişlerdi. Siyahlarla beyazlar arasındaki gelir uçurumu ka­
panıyordu. Siyah çocukların sınav sonuçlarıyla beyaz çocukların
sınav sonuçları arasındaki uçurum da kapanıyordu. Belki de en
yüreklendirici kazanım, çocuk ölümlerinin azalmasında yaşandı.
1964 gibi geç bir tarihte bile, siyah bir bebeğin beyaz bir bebeğe gö­
re genelde ishal veya zatürree gibi basit bir sebepten ölme ihtima­
li iki misliydi . Aynıncı hastanelerde, pek çok siyah hasta Üçüncü
Dünya ülkeleri seviyesinde tedavi görüyordu. Ama federal hükü­
metin hastanelerin ırk ayrımını bırakmasını emretmesinden son­
ra bu durum değişti : sadece yedi yıl içinde, siyah bebek ölümleri
oranı yarıya indi. 1980'lere gelindiğinde, siyah Amerikalılar için
hayatın neredeyse bütün yönleri gelişiyordu ve ilerleme herhangi
bir duraklama emaresi göstermiyordu.

Sonra crack çıktı .
Crack kullanımı elbette sadece siyahlara özgü bir fenomen değil­

di, ama siyah mahalleleri en sert darbeleri alanlar oldu. Bunun ka­
nıtları yukarıda sayılan toplumsal ilerleme işaretlerini ölçerek bu­
lunabilir. Düşüşle geçen onyıllardan sonra, siyah bebek ölümü
oranları 1980'lerde tekrar artmaya başladı, düşük gramajlı do­
ğumların ve terkedilen bebek sayısının da artması eşlik etti buna.
Siyah ve beyaz öğrenciler arasındaki uçurum açıldı. Cezaevine gi­
ren siyahların sayısı üç katına çıktı. Crack öyle ciddi bir yıkıcılığa
sahipti ki, etkileri sadece crack kullanıcılarına ve ailelerine uzan­
mıyordu. Tüm siyah Amerikalılara uzanıyordu. Siyahların savaş
sonrası ilerlemesi durdurulmakla kalmamış en az on yıl geriye de
döndürülmüştü. Siyah Amerikalılara Jim Crow'dan bu yana hiçbir
neden tek başına crack kokain kadar zarar vermemişti .

Ve sonra bir de suç konusu vardı . Beş yıllık bir dönem içinde,
genç şehirli siyahlar arasındaki cinayet oranı dört katına çıktı .
Aniden Chicago veya St. Louis veya Los Angeles'ın kimi bölgelerin-

109

GÖRÜNMEYEN EKONOMİ

de yaşamak Bogota'da yaşamak kadar tehlikeli olmaya başladı.
Crack patlamasıyla ilişkilendirilen şiddet pek çok alana

yayılmıştı ve durmak bilmiyordu. Yirmi yıldır artmakta olan daha
geniş bir Amerikan suç dalgasıyla birleşti. Bu suç dalgasının yük­
selişi crack'ten çok öncesine denk geliyorduysa da eğilim crack ile
öyle kötüleşmişti ki krimonologlar varsayımlarında felaket senar­
yolan üretmeye başladılar. Yaygın basında belki de en çok alıntı­
lanan suç uzmanı olan James Alan Fox, gençlik şiddetinin bir
"kanbanyosu" getirebileceği konusunda uyarıda bulunmuştu.

Ama Fox ve genel kanının diğer savunucuları yanıldılar. Kan­
banyosu gerçekleşmedi. Tersine suç oranı fiilen düşmeye başladı .
O denli beklenmedik ve ciddi bir ölçüde ve doğrudan oldu ki bu dü­
şüş bugün aradan geçen yıliann mesafesiyle bakınca, bu ezici suç
dalgasını hatırlamak bile zor.

Peki suç oranı neden düştü?
Birkaç nedenden. Ama bunlardan bir tanesi diğerlerinden çok

daha şaşırtıcı . Crack'in Johnny Appleseed'i denilen Oscar Danilo
Blandon, faaliyetleriyle tek bir insanın umutsuzluk okyanusuna
sebep olabildiği dalgacık etkisini başlatmıştı. Ama hemen hemen
kimselerin bilmediği çarpıcı derecede etkili olan bir başka dalgacı­
ğın etkisi henüz yeni sahne alıyordu. Ve bu etki Blandon'un etkisi­
nin tersi yönde hareket ediyordu.

1 10

Levi tt 2001 'de yaym/anan ve John Donohue ile birlikte kaleme aldtğt kürtaj makalesin­

de, bu/gulannm "kürtajm onaylanmast veya devletin kadmlann doğum kararianna mü­

dahale etmesi için bir çağn olarak yanltş yorumlanmamasi gerektiği" uyan st nt yapmtş­

tt. Hatta yazarlar "geleceğin suçlulan olmaya aday en yüksek risk grubundaki çocuk­

lara daha iyi çevre sağ/anmastyla " suçun kolayca frenlenebileceğini öne sürmüş/erdi.

Yine de konu hemen herkesi rahatstz etmeyi başardt. Muhafazakarlar kürtajm bir

suçla sa vaşma aract olarak yorum/anmasmt hiddetle karştladtlar. L iberaller yoksul ve

siyah kadm/ann aynma tabi tutulmast karştstnda dehşete düştüler. Ekonomistler Le­

vitt'in metoda/ojisinin sağlam o/madtğmdan şikayet ettiler. Medya kürtaj-suç hikayesi­

nin üzerine atlaymca Levitt doğrudan saldmya da maruz ka/dt. Hem muhafazakarlar

hem de liberaller taratmdan ideo/og/ukla, trkçt, rezi/ bir şeytan olmakla suçlandt.

O, as/mda, bunlardan herhangi biri gibi gözükmüyordu. Siyasetten pek anlamtyordu,

ahlakçtltkla arast daha da kötüydü. Cana yakm, kendine hakim, soğukkanli, kendine

güvenen, ama uka/a olmayan biriydi. Farkedilir biçimde peltek konuşuyordu. Ak/1 bir ka­

nş havada üstün zekalt biri gibi görünüyordu: düğmesi açtk ekose bir gömlek, sade bej

bir pantolon, örgülü bir kemer ve uyumlu kahverengi ayakkabtlar. Cep ajandasmda

Ulusal Ekonomik Araştlfma Bürosu 'nun logosu vardt. "Ytlda üç kereden fazla berbere

gitmesini ve o zamanlar bile moda olmayan onbeş ytl önce aldtğt gözlükleri arttk tak­

mamasmt dilerdim, " diyordu eşi Jeannette. Lisedeyken iyi bir golf oyuncusuydu, ama

bugün fiziksel olarak o kadar köreimiş durumdaydt ki kendisini ''yaşayan en zayif in­

san " olarak adlandmyordu ve evde Jeannette 'den kavanozlan açmasm1 rica ediyordu.

Başka bir deyişle, onun görünüşünde veya davramşlarmda, ktvtlctm saçan bir insa­

ni gösteren hiçbir şey yoktu.

-The New York Times Magazine, 3 Ağustos 2003

- 4 -

Büt ü n S u ç l u l a r Ne reye Kaybo l d u l a r?

Nicola Çavuşesku Romanya'nın Komünist diktatörü olduktan bir
yıl sonra, 1966'da, kürtajı yasakladı . "Fetüs tüm toplumun mülkü­
dür," diye ilan etti . "Çocuk sahibi olmayı reddeden biri ulusal sü­
reklilik yasalarını çiğneyen bir kaçak sayılır."

Çavuşesku'nun saltanatı sırasında böylesine şatafatlı deklaras­
yonlar sıradan dı , çünkü onun master planının kendisi -Yeni Sos­
yalist İnsan'a değer bir ulus yaratmak- şatafatlı bir egzersizdi .
Yurttaşlarını yok sayarken ve onlara karşı merhametsizce davra­
nırken kendisi için saraylar yaptırttı . Üretimi desteklemek adına
tarımı terketti , ülkenin kırsal bölgelerinde yaşayan pek çok kişiyi
ısıtılmayan apartmanlara taşınmaya zorladı . Eşi Elena da dahil
olmak üzere kırk aile ferdine kırk ev ile kürk ve mücevher edin­
mek için yeterli kaynağa sahip hükümet pozisyonları dağıttı . Res­
mi olarak Romanya'nın Sahip Olabileceği En İyi Anne diye anılan
Bayan Çavuşesku, pek de anaç değildi. Romanyalılar kocasının kö­
tü yönetimi sonucu oluşan gıda kıtlığından şikayet ettiklerinde
"onlara ne kadar yiyecek verirseniz verin, kurtçuklar tatmin olmu­
yorlar," demişti . Sadakatierinden emin olmak için kendi çocukları­
nı gizlice dinletiyordu.

Çavuşesku'nun kürtajı yasaklaması onun en önemli hedeflerin­
den birini gerçekleştirebilmesi için tasarlanmıştı : nüfusunu arttı­
rarak Romanya'yı hızla güçlendirmek. 1966'ya dek, Romanya'da
dünyadaki en liberal kürtaj yasalarından biri vardı . Kürtaj aslen
en temel doğum kontrol yöntemiydi, her bir dağuma karşılık dört
kürtaj gerçekleşiyordu. Şimdi, adeta bir gecede , kürtaj yasaklan-

GöRt�MEYEN EKONOMİ

mıştı . Bundan tek muaf olanlar zaten dört çocuğu olan annelerle
Komünist Parti'de önemli görevleri olan kadınlardı . Aynı zaman­
da, her türlü gebelikten korunma yöntemi ve cinsellik eğitimi ya­
saklanmıştı . Alaycı bir adlandırmayla Aybaşı Polisi denilen hükü­
met ajanları karınları şiş gördükleri kadınları düzenli olarak iş­
yerlerinde gebelik testine tabi tutuyorlardı. Eğer bir kadın düzen­
li olarak gebe kalmayı reddederse, fahiş bir "cinsel ilişkide bulun­
mama vergisi" ödemeye zorlanıyordu.

Çavuşesku'nun teşvikleri kısa sürede arzulanan sonucu verdi.
Bir yıllık kürtaj yasağının sonunda, Romanya'nın doğum oranı iki­
ye katlanmıştı . Bu bebekler Çavuşesku klanına veya Komünist eli­
te dahil olmadığınız sürece sefil bir hayata mahkum olduğunuz bir
ülkede dünyaya geliyorlardı . Ama özellikle bu kuşağın daha sefil
bir hayatı oldu. Sadece bir yıl önce doğmuş Romanyalı çocuklarla
karşılaştırıldığında, kürtaj yasağından sonra doğmuş çocuklar
grubu her açıdan daha kötü durumdaydı : sınavlarda daha kötü so­
nuçlar alıyorlardı , iş bulmakta daha az başarılıydılar ve ayrıca
suçlu olmaya çok daha yatkındılar.

Çavuşesku sonunda Romanya'daki gücünü kaybedene dek kürtaj
yasağı sürdü. 16 Aralık 1989'da, binlerce insan Timisoara sokakla­
rına çıkıp onun çürümüş rejimini protesto etti . Protestocuların ço­
ğu gençler ve üniversite öğrencileriydi . Polis düzinelercesini öldür­
dü. Kırkbir yaşında bir profesör olan muhalefet liderlerinden biri ,
daha sonra, kendisi korkmasına rağmen protestolara katılması için
ısrar edenin onüç yaşındaki kızı olduğunu söyleyecekti . "En ilginç
olan şey korkmamayı çocuklarımızdan öğrenmiş olmamızdır," dedi .
"Çoğu da onüç ile yirmi yaşları arasındaydılar. " Timisoara'daki kat­
liamdan birkaç gün sonra, Çavuşesku Bükreş'te yüzbin kişinin
önünde konuştu. Gençler bir kez daha zorladılar. Çavuşesku'ya
karşı "Timisoara!" ve "katillere son !" diye bağırıyorlardı . Çavuşes­
ku'nun vakti gelmişti . Elena ile birlikte ülkeyi 1 milyar dolarla ter­
ketmeye kalktılar, ama tutuklandılar, üstünkörü bir mahkemeyle
yargılandılar ve yılbaşı günü, kurşuna dizilerek infaz edildiler.

Sovyetler Birliği'nin çöktüğü o yıllarda tahtından indirilen Ko­
münist liderler arasında macerası şiddet içeren bir ölümle sonla­
nan yalnızca Çavuşesku oldu. Ölümünün çoğunluğu büyük ölçüde

1 14

Bütün Suçlular �ereye Kayboldular?

kürtaj yasağı olmasaydı hiç dünyaya gelmeyecek çocuklardan olu­
şan Romanya gençliği tarafından aceleyle gerçekleştirildiği gözden
kaçı rı lmamalı dır.

1990'lardaki Amerikan suç dünyasının hikayesini anlatmaya Ro­
manya'da kürtajın yasaklanmasının hikayesiyle başlamak tuhaf
görünebilir. Ama hiç de tuhaf değil . Romanya'nın kürtaj hikayesi,
Amerikan suç hikayesinin tersten imgesi olması açısından önemli.
Çakışma noktası, Nikolay Çavuşesku'nun kürtaj yasağının bildi­
ğinden daha derin içerimleri olduğunu zor yoldan -kafasına sıkı­
lan bir kurşunla- öğrendiği 1989'daki o yılbaşı günüydü.

O gün, suç da Amerika Birleşik Devletleri'nde zirve yapmıştı .
Önceki onbeş yılda, şiddet içeren suç oranı yüzde 80 artmıştı . Ge­
ce haberlerini ve ulusal sohbetleri sürükleyen şey suçtu.

1990'ların başlarında suç oranı düşmeye başlayınca, öyle hızlı ve
ani düştü ki herkesi şaşırttı . Suç oranının düştüğünü farketmek
bile suç oranının sürekli yükseleceğinden son derece emin olan bir
dolu uzmanın yıllarını aldı . Suçun zirveye ulaşmasından epey son­
ra dahi , bazıları daha da karanlık senaryolar öngörmeye devam et­
tiler. Ama kanıtlar su götürmezdi : suçtaki uzun ve merhametsiz
sivrilme şimdi ters doğrultuda hareket ediyordu ve suç oranı kırk
yıl öncesinin oranlarına düşene kadar da durmadı .

Şimdi uzmanlar hatalı tahminlerini açıklamak için koşuşturu­
yorlardı . Krimonolog James Alan Fox "kanbanyosu" uyarısının as­
lında bilerek abartılmış bir ifade olduğunu söyledi . "Hiçbir zaman
sokaklarda oluk oluk kan akacak demedim," dedi , "ama insanların
dikkatini çekmek için 'kanbanyosu' gibi güçlü kelimeler kullandım.
Ve dikkatlerini de çekebildim. Uyarıcı terimler kullandığım için
özür dileyecek değilim." (Eğer Fox geri çekilme modundayken bile,
"kanbanyosu" ile "sokaklardan oluk oluk akan kan" arasında fark
yaratmayan bir ayrım önerebiliyorsa, biz de uzmanların öncelikle
kendi kendilerine hizmet ettiklerini hatırlamalıyız .)

Her taraf sakinleştikten, insanlar suç korkusu altında ezilme­
den hayatıarına devam etmeyi hatırladıktan sonra, doğal bir soru
ortaya çıktı : Peki bütün bu suçlular nereye gitti?

1 15

GÖRÜNMEYEN EKONOMİ

Bir seviyede, cevap kafa karıştırıcıydı. Sonuçta, eğer bütün o kri­
monologlar, polis memurları, ekonomistler, politikacılar veya bu
tür durumlarda öne çıkan diğerleri suçtaki düşüşü önceden göre­
medilerse, düşüşün sebeplerini aniden nasıl belirleyebilirlerdi?

Çeşitli uzmanlardan oluşan bu ordu, şimdi suçtaki düşüşü açık­
lamak için bir hipotezler alayıyla yürüyüşe geçiyordu. Çok sayıda
gazete makalesi bu konuya ayrılmıştı . Çıkardıkları sonuçlar genel­
de hangi uzmanın en son hangi gazeteciyle konuştuğuna göre de­
ğişiyordu. Aşağıda, LexisNexis veritabanında yeralan 1991 ile
2001 arasında yayınlanmış en yaygın on gazetedeki makalelerde
anılma sıklığına göre suçtaki düşüşe dair açıklamaları sıralıyoruz :

SUÇTAKI DÜŞÜŞE DAIR AÇ IKLAMA

1 . Yarat ıc ı po l i s iye ön lem ler
2. Hap i s ceza l a rı ndak i a rt ış
3 . Crack ve d iğer uyuşturucu pazar ları ndaki değiş i k l i kler
4 . Nüfusun yaşl anmas ı
5 . Daha s ı k ı s i l a h denet i m i yasa l a rı
6 . Güç lü ekonomi
7 . Pol i s sayı s ı ndaki art ış
8 . D iğer aç ıkl ama l a r (öl üm cezas ı uygu l amas ın ı n a rtmas ı ,

örtü l ü s i l a h yasa la r ı , s i l a h geri a l ı m l ar ı , vb)

AN I LMA SAYIS I

52
47
33
32
32
28
26
34

Eğer tahmin oyunlarını seven bir kişiyseniz , öne çıkan açıkla­
malardan hangilerinin gerçekten etkili, hangilerinin etkisiz oldu­
ğunu birkaç saniye zihninizde tartabilirsiniz . İpucu: listedeki ye­
di ana açıklamadan sadece üçünün suçtaki düşüşe katkıda bulun­
duğu kanıtlanabilir. Diğerleri, büyük ölçüde , birilerinin hayalgü­
cünün mahsülü, kendi çıkarını kollamasının veya hüsnü kuruntu­
sunun sonuçlarıdır. Bir ipucu daha: suçtaki düşüşün en büyük öl­
çülebilir sebeplerinden biri listede yer bile almıyor, çünkü tek bir
gazete makalesinde dahi adı anılmadı .

Önce açıkça en tartışmasız olanından başla:·alım: güçlü ekonomi.
1990'ların ilk yıllarında başlayan suçtaki düşüşe patlayan bir ulu-

1 1 6

Bütün Suçlular Nereye Kayboldular?

sal ekonomi ve işsizlikte önemli bir azalma eşlik etti . Ekonominin
suçun tepesine vunnaya yardım eden bir çekiç olduğu düşünülebi­
lir. Ama verilere daha yakından bakmak bu teoriyi çürütür. Daha
güçlü bir iş pazarının belirli tipte suçları daha az cazip kılahilece­
ği doğrudur. Ama bu sadece hırsızlık, kapkaç ve otomobil hırsızlığı
gibi doğrudan finansal motivasyonu olan suçlar için geçerlidir. Ci­
nayet, saldırı ve tecavüz gibi suçlar için geçerli değildir. Dahası , iş­
sizlikteki 1 puanlık düşüşün şiddet içenneyen suçta da 1 puanlık
düşüşe denk geldiği görülmüştü. 1990'larda, işsizlik oranı yüzde 2
düştü; şiddet içermeyen suçlar ise, kabaca yüzde 40 azaldı . Ama
güçlü-ekonomi teorisinde daha da büyük hata şiddet içeren suçlar­
da ortaya çıkıyor. Cinayet 1990'larda tüm diğer suçlardan daha
fazla azaldı ve güvenilir çeşitli çalışmalardan hiçbiri ekonomi ile
şiddet içeren suç arasında herhangi bir bağlantı gösteremedi . Bu
zayıf bağlantı geriye dönüp yakın tarihli başka bir on yıla baktığı­
mızda iyice zayıflıyor. 1960'larda, ekonomi vahşi bir büyümeye gir­
mişken şiddet içeren suçlar da aynı şekilde artmıştı . Dolayısıyla,
1990'ların güçlü ekonomisi, yüzeyde, suçtaki düşüşün muhtemel
açıklamalarından biri gibi görünebilse de, suç davranışı üzerinde
kesinlikle önemli bir etkisi olmadı.

Tabii , eğer "ekonomi" yüzlerce cezaevi inşa etmek ve onannak
için gerekenler gibisinden daha geniş bir anlamda yorumlanmıyor­
sa. Şimdi gelin suçtaki bir başka düşüş açıklamasına göz atalım:
Cezaevlerine duyulan güvende artış. Suç sorununun etrafında do­
laşmak, başlangıç için faydalı olabilir. Suçu neyin düşürmüş oldu­
ğu üzerine kafa patlatmak yerine önce şunu düşünelim: Bu, ilk
başta neden bu kadar ciddi biçimde artmıştı?

Yirminci yüzyılın ilk yarısında, Amerika Birleşik Devletleri'nde­
ki şiddet içeren suç vakaları , çoğu bölgede, pek değişmiyordu. Ama
1960'ların başlarında, yükselmeye başladı . Geriye dönüp baktığı­
mızda, bu eğilimi iteleyen ana sebeplerden birisinin daha müsa­
mahakar adalet sistemi olduğu açıktır. Hüküm giyme oranları
1960'lar boyunca düştü ve suçlu bulunan mahkumlar daha az ceza
çektiler. Bu eğilim kısmen suçlu bulunan insanların haklarının ge­
nişlemesinin bir sonucuydu, kimileri uzun zamandır gecikmiş bir
genişletme diyordu, diğerleri de genişlemenin fazla ileri gittiğini

1 1 7

GÖRÜNMEYEN EKONOMİ

söylüyordu. Aynı zamanda, politikacılar "ırkçı gözükme korkusuy­
la" suça karşı giderek daha yumuşak davranıyorlardı . "Çünkü ağır
suçları büyük ölçüde Mrikalı-Amerikalılar ve Hispanikler işliyor­
lardı ," diye yazmıştı ekonomist Gary Becker. Dolayısıyla eğer siz
suç işlerneyi isteyebilecek yapıda bir insan idiyseniz, motivasyon­
lar sizin lehinize çalışıyordu: mahkum edilme ihtimalinin düşmesi
ve eğer hüküm giyerseniz de, daha kısa bir cezaevi süreci . Suçlu­
lar da motivasyonlara herkes gibi cevap vermeye hazır oldukların­
dan, sonuç suç oranlarında bir patlama oldu.

Biraz zaman aldı, ciddi siyasi kargaşa yaşandı, ama bu motivas­
yonlar sonunda düşürüldü. Eskiden olsa serbest bırakılacak suçlu­
lar, özellikle uyuşturucuyla ilgili suçlarda şartlı tahliyenin yürür­
lükten kaldırılmasıyla hapse tıkıldılar. 1980 ile 2000 yılları arasın­
da, uyuşturucu suçları yüzünden hapse gönderilen insan sayısı on­
beş katına çıktı . Pek çok diğer suçun , özellikle de şiddet içerenle­
rin, cezası arttırıldı . Bunların toplam etkisi çarpıcıydı. 2000 yılın­
da, iki milyondan fazla insan cezaevindeydi , 1972'deki rakamın
kabaca dört katı . Bu artışın yarısı 1990'larda yaşanmıştı .

Daha düşük suç oranlarıyla artan cezalar arasındaki bağlantı­
nın kanıtları epey güçlüdür. Ağır cezaevi koşulları , hem sokakta­
ki potansiyel suçlu için caydırıcı olur hem de zaten içeride olan po­
tansiyel suçlu için önleyici olabilir. Bu ne kadar mantıklı görünü­
yorsa da kimi krimonologlar bu mantığı zorladılar. "Cezaevi İnşa­
atında Moratoryum Lehine" başlıklı 1977 tarihli bir akademik ça­
lışma suç oranlarının mahkum etme oranlarının yüksek olduğu
dönemlerde yükseldiğini not ediyordu ve suçun ancak mahkum et­
me oranları düşürülürse azaltılabileceği sonucunu çıkartıyordu.
(Çok şükür, gardiyanlar aniden koğuşlarını serbest bırakmaya,
sonra da arkalarma yaslanıp suç oranının düşmesini beklerneye
yanaşmadılar. Siyasetbilimci John J. Dilulio Jr. 'ın daha sonra yo­
rumladığı gibi, "belli ki , tehlikeli suçluları hapiste tutmanın suçu
azaltacağından şüphe etmek krimonolojide bir doktora yapmayı
gerektiriyor. '') "Moratoryum"un argümanı korelasyon ile nedensel­
liğin temelden karıştınlmasına dayanıyor. Paralel bir argümanı
düşünün. Bir şehrin belediye başkanı şehrin takımı Beyzbol ligin­
de şampiyon olunca şehrinde yaşayanların coşkulu kutlarnalara

1 18

Bütün Suçlular �ereye Kayboldular?

katıldıklarını görüyor. Bu korelasyon merakını uyandırıyor, ama
"Moratoryum"un yazan gibi . korelasyonun akış doğrultusunu gör­
mekte başarısız oluyor. Dolayısıyla bir sonraki sene, belediye baş­
kanı vatandaşlarının şampiyonluk kutlarnalarına henüz ilk başla­
ma vuruşu yapılmadan girişmelerini kararlaştırıyor -kafası karış­
mış bir zihinde, zaferi garantileyeceği düşünülen bir davranış .

Cezaevi nüfusundaki büyük artıştan hoşlanmamak için elbette
bir dolu neden vardır. Ne Amerikalıların bu denli büyük bir bölü­
münün, özellikle de siyah Amerikalıların, parmaklıkların ardında
yaşaması herkesi memnun eder. Ne de böyle bir ortamda cezaevle­
ri suçun karmaşık ve çeşitli olan kökendeki sebeplerini ele alma­
ya başlar. Son olarak, cezaevi hiç de ucuz bir çözüm değildir: biri­
sini hapiste tutmak yılda 25 .000 dolara patlar. Ama buradaki he­
def 1990'larda suç oranında görülen düşüşü açıklamaksa, hapse
atma kesinlikle kilit cevaplardan biridir. Ve suçtaki düşüşün kaba­
ca üçte birlik bölümünü açıklar.

Bir başka suç oranındaki düşüş açıklaması da genelde hapset­
meyle birlikte anılır: Ölüm cezası uygulamasının artması. Ameri­
ka Birleşik Devletleri'ndeki infazların sayısı 1980'lerden 1990'lara
dört katına çıkmıştı . Bu da pek çok insana -onyıllardır süren bir
tartışma bağlamında- ölüm cezasının suçun azalmasında rolü ol­
duğunu düşündürdü. Ancak, tartışma sırasında, iki önemli olgu
gözden kaçırılmıştı .

Birincisi, bu ülkede idam cezaları çok ender infaz edildiğinden
ve bunlar da uzun ertelemelerden sonra gerçekleştiğinden hiçbir
mantıklı suçlu idam korkusuyla suç işlernekten caymaz . On yıl
içinde ölüm cezası dört katına çıktıysa da, 1990'larda dahi tüm
ABD'de sadece 478 infaz yaşanmıştı . inatçı bir çocuğa "tamam,
şimdi ona kadar sayıyorum ve bu kez seni gerçekten cezalandıra­
cağım," demiş olan her ebeveyn caydırıcı olanla boş tehdit arasın­
daki farkı bilir. New York Eyaleti, örneğin, ölüm cezasını yeniden
kabul ettiği 1995'den beri tek bir suçluyu dahi infaz etmiş değil.
İdamını bekleyen mahkumlar arasında dahi, yıllık infaz oranı sa­
dece yüzde 2 . Bunu bir Siyah Gangster Havarileri crack çetesi üye­
sinin yılda yüzde 7 olan öldürülme ihtimali ile kıyaslayın. Eğer
idam bekleyerek geçen hayat sokaktaki hayattan daha güvenliyse,

1 19

GÖRÜNMEYEN EKONOMİ

suçlulann idam korkusuyla hareket edeceklerine inanmak zordur.
İsrail'deki gündüz bakım merkezlerinde uygulanan geç gelen ebe­
veynlere 3 dolar para cezası uygulaması gibi, ölüm cezasının nega­
tif motivasyonu bir suçlunun davranışlarını değiştirmesi için açık­
ça yeterli olamaz .

Ölüm cezası savındaki ikinci kusur daha da belirgindir. Bir an
için ölüm cezasının caydırıcı olduğunu varsayın. Tam olarak suçu
ne kadar caydırabilir? Ekonomist Isaac Ehrlich, sık sık alıntılanan
1975 tarihli bir makalesinde, genelde iyimser bulunan bir tahmin­
de bulundu: her bir suçlunun idamı suçlulann işleyebileceği 7 ci­
nayeti azaltır. Şimdi hesaplayın. 199 1'de, ABD'de 14 idam olmuş­
tu; 200 l'de ise 66. Ehrlich'in hesabına göre, bu fazladan 52 infaz
2001 yılında 364 daha az cinayete denk gelmeliydi -küçük bir azal­
ma değil bu da, elbette, ama o yılki gerçek düşüşün yüzde 4'ünden
az . Dolayısıyla bir ölüm cezası yanlısının en iyi senaryosu geçerli
olsa bile , ölüm cezası 1990'larda cinayette yaşanan düşüşün sade­
ce yirmibeşte birini açıklayabilir. Ve ölüm cezası cinayetten başka
suçlar için çok ender verildiğinden, caydırıcı etkisi diğer şiddet içe­
ren suçlardaki düşüşü bir nebze olsun açıklamaz.

Bu nedenle, şu anda ABD'de uygulandığı haliyle ölüm cezasının,
suç oranları üzerinde herhangi bir gerçek etkisi olması pek de
mümkün değildir. Bir zamanlar onu savunmuş olanlar dahi bu
noktaya gelmişlerdir. ABD Yüksek Mahkemesi yargıcı Harry A.
Blackmun, 1994'te, idamın yeniden yasalaştırılması yanlısı oy at­
masından yaklaşık yirmi yıl sonra "kendimi ahlaki olarak ve dü­
şünsel olarak ölüm cezası deneyinin başarısızlıkla sonuçlandığı iti­
raf etmek zorunda hissediyorum. Bundan sonra ölüm mekanizma­
sıyla daha fazla denemeler yapmamalıyım." demiştir

Demek ki suçu aşağıya çeken ne ölüm cezasıydı, ne de patlayan
ekonomiydi . Ama cezalardaki artışın epey bir etkisi oldu. Tüm bu
suçlular cezaevlerine kendiliklerinden gitmediler elbette . Birileri­
nin suçu soruşturması, kötü adamı yakalaması ve onu mahkum
edecek davayı taparlaması gerekiyordu. Bu da doğal olarak suçta­
ki düşüşe dair bir açıklama çiftine uzanıyor:

120

Bütün Suçlular Nereye Kayboldular?

Yaratıcı polis stratejileri
Polis sayısındaki artış

Gelin ikinci açıklamayı önce ele alalım. ABD'de kişi başına dü­
şen polis memuru sayısı 1990'larda yüzde 14 arttı . Peki sadece po­
lisin sayısım arttırmak suçu azaltır mı? Cevap açık görünecektir.
Ama bu cevabı kanıtlamak o kadar kolay değildir. Çünkü suç art­
tığı zaman, insanlar korunmak için yaygara koparırlar ve polisle­
re aktarılacak daha fazla para mutlaka bulunur. Dolayısıyla yal­
nızca polis ile suç arasındaki ham korelasyonlara bakarsanız , da­
ha fazla polis olduğu zaman genelde daha fazla suç işlendiğini gö­
rürsünüz . Bu, elbette, polisin suça sebep olduğu anlamına gelmez,
aynı krimonologların öne sürdüğü gibi, suçluların cezaevlerinden
salınmasının suçun azalacağı anlamına gelmemesi gibi .

N edenselliği göstermek için, artan suçlardan tamamen arınmış
nedenlerle daha fazla polisin işe alındığı bir durumun senaryosu
gerekir. Eğer, örneğin, polis tesadüfi olarak bazı şehirlerde arttıy­
sa ve diğerlerinde artmadıysa, polisin arttığı şehirlerdeki suç dü­
şüş oranlarına bakabiliriz .

Bu senaryo genelde oy açlığı içindeki politikacılar tarafından ya­
ratılır. Seçim Günü'ne yaklaştığımız aylarda, mevcut belediye baş­
kanları suç oranı hiç değişmiyor olsa bile her zaman daha fazla po­
lisi işe alarak yasa-ve-düzen oylarını sağlama almaya çalışırlar.
Dolayısıyla suç oranını yakın zamanda seçim geçirmiş (ve dolayı­
sıyla yeni polisler işe almış) bir dizi şehirle, seçim geçirmemiş (ve
yeni polisler de işe almamış) bir dizi şehirle karşılaştırarak, fazla­
dan polisin suça etkisini ortaya çıkarabiliriz. Cevap, elbette, fazla­
dan polisin tatmin edici biçimde suçu azalttığıdır.

Bir kez daha, geriye dönmek ve suçun ilk dönemde neden arttı­
ğını görmek bize yararlı olabilir. 1960 ile 1985 arasında, polis me­
murlarının sayısı suç oranlarıyla karşılaştırıldığında yüzde 50'den
fazla düştü. Bazı durumlarda, fazladan polis işe almak dönemin
liberal estetiğinin ihlali sayılıyordu; diğer durumlarda ise açıkça
fazla masraflı bulunuyordu. Polis sayısındaki bu yüzde 50'lik dü­
şüş, belirli bir suçlunun yakalanma olasılığının da kabaca buna

1 2 1

GÖRÜNMEYEN EKONOMİ

eşit oranda azalmasına denk geldi. Adalet sisteminin öbür yarısın­
daki, yani mahkemelerdeki , yukarıda söz edilen yumuşak karın ile
birleşince de, polisiye önlemlerdeki bu azalış suçlular için güçlü bir
olumlu motivasyon yarattı .

1990'larda, felsefeler ve gereksinimler değişmişti . Polisiye eği­
lim tersine dönmüştü. Tüm ülkedeki eyaletlerde geniş çaplı işe
alımlar yaşanıyordu. Bütün bu polisler sadece caydırıcı olmakla
kalmıyor, ayrıca aksi takdirde yakalarramayacak suçluları hapset­
mek için gerekli insangücünü de sağlıyorlardı . Fazladan polis alı­
mının 1990'larda suçta görülen azalmaya etkisi kabaca yüzde 10
civarında oldu.

Ama 1990'larda değişen tek şey polis sayısı değildi ; en çok anı­
lan suçta düşüş açıklamasını düşünün: Yaratıcı polis stratejileri.

Belki de zekice polisiye tutumların suçu durduracağı inancından
daha cazip bir teori yoktu. Bu, basitçe kötü adamların yokluğun­
dan çok hakiki bir kahramanlar dizisi öneriyordu. Bu teori hızla
bir inanç meselesi haline geldi, çünkü, John Kenneth Galbraith'e
göre, genel kanının oluşumuna en çok katkıda bulunan etkenleri
cezbediyordu: bir fikrin anlaşılabilme kolaylığı ve bizim kişisel iyi­
liğimizi etkileme derecesi.

Hikaye en çarpıcı biçimde New York City'de yaşandı . Yeni seçil­
miş belediye başkanı Rudolph Giuliani ve onun özellikle seçilmiş
polis şube müdürü William Bratton, şehrin umutsuz suç durumu­
nu düzeltmeye and içtiler. Bratton polise yeni bir yaklaşım getirdi.
NYPD'yi2 7 , bir üst düzey polis yetkilisinin daha sonra "bizim yeni­
likçi dönemimiz" diye andığı ve yeni fikirlere betonlaşmış uygula­
malardan fazla ağırlık veren bir döneme soktu.

Çevresindeki komutanların üzerine titrernek yerine, Bratton so­
rumluluk talep ediyordu. Sadece eski-moda polis görgüsüne da­
yanmak yerine, sıcak suç bölgelerini gösteren bilgisayarlı bir yön­
tem olan CompStat gibi teknolojik çözümleri devreye soktu.

Bratton'un hayata geçirdiği en zorlayıcı yeni fikir krimonologlar
James Q. Wilson ve George Kelling tarafından düşünülen kırık
cam teorisinden çıkmıştı . Kırık cam teorisi . küçük nüansların,

27. The New York City Police Department (NYPD): New Y=k fm� ,yetı �n.

122

Bütün Suçlular Nereye Kayboldular?

eğer kontrol edilmeden bırakılırlarsa, büyük nüanslara dönüşe­
cekleri iddiasındaydı. Yani, birisi bir camı kırar ve yenisinin he­
men takılmadığını görürse, diğer tüm camlan kırmanın ve hatta
belki de evi yakmanın dahi bir soruna yol açmayacağının mesajını
alırdı.

Dolayısıyla her taraf artan cinayetlerle kaynarken, Bill Brat­
ton'un polisleri genelde polise yansımayan türdeki eylemleri kova­
lamaya başladılar: bir metro turnikesinden atlamak, rahatsız edi­
ci biçimde dilenmek, sokağa çiş yapmak, sürücü uygun bir "bağış"
yapana kadar arabalann önearnını kirli bir silecekle paspaslamak
gibi.

New Yorkluların çoğu bu değişiklikleri sevdiler. Ama özellikle
Bratton ve Giuliani tarafından cesurca vazedilen fikri, yani bu kü­
çük suçlan durdurmanın suç öğesinin oksijen tüpünü kesmeye
benzemesi fikrini de sevdiler. Bugün turnikeden atlayan, yann ko­
laylıkla cinayetten aranıyor olabilirdi. Şu ara sokakta işeyen ser­
seri bir hırsızlık yapmaya gidiyor olabilirdi.

Şiddet içeren suçlar ciddi ölçüde düşmeye başlayınca, New York­
lular, Brooklyn'de yetişmiş operasyoncu belediye başkanianna ve
farkedilir Boston aksanıyla konuşan keskin hatlı polis şeflerine
defneler yağdırmaktan mutluluk duyuyorlardı. Ama iradesi güçlü
iki adam zaferi paylaşma konusunda aynı derecede iyi çıkmadılar.
Şehrin suç oranındaki dönüşümün Bratton'un -Giuliani'nin değil­
Time'a kapak olmasını sağlamasından kısa bir süre sonra, Bratton
istifaya zorlandı. Bratton polis şubesi müdürlüğünü sadece yirmi­
yedi aydır yürütüyordu.

1990'ların suçta düşüş yıllan boyunca New York City polisiye
stratejilerde bariz yenilikçi oldu ve ayrıca büyük Amerikan şehir­
leri arasında suçta en yüksek azalma rakamına ulaştı . Cinayet
oranlan 1990'da 100.000 kişide 30 .7 iken 2000'de 100.000 kişide
8 .4'e indi , yüzde 73.6'lık bir değişim yaşanmıştı . Ama olguların
dikkatli bir analizi bu büyük düşüşte yaratıcı polisiye stratejilerin
muhtemelen çok az bir etkiye sahip olduklarını gösteriyor.

Birincisi, New York'ta suçlar 1990'da azalmaya başlamıştı.
1993'ün sonuna gelindiğinde, mülke yönelik suçların ve cinayet de
dahil şiddet içeren suçların oranı çoktan yaklaşık yüzde 20 düş-

123

GÖRÜNMEYEN EKONOMİ

müştü. Halbuki Rudolph Giuliani , 1994'ün başlanndan önce bele­
diye başkanı olmuştu ve Bratton'u atamıştı. Her iki adam da daha
göreve gelmeden suç oranı düşmeye başlamıştı . Bratton'un görev­
den atılmasından sonra da uzun süre düşmeye devam etti .

İkincisi, yeni polis stratejileri arasında polis gücü içinde çok da­
ha önemli olan bir değişim: Polisleri görevde tutma süreleri. 199 1
ile 2001 arasında, NYPD ulusal ortalamanın üç katından fazla ya­
ni yüzde 45 büyümüştü, . Yukanda da öne sürüldüğü gibi, polis sa­
yısındaki artışın, yeni stratejilerden bağımsız olarak, suç oranını
azalttığı kanıtlanmıştı. Muhafazakar bir hesaplamayla, New
York'un polis gücündeki bu devasa genişlemenin New York'ta suç
oranını ulusal ortalamadan yüzde onsekiz daha fazla düşürmesi
beklenirdi. Eğer bu yüzde 18'i New York'un cinayet oranında azal­
ma rakamından çıkanrsanız , yani polisleri görevde tutma süresi­
nin etkisini çıkarırsanız, New York 73.6'lık düşüş oranıyla ulusa
önderlik etmeyi bırakmış; sıralamada doğrudan ortalara gitmiş
olur. Bu yeni polislerin çoğu da aslında Giuliani'nin yediği beledi­
ye başkanı David Dinkins'in işe aldığı polislerdi . Rakibinin eski bir
federal savcı olan Giuliani olacağını bilen Dinkins, yasa-ve-düzen
oylannı elinde tutma konusunda umutsuzluğa kapılmıştı. (İki
adam dört yıl önce de karşılıklı çekişmişlerdi .) Dolayısıyla suçtaki
azalmayı Giuliani'ye bağlamak isteyenler buna bağlamaya devam
edebilirler, çünkü Dinkins'i o kadar çok polisi işe almaya zorlayan
Giuliani'nin yasa-ve-düzen ünü olmuştu. Sonunda, elbette, polis
artışı herkese yaradı, -ama Giuliani'ye Dinkins'e yaradığından çok
daha fazla yaradı.

New York'un polisiye yeniliklerinin radikal biçimde suçu azalttı­
ğı iddialarına daha fazla zarar veren ise basit ama çoğu kez göze
batmayan bir olgudur: suç 1990'larda her yerde azaldı, sadece New
York'ta değil. New York'un denediği gibi stratej ileri çok az başka
şehir denedi , ama kesinlikle hiçbiri bu kadar gayretle denemedi.
Kötü polisleriyle meşhur bir şehir olan Los Angeles'ta bile, suç
oranlarındaki düşüş, New York'taki artan polis gücünün etkisi ha­
riç tutulursa New York'ta görülen düşüşle aynı orandaydı .

Parlak polisiye önlemlerin iyi bir şey olmadığını söylemek terbi­
yesizlik olur. Bill Bratton New York polis gücünü canlandırdığı için

124

Bütün Suçlular Nereye Kayboldular?

kesinlikle saygı görmeyi hakeder. Ama stratejisinin kendisinin
medyanın bahsettiği gibi bir suç panzehiri olduğunu gösteren ka­
nıtlar son derece azdır. Bir sonraki adım polis yeniliklerinin etki­
sini ölçmeye devam etmek olacaktır; Örneğin, bizzat Bratton'un
2002 sonlarında polis şefi olduğu Los Angeles'ta. New York'a dam­
gasını vuran yenilikleri gereğince kurumsallaştırırken, Bratton en
büyük önceliğinin başka bir konu olduğunu ilan etmişti : binlerce
yeni polis memurunu işe almak için gerekli parayı bulmak.

Şimdi, bir başka suç oranındaki düşüşe dair açıklama çiftini
inceleyelim:

Daha sıkı silah yasaları
Crack ve diğer uyuşturucu pazarlarındaki değişiklikler

Öncelikle, silahlar. Bu konudaki tartışmalar çok ender sakin ka­
fayla yapılıyor. Silah yanlıları silah yasalarının fazla katı olduğu­
na inanıyorlar; silah karşıtlarıysa tam tersine inanıyorlar. Zeki in­
sanlar nasıl dünyayı bu derece zıt görebilirler? Çünkü bir silah tek
bir faktöre, kimin elinin silahı tuttuğuna göre değişen bir dizi kar­
maşık konuyu ortaya çıkarıyor.

Bir adım geriye gidip, temel bir soru sormaya değebilir: silah ne­
dir? Birisini öldürmek için kullanılabilecek bir araçtır, elbette,
ama daha önemlisi, bir silah doğal düzene ciddi bir müdahaledir.

Bir silah her türlü münakaşanın sonucunu karıştırır. Bir barda
sıkı bir adamla o kadar da sıkı olmayan bir adamın kavgaya dönü­
şecek şekilde karşılıklı atıştıklarını varsayalım. Pek de sıkı olma­
yan adamın dayak yiyeceği epey bellidir öyleyse bu durumda, ne­
den kavga etsin ki? Fiziksel olarak güçlü olanın öne çıktığı düzen
bozulmamış kalır. Ama eğer sıkı olmayan adamın da bir silahı var­
sa, kazanma şansı iyice yükselmiş demektir. Bu senaryoda, bir si­
lahın olaya dahil edilmesi daha fazla şiddete neden olur.

Bu kez , sıkı adam ve pek de sıkı olmayan adam yerine, geceleyin
gezmeye çıkmış liseli bir kızın aniden bir soyguncu tarafından dur­
clurulmasını hayal edin. Ya sadece soyguncu silahlıysa? Peki ya sa-

125

GÖRÜNMEYEN EKONOMİ

dece kız silahlıysa? Ya ikisi de silahlıysalar? Bir silah karşıtı , ön­
celikle silalım soyguncunun elinden uzak tutulması gerektiğini
söyleyecektir. Bir silah yanlısı ise doğal düzen haline gelen şeye
müdahale edebilmek için genç kızın da bir silaha ihtiyaç duyduğu­
nu söyler. Genelde silahiara sahip olanlar kötü adamlardır. (Eğer
kız soyguncuyu korkutursa, bu kez silalım sahneye dahil olması
şiddeti azaltan bir unsur olacaktır.) Azıcık bile olsun inisiyatifi
olan her soyguncu silahlı olmak zorundadır, çünkü ABD gibi geli­
şen bir silah karaborsasına sahip bir ülkede, herkes silah sahibi
olabilir.

ABD'de o denli çok silah vardır ki herkese bir silah verseniz da­
hi geriye silah kalır. ABD'deki cinayetierin üçte ikisi silahla işlenir.
Bu diğer endüstrileşmiş ülkelerdeki orandan çok daha fazladır. Bu
nedenle, cinayet oranımızın bu denli yüksek olması silah bulmanın
bu denli kolay olmasına bağlanabilir. Araştırmalar gerçekten bu­
nun doğru olabileceğini göstermektedir.

Ama bütün mesele silahlardan çıkmaz. İsviçre'de, her yetişkin
erkeğe askerlik görevini yaparken bir saldırı tüfeği verilir ve as­
kerlikten sonra da bu silahı evinde saklamasına müsaade edilir.
Kişi başına düşünüldüğünde, İsviçre'de diğer tüm ülkelerden daha
fazla ateşli silah vardır, ama İsviçre dünyadaki en güvenli yerler­
den biridir. Başka bir deyişle, suça yol açan silahlar değildir. Bu
söylendikten sonra, ABD'deki silahları suç işleyen insanlardan
uzak tutma yöntemi, en iyi ifadeyle, zayıftır. Ve bir silah -bir ko­
kain kesesi veya bir araba veya bir çift pantatondan farklı olarak­
genelde çok daha fazla dayandığından, yeni silahların musluğu ke­
silse bile hala kullanılabilir silahlardan oluşan bir okyanus kalır
elimizde.

Dolayısıyla tüm bunları akılda tutarak, 1990'larda suç üzerinde
etkisi olabilecek yakın dönemde gündeme gelmiş çeşitli silah bu­
lundurma ve taşıma konusundaki girişimleri inceleyelim.

En meşhur silah denetimi yasası , bir kişinin bir tabanca satın
alabilmesi için daha önce suç işleyip işlemediğinin araştırılınasını
ve bekleme süresini gerektiren 1993'te yürürlüğe girmiş Brady Ka­
nunu'dur. Bu çözüm politikacılar için cazip olabilir, ama ekono­
mistler için pek anlamlı değildir. Neden mi? Çünkü eğer aynı ürü-

1 26

Bütün Suçlular �ereye Kayboldular?

nün iyi çalışan bir karaborsası varsa, yasal pazar kısıtlandığı tak­
tirde bu sistem çuvallamaya mahkumdur. Silahlar bu kadar ucuz
ve silah satın almak bu denli kolayken, standart bir suçlu kendi
mahallesindeki silah dükkanına girip ateşli silahlar başvuru for­
munu doldurmak ve sonra da bir hafta beklemek için hiçbir moti­
vasyon hissetmeyecektir. Bu nedenle, Brady Kanunu, suçu azalt­
mada pratik olarak başarısız olduğunu kanıtlamıştır. (Mahkum
edilen suçlular arasında yapılan bir çalışma, Brady Kanunu çık­
madan önce de, suçluların sadece beştı birinin silahlarını lisanslı
bir satıcıdan satın aldıklarını gösteriyordu.) Çeşitli diğer yerel si­
lah-denetimi yasaları da başarısızlığa uğramıştır. Hem Washing­
ton D .C . hem de Chicago 1990'larda ülkede suç azalamaya başla­
madan epey önce silahları yasaklayan yasaları uygulamaya koy­
dular, ama yine de bu iki şehir ulus çapındaki suç azalması oran­
larında önde giden değil en arkadan gelen şehirler oldular. Bir öl­
çüde etkili olduğunu ispatlamı � caydırıcı bir unsur, yasadışı silah­
la yakalananlara verilen hapis cezasının sert bir şekilde arttırıl­
masıdır. Ama alınacak daha çok yol var. Bu pek mümkün değil
ama, eğer yasadışı silah taşıyan herkese ölüm cezası verilirse ve
ceza fiilen de uygulanırsa, silahla işlenen suçlar kesinlikle azala­
caktır.

1990'larda suçla savaşın bir başka ürünü silahların geri alınma­
sı oldu. Belediye başkanı, polis şefi ve mahalle aktivistleri etrafı
tarafından sarılmış pırıldayan bir ateşli silahlar yığınından oluşan
resmi hatırlayacaksınız . Bu, güzel bir fotoğraf karesiydi , ama si­
lahları geri almanın bütün anlamı da bu kadarla kaldı. Geri dönen
silahlar genelde baba yadigarları veya çöplerdi. Silahını geri vere­
ne yapılan ödeme -genelde 50 veya 100 dolar, ama Kaliforniya'da
yapılan bir geri alırnsa bu, üç dört saatlik de psikoterapi seansı
var- silahını fiilen kullanmayı planlayan biri için yeterli bir mo­
tivasyon değildi. Üsteli k teslim edilen silahların sayısı aynı anda
pazara girmekte olan yeni silahların sayısından bile azdı. ABD'de­
ki tabancaların sayısı ve her yıl işlenen cinayetierin sayısı karşı­
laştırıldığında, belirli bir silalım birisini öldürmek için kullanılma
ihtimali o yıl lO .OOO'de l'dir. Tipik bir silah geri alma ve ödeme
programı l .OOO'den az silahı geri getirir, yani her geri alım başına

1 2 7

GÖRÜNMEYEN EKONOMİ

cinayet sayısının da onda bir oranında azalacağı beklentisi vardır.
Bu da, suçun düşüşü üzerinde ufacık bir etki yapmak için bile ye­
terli değildir.

Bir de bunun tam tersi bir argüman vardır -sokaklarda daha
çok silaha ihtiyacımız olduğu, ama bu silahların doğru kişilerin el­
lerinde toplanması gerektiği görüşü (yukarıda verilen örnekteki
soyguncu yerine genç kızın silah taşıması gibi) . Ekonomist John R.
Lott Jr. , bu fikrin baş şampiyonudur. Onun davetiyesi More Guns,
Less Crime (Daha Çok Silah, Daha Az Suç) adlı yasalara saygılı
vatandaşların gizli silahlar taşımalarına izin verilen bölgelerde
şiddet içeren suçların azaldığını iddia eden kitabıdır. Teorisi şaşır­
tıcı olabilir, ama akla uygundur. Eğer bir suçlu potansiyel kurba­
nının da silahlı olabileceğini düşünürse, suçu işlernekten cayabilir.
Tabanca karşıtları Lott'u bir silah-yanlısı ideolog olarak adlandır­
dılar. Lott, kendisinin silahianma tartışması için bir parataner ol­
masına izin verdi . Online tartışmalarda teorisini savunmak için
"Mary Rosh" diye bir takma ad yaratarak sorununu daha da art­
tırdı . Kendisini Lott'un eski bir öğrencisi olarak tanıtan Rosh, ho­
casının zekasını, yansızlığını, karizmasını övüyordu. "En iyi öğret­
menimin o olduğunu söylemeliyim," diye yazıyordu. "Sınıfta onun
bir 'sağ kanat' ideoloğu olduğunu bilemezdiniz . . . Onun öğrettiği
her dersi almak isteyen bizim gibi öğrencilerden kurulu bir grup
vardı . Lott sonunda bize bizim için en iyisinin diğer hocalardan da
ders almaya çalışmamız, böylece farklı yöntemlerle karşılaşmamız
olduğunu söylemişti ." Ve sonra da Lott'un kendi daha-çok-silahida­
ha-az-suç teorisini destekleyen araştırma verilerinden bir kısmını
aslında kendisinin uydurduğuna dair can sıkıcı iddialar ortaya
atıldı . Veriler ister doğru olsun ister yanlış, Lott'un ilgi çekici hipo­
tezi doğru gibi gözükmüyor. Başka araştırmacılar onun sonuçları­
nı bulmak üzere araştırınayı tekrarladıklannda, taşıma-hakkı ya­
salarının suçu aşağı çekmediğini buldular.

Bir sonraki suçta azalma açıklamasına bakalım: Crack balon un un
pa tlaması. Crack öylesine etkili ve bağımlılık yapan bir uyuşturu­
cuydu ki, bir gecede fiilen çok karlı bir pazar yaratılmış oldu. Doğ-

128

Bütün Suçlular �ereye Kayboldular?

ru, zengin olanlar sadece crack çetelerinin liderleriydi. Ama bu so­
kak satıcılannın yükselmeyi daha da umutsuzca istemeleriyle so­
nuçlanıyordu yalnızca. Çoğu bunu yapabilmek için ister kendi çe­
telerinden olsun ister başka bir çeteden rakiplerini öldürmeye is­
tekliydi . Ayrıca değerli uyuşturucu-satma köşeleri üstünde de si­
lahlı çatışmalar yaşanıyordu. Tipik bir crack cinayeti , genel kanı­
nın tersine, kafası crackle dumanlanmış bir hergelenin birkaç do­
lar için bir dükkan sahibini vurmasıyla değil, bir crack satıcısının
bir başka (veya iki veya üç) crack satıcısını vurmasıyla yaşanıyor­
du. Sonuç şiddet içeren suçlarda büyük bir artış oldu. Bir çalışma
1988'de New York City'de işlenen cinayetierin yüzde 25'inden faz­
lasının crack ile bağlantılı olduğunu gösteriyordu.

Crack ile ilişkili şiddet 199 1'de gerilerneye başladı . Bu pek çok ki­
şinin crack'in de geri çekildiğini düşünmesine yol açtı. Halbuki çe­
kilmemişti . Crack içmek bugün çoğu insanın farkedebildiğinden çok
daha popüler. ABD'deki tüm tutuklamaların neredeyse yüzde 5'i ha­
la kokainle bağlantılı (crack zirvedeyken oran yüzde 6'ydı); crack
kullanıcılannın acil servise başvurulan da fazla azalmış değil.

Kaybolup giden şey crack satmaktan elde edilen büyük karlardı.
Kokainin fiyatı yıllar içinde hep düşmüştü ve crack popülerleşince
daha da ucuzladı . Satıcılar birbiri ardına fiyatları düşürdüler; kar­
lar kayboldu. Crack balonu Nasdaq28 balonunun sonunda patıaya­
cağı gibi çarpıcı bir biçimde patladı. (İlk kuşak crack satıcılannı
Microsoft milyonerleri gibi düşünün; ikinci kuşağı da pets .com gi­
bi düşünün) Eski crack satıcıları öldürülür veya hapse atılırken,
genç satıcılar azalan karların riske girmeyi karşılarnarlığına karar
verdiler. Turnuva cazibesini kaybetmişti . Artık crack bölgesini
elinden almak için birini öldürmeye ve canını riske atmaya kesin­
likle değmiyordu.

Dolayısıyla şiddet azaldı . 199 1 ile 200 1 arasında crack satıcıla­
rını büyük ölçüde temsil eden genç siyahlar arasında cinayet ora­
nı yüzde 48 düştü. Daha yaşlı siyah erkekler ve daha yaşlı beyaz

28. Nasdaq: National Association of Securities Dea/ers Automated Quotations'ın başharflerinden olu�an
kısaltma. (Ulusal Aracılar Birl igi Otomatik Fiyat Bi ld ir im S istemi) . Tezgah üstü piyasalarda i� lem
gören menkul kıymetler iç in al ım-satım fıyatlarının gösterild igi otomatik bi lgi agı --çn.

1 29

GÖRÜNMEYEN EKONOMİ

erkekler arasındaki düşüş oranı ise yüzde 30'du. (Cinayet oranının
düşmesine katkı sağlayan bir başka küçük etken de kimi crack sa­
tıcılarının düşmanlarını öldürmek yerine kalçalanndan vurmaya
başlamalarıydı ; bu şiddetli hakaret yöntemi cinayetten daha kü­
çük düşürücü kabul ediliyordu ve ayrıca daha az ceza getiriyordu.
Hepsi dikkate alındığında dahi , crack pazarındaki kırılma
1990'lardaki suçta azalmanın kabaca yüzde 15'ini sağlayabilirdi
-kuşkusuz, önemli bir faktördü, ama crack'in 1980lerdeki suç artı­
şının yüzde 15'inden fazlasından sorumlu olduğu da akılda tutul­
malı . Başka bir deyişle, uyuşturucunun kendisinin yol açtığı sefil­
likleri saymasak bile, crack'in net etkisi hala şiddet içeren suç bi­
çiminde hissediliyordu.

Suçta azalmayı açıklayan son açıklama çifti de demografik eğilim­
lerle ilgiliydi . Birincisi medyada sık sık yer alıyordu: Nüfusun yaş­
lanmasl .

Suç bu kadar ciddi biçimde düşmeden önce, kimse bu teoriden
bahsetmiyordu bile. Aslında, krimonolojinin "kanbanyosu" okulu
tam tersi teoriyi öğretiyordu: nüfusun genç kesimindeki artışın
ulusu aşağıya çekecek süperyağınacılar doğuracağı teorisi. "Ufkun
hemen altında, rüzgarların yakında üzerimize getireceği bir bulut
bekliyor," diye yazmıştı James Q. Wilson 1995'te . "Nüfus yakında
yeniden gençleşecek Hazırlanın."

Ama aslında, nüfusun genç kesimi hiç de artmıyordu. Wilson ve
James Alan Fox gibi krimonologlar demografik verileri son derece
yanlış okumuşlardı. 1990'lardaki gerçek nüfus artışı aslında yaş­
lılar arasında görülmüştü. Bu Sağlık ve Sosyal Güvenlik açısından
korkutucu bir haber kabul edilse bile , ortalama bir Amerikalının
yaşlıların sayısının artmasından korkmasını gerektirecek bir şey
yoktu. Yaşlı insanların fazla suç işleme eğilimi taşımadıklarını öğ­
renmek de sürpriz olmazdı ; altmışbeş yaşında ortalama bir insa­
nın ortalama bir gence göre tutukianma ihtimali onbeşte birdi .
Suçta azalamaya açıklama olarak getirilen nüfusun-yaşlanması
teorisini bu denli cazip kılan da buydu ; insanlar yaşlandıkça ol­
gunlaştıklarına göre, daha fazla yaşlı insan olunca daha da az suç

130

Bütün Suçlular Nereye Kayboldular?

işlenmeliydi . Fakat verilere derinlemesine bakmak, Amerika'ya
kır düşmesinin 1990'larda suçun azalmasıyla bir alakası olmadığı­
nı ortaya koyuyor. Demografik değişim suçtaki düşüşün aniliğini
açıklamaya başlamak için dahi fazlasıyla yavaş ve örtük bir süreç.
Birkaç yıl içinde gençliğin kabadayılığından mezun olup olgun va­
tandaşlığa terfi edilmiyor.

Öte yandan, öngörülemeyen ve uzun zamandır gebe olunan ve
1990'larda suçu ciddi biçimde düşüren bir başka demografik deği­
şim daha vardı .

Bir an için geri dönüp 1966'daki Romanya'yı düşünelim. Aniden
ve hiçbir uyarı yapmadan, Nikolay Çavuşesku kürtajın yasadışı ol­
duğunu ilan etmişti . Kürtaj yasağının başladığı dönemde doğan ço­
cuklar daha önce doğan çocuklara göre suçlu olmaya daha fazla
meyilliydiler. Bu neden böyleydi? 1930'lardan 1960'lara dek Doğu
Avrupa'nın diğer bölgelerinde ve İskandinavya'da yapılan çalışma­
lar benzer bir eğilimi ortaya koyuyordu. Bu vakaların çoğunda,
kürtaj doğrudan yasaklanmamıştı , ama bir kadının kürtaj yaptıra­
bilmesi için mahkemeden karar çıkartması gerekiyordu. Araştır­
macılar kadının kürtaj yapma talebinin reddedildiği durumlarda
genelde bebeğine karşı öfke duyduğunu ve ona iyi bir yuva sağla­
makta başarısız olduğunu gösteriyordu. Annenin gelirini , yaşını ,
eğitimini ve sağlığını denetlerliklerinde araştırmacılar bu çocukla­
rın suçluya dönüşmeye daha yatkın olduklarını buluyorlardı .

Bu arada, ABD'nin, Avrupa'dan farklı bir kürtaj tarihi olmuştu.
ABD'nin ilk günlerinde, "bebek can kazanmasından" yani fetüsün
ilk hareketleri hissedilebilir olmadan önce kürtaj yapmaya izin alı­
nabiliyordu. Bu da genelde gebeliğin onaltıncı ile onsekizinci haf­
taları arası demekti . 1828'de, New York kürtajı yasaklayan ilk eya­
let oldu; 1900'de, tüm ülkede yasak haline gelmişti . Yirminci yüz­
yılda kürtaj genelde tehlikeli ve pahalıydı . Bu nedenle, yoksul ka­
dınlar daha az kürtaj yaptırabildi . Ayrıca doğum kontrolüne de da­
ha sınırlı erişimleri vardı. Sahip oldukları şey ise, bunlara bağlı
olarak, bir sürü bebekti .

1960'ların sonlarında, pek çok eyalet tecavüz, ensest veya anne
için doğum yapmanın tehlikeli olması gibi uç durumlarda kürtaja
izin vermeye başladı . 1970'de , beş eyalet -New York, Kaliforniya,

1 3 1

GÖRÜNMEYEN EKONOMİ

Washington, Alaska ve Hawaii- kürtajı tamamen yasallaştırmış ve
geniş ölçüde ulaşılabilir kılmıştı . 22 Ocak 1973'de, ABD Yüksek
Mahkemesi'nin Roe v. Wade davasında verdiği kararla kürtaj ani­
den tüm ülkede yasallaştı . Çoğunluğun görüşü, Yargıç Harry
Blackmun tarafından yazılmış olarak, özellikle anne olacak kadın­
Iann zor durumuna sesleniyordu.

Bu seçeneğ i t üm üyle red deden Dev let ' i n ha m i le ka d ı n üzeri n dek i zara r veri c i etk i ­
s i aç ı kt ı r Anne l i k veya fazl adan çocu k sa h i b i o lmak , kad ı n ı n üze ri n e gerg i n ­
l i k do l u b i r hayat ve ge lecek yük leyeb i l i r. Ps i koloj i k za rar la r ı ya k l aşa n b i r teh l i ke
o l a b i l i r . Z i h i n se l ve f iz ikse l sağ l ı k çocuk ba k ı m ıy la böl ü neb i l i r. Ayr ıca ps i ko loj i k se­
bep l er le veya ba şka sebep ler le b i r çocuğa bakmaya haz ı r o l maya n bir a i leye bebek
get i rmek soru n l u d u r.

Yüksek Mahkeme, Romanya'daki ve İskandinavya'daki ve baş­
ka yerlerdeki annelerin uzun zamandır bildiği bir şeyi dillendir­
mişti : bir kadın çocuk sahibi olmayı istemiyorsa, genelde iyi bir se­
bebi vardır. Evlenmemiş olabilir veya kötü bir evlilik geçiriyar ola­
bilir. Kendisini bir çocuk yetiştiremeyecek kadar yoksul görüyor
olabilir. Hayatının fazla istikrarsız veya mutsuz olduğunu düşünü­
yor olabilir, içki veya uyuşturucu alışkanlığının bebeğin sağlığını
mahvedeceğini düşünmüş olabilir. Çok genç olduğuna veya henüz
yeterince eğitim almadığına inanıyor olabilir. Bir çocuk sahibi ol­
mayı çok fazla istiyor olabilir, ama şimdi değil birkaç yıl sonra. Ev
ortamının sağlıklı ve verimli bir çocuk yetiştirmek için müsait ol­
duğu zamanda.

Roe v. Wade vakasından sonraki ilk yıl içinde, ABD'de yaklaşık
750.000 kadın kürtaj yaptırdı (bu da her 4 doğuma bir kürtaj de­
mekti). 1980'de kürtajların sayısı zirve yaparak 1 .6 milyona çık­
mıştı (her 2 .25 doğuma karşılık 1 kürtaj). 225 milyonluk ülkede,
yılda 1 .6 milyon kürtaj -her 140 Amerikalıya bir kürtaj - o kadar
fazla gözükmeyebilirdi . Nikolay Çavuşesku'nun ölümünden sonra­
ki ilk yıl içinde kürtaj serbest bırakıldı ve yirmiiki Romanyalı ba­
şına bir kürtaj düşer oldu. Hala her yıl hamile kalan 1 .6 milyon
Amerikalı kadının bebek sahibi olmadığını not etmeli .

Roe v. Wade'den önce, güvenli yasadışı bir kürtajı ayarlayabilen-

132

Bütün Suçlular Nereye Kayboldular?

ler ve ücretini karşılayabilenler daha çok orta veya üst sınıftan ai­
lelerin çocuklanydı . Şimdi , 500 dolar tutabilecek yasadışı bir ame­
liyat yerine, her kadın çoğu kez 100 dolann da altmda bir ücretle
kürtaj olabilirdi.

Ne tür kadınlar Roe v. Wade'in avantajlarmdan en fazla yararla­
nanlar olmaya yakmdılar? Çoğu kez evlenmemiş veya çok genç ve­
ya yoksul ve çoğu zaman üçü birden. Doğursaydı çocuğunun nasıl
bir geleceği olabilecekti? Kürtajm yasallaştığı ilk yıllarda aldınlan
tipik bir çocuğun ortalamadan daha yoksul yaşama olasılığının
yüzde 50 olduğunu gösteriyordu bir araştırma; tek ebeveynle bü­
yüme ihtimali de yüzde 60 daha fazlaydı. Bu iki etken -yoksul ço­
cukluk ve tek-ebeveynli ev ortamı- çocuğun suçlu bir geleceğe sa­
hip olmasının en güçlü belirtileri arasmdalar. Tek ebeveynli bir ev­
de büyürnek çocuğun suç işleme eğilimini kabaca iki katma çıka­
rabilir. Çok genç anne sahibi olmak da aynı şekilde. Bir başka
araştırma da annenin kötü eğitim almış olmasının çocuğun suçlu
olmasma yolaçabilen en güçlü etken olduğunu söylüyor.

Başka bir deyişle, milyonlarca Amerikan kadınını kürtaja iten
sebepler tam da çocuklannın, eğer doğmuş olsalardı, mutsuz ve
muhtemelen suça kanşan hayatlar yaşayacaklannın belirtileriydi.

Kuşkusuz, kürtajın ABD'de yasallaştırılmasının sayısız sonuçla­
n oldu. Çocuk düşürme oranlan ciddi ölçüde düştü. Gebelik dola­
yısıyla mecburi nikahlar da azaldı , yurtdışına çıkıp kürtaj yaptı­
raniann sayısında da azalma oldu (bu da yabancı bebeklerin kür­
tajında patlama yarattı) . Gebelik oranları yüzde 30 arttı, ama do­
ğum oranları yüzde 6 düştü. Bu da pek çok kadının kürtajı bir do­
ğum kontrol yöntemi olarak kullandığım gösteriyordu : kaba ve
sert bir sigorta poliçesi.

Kürtajın yasallaşmasının belki de en dramatik etkisi, yine de,
kendisini yıllar içerisinde ancak gösteren, suç üzerindeki etkisi ol­
du. 1990'ların başlarında, Roe v. Wade'den sonra doğan ilk çocuk­
lar onlu yaşlarını tamamlarken -genç erkeklerin suçta ana döne­
me girdikleri yaşlar- suç oranı düşmeye başladı . Bu kuşağın eksik­
liğini çektiği şey, suçlu olma ihtimali en yüksek olan çocuklann
varlığıydı elbette. Annelerinin bu dünyaya gelmemelerine karar
verdiği çocukların yokluğu sayesinde suç oranı düşmeye devam et-

133

GÖRÜNMEYEN EKONOMİ

ti . Yasallaşmış kürtaj istenmeyen çocukların sayısını azalttı; isten­
meyen olmak çocuğu suça itiyordu; yasallaşan kürtaj , bu nedenle,
daha az suça yol açtı .

Bu teori , inançsızlıktan tiksinmeye kadar uzanan bir dizi tepki­
yi ve ahlakiden gündelik muhalefete uzanan çeşitli muhalefetleri
çekmeye mahkum. Muhtemelen ilk itiraz, şu olacaktır: teori doğru
mu? Belki de kürtaj ve suç sadece korelasyon halindeler ve arala­
rında bir sebep sonuç bağı yok.

Gazetelere kulak vermek, suçtaki düşüşün parlak polisiye ön­
lemlerden, zekice silah denetimlerinden ve yükselen ekonomiden
kaynaklandığına inanmak daha rahatlatıcı olabilir. Bize uzak olan
ve zor olan şeyler arasında değil, dakunabildiğimiz veya hissede­
bildiğimiz şeyler arasında bir sebep sonuç ilişkisi kurabilme eğili­
miyle yetiştik. Özellikle yakın dönemli nedenlere inanırız : bir yı­
lan arkadaşınızı ısırır, arkadaşınız acıyla çığlık atar ve ölür. Yılan
ısırığı , onu öldürmüş olmalı dersiniz . Çoğu kez , bu tür bir hesapla­
ma doğrudur. Ama mesele sebep ve sonuca gelince, bu tür açık-ve­
kapalı düşünmede çoğu kez bir tuzak vardır. Bugün hatalı sebep­
lere inanarak kucak açmış eski kültürlere bakıp sırıtıyoruz. Örne­
ğin, savaş alanında zafer kazanmalarının sebebinin bir bakireye
tecavüz etmeleri olduğuna inananlar gibi . Ama bizler de, genelde
bir uzman, kendi çıkarı olan bir konuda hakikatı ilan ettiğinde ve
bunu dayattığında, yanlış sebepleri kucaklıyoruz .

O zaman, nasıl, kürtaj-suç bağının sadece korelasyon değil bir
nedensellik bağı olduğunu söyleyebiliyoruz?

Kürtajın suç üzerindeki etkisini incelemenin bir yolu Yüksek
Mahkeme kürtaj haklarını tüm ülkeye yaymadan önce kürtaj ı ya­
sallaştıran beş eyaletteki suç verilerini ölçmek olabilir. N e w York,
Kaliforniya, Washington, Alaska ve Hawaii'de, bir kadının kürtaj
yaptırma hakkı Roe v. Wade'den en az iki yıl önce verilmişti . Ve
gerçekten, bu erken yasallaşan eyaletler suçun düşmeye başlama­
sına diğer kırkbeş eyaletten ve Columbia Bölgesi'nden önce tanık
oldular. 1988 ile 1994 arasında, şiddet içeren suçlar kürtajı daha
önce yasallaştıran eyaletlerde diğer eyaletlere göre yüzde 13 daha
fazla düştü; 1994 ile 1997 arasında, cinayet oranlan diğer eyalet­
lerden yüzde 23 daha fazla düşmüştü.

134

Bütün Suçlular �ereye Kayboldular?

Peki ya bu erken yasallaşanlar sadece şanslı idiyseler? Kürtaj­
suç bağını kurmak için verilerde başka neyi arayabiliriz?

Araştırılabilecek bir faktör her eyaletin kürtaj oranıyla suç ora­
nı arasındaki korelasyonlar olabilir. Elbette, 1970'lerde en yüksek
kürtaj oranlarına sahip olan eyaletler 1990'larda en büyük suç dü­
şüşlerini de yaşadılar. Daha düşük kürtaj oranına sahip olan eya­
letlerde ise suçta azalmalar daha sınırlı kaldı . (Bu korelasyon, bir
eyaletin hapsetme oranı, polis sayısı ve ekonomik durumu gibi su­
çu etkileyen bir dizi faktörü kontrol ettiğimizde dahi varlığını sür­
dürüyor.) 1985'ten bugüne, yüksek kürtaj oranına sahip olan eya­
Ietler az kürtaj geçiren eyaletlere göre suç oranlarında kabaca yüz­
de 30 daha fazla azalma yaşadılar. (Yaratıcı polisiye önlemlerin su­
çu azalttığı iddialarını biraz daha zayıflatan iki olgu da, N e w York
City'nin yüksek kürtaj oranları ve kürtajı erken yasallaştıranlar
arasında bulunmasıdır.) Dahası, 1980'lerin -yasallaşan kürtajdan
yararlanan ilk grubun suç işleme yaşına geleceği - ikinci yarısına
dek, belirli bir eyaletin suç oranıyla kürtaj oranı arasında hiçbir
bağlantı yoktu. Bu da Roe v. Wade'in hakikaten suç derecesini
azalttığının bir başka göstergesidir.

Kürtaj-suç bağının kıyısında bulunan, olumlu olumsuz, daha
başka korelasyonlar da vardır. Yüksek kürtaj oranına sahip eyalet­
lerde, suçtaki düşüş tamamen eski suçlulardan çok Roe-sonrası
grupta görülmüştü. Ayrıca, Avustralya ve Kanada'da bugüne dek
yapılan araştırmalar da kürtaj ile suç arasında benzer bir bağ ku­
ruyor. Ve Roe-sonrası grup sadece binlerce genç erkek suçludan
kurtulmadı, ama aynı zamanda binlerce genç, yalnız anneden de
kurtuldu -çünkü kürtajla alınan kız çocuklarının çoğu kendi anne­
lerinin eğilimlerini tekrarlamaya çok yakın çocuklar olacaklardı.

Amerikan tarihinde kürtajın suçu azaltan en büyük faktörler­
den biri olduğunu keşfetmek, söylemeye gerek bile yok, kulak tır­
malayıcıdır. Darwinciden çok Swiftcidir; G.K.Chesterton'a atfedi­
len çok eski bir sözü akla getirir: Etrafta yeterince şapka olmadığı
zaman, çözüm kafaları uçurmak değildir. Ekonomistlerin diliyle,
suçtaki düşüş, yasallaşan kürtajın "beklenmeyen bir faydası" idi .
Ama kişisel bir üzüntünün kamusal bir faydaya dönüşmesi nosyo­
nu karşısında derinden etkilenip kişinin dini veya ahlaki gerekçe-

1 3 5

GÖRÜNMEYEN EKONOMİ

lerle kürtaja karşı olması da gerekmez .
Gerçekten de, kürtajın kendisini şiddet içeren bir suç kabul eden

çok sayıda insan vardır. Bir hukuk araştırmacısı yasallaşmış kür­
tajın kölelik (çünkü rutin olarak ölümü içerir) veya Holocaust'tan
da kötü olduğunu söylemişti (ABD'deki Roe-sonrası kürtajlann
sayısı, 2004 itibanyla kabaca otuzyedi milyondur, Avrupa'da öldü­
rülen altı milyon Musevi'den fazladır.) Kürtaj konusunda bu denli
güçlü duygular besiense de beslenmese de, o hala suçlanan bir ko­
nu olmaya devam eder. Daha önce Bronx ve Minneapolis'te polis
şefliği yapmış olan Anthony V. Bouza, 1994'de Minnesota valiliği
için seçimlerde aday olduğunda bunu yaşadı . Birkaç yıl önce yaz­
dığı bir kitapta, Bouza kürtajın " 1960'ların sonlarından beri bu ül­
kede uygulanmış tek suç önleyici araç olduğu öne sürülebilir," de­
mişti . Seçimden hemen önce Bouza'nın bu görüşü kamuoyuna yan­
sıyınca, anketlerde oy oranı çok keskin bir biçimde düştü. Ve so­
nunda da seçimi kaybetti .

Kürtaj konusunda ne hissedilirse hissedilsin, akla bir soru gele­
biliyor : biz kim oluyoruz da daha az suç elde etmek için daha faz­
la kürtaj yapmaya karar verebiliyoruz? Hatta böylesine karnıaşık
bir konuda rakam kullanmak dahi mümkün müdür?

Her zamanki gibi, ekonomistlerin karmaşık durumlarda rakam­
lan biraraya getirmek gibi merak dolu bir alışkanlıklan vardır.
Güneydeki benekli baykuşların nesiinin tükenınesini önlemek için
gösterilen çabalan düşünün. Bir ekonomik çalışma, kabaca beş
bin baykuşu korumak için, gerekli masrafın yani kütük kesme en­
düstrisi ve diğerlerinden elde edilen gelirin 46 milyar dolar olaca­
ğını veya sadece baykuş başına 9 milyon dolar olacağını bulmuştu.
1989'daki Exxon Valdez petrol sızıntısından sonra, bir başka çalış­
ma benzeri bir başka felaketi engellemek için tipik bir Amerikan
hanesinin vermeye gönüllü olacağı parayı tahmini olarak değer­
lendirmişti. 3 1 dolardı sonuç. Bir ekonomist bedenin bir uzvu için
dahi bir değer biçebilir. Connecticut eyaletinin iş kazalannın taz­
mini için belirlediği tabioyu düşünün.

136

Bütün Suçlular Nereye Kayboldular?

KAYBED ILEN VEYA HASAR GÖREN BEDEN UZVU iÇ iN
TAZMiN ED i LEN MAAŞ HAFTASI SAYISI

Pa rmak (b i ri nc i) 36
Pa rmak (i k inc i) 29
Pa rmak (üçüncü) 2 1
Parmak (dörd ü ncü) 1 7
Baş parmak (ku l l a n ı l a n e l i n) 63
Baş pa rmak (d iğer el i n) 54
E l (ku l l a n ı l a n) 1 68
El (d iğer) 1 55
Ko l (ku l l a n ı l a n) 208
Ko l (d iğer) 1 94
Ayakpa rmağı (büyük) 28
Aya kpa rmağı (d iğer ler i) 9
Ayak 1 25
Burun 35
Göz 1 5 7
Böbrek 1 1 7
Ka rac iğer 347
Pankreas 4 1 6
Ka l p 520
Meme 35
Yumurta l ı kl a r 35
H aya 35
Pen is 35- 1 04
Vaj i n a 35- 1 04

Şimdi, argürnan adına, ölçüyü aşan bir soru daha sorrnarnıza izin
verin: bir fetüsle yeni doğmuş bir bebek arasındaki görece değer
farkı nedir? Belirsiz sayıda fetüs karşılığında kaç yeni doğmuş be­
beği kurban edebilir siniz? gibi Solomonik bir görevle karşılaşırsa­
nız , seçeceğiniz rakam ne olabilir? Bu bir düşünce egzersizinden
başka birşey değil . Ayrıca sorunun doğru cevabı da yoktur, ama
kürtajın suç üzerindeki etkisini netleştirmeye yardımcı olabilir.

137

GÖRÜNMEYEN EKONOMİ

Kararlı bir şekilde yaşam-yanlısı olan veya kararlı bir şekilde
kürtajın seçime bırakılması yanlısı olan bir kişi için, bu basit bir
hesaptır. Birincisi, hayatın gebe kalınayla başlarlığına inanır, dola­
yısıyla fetüsün değeriyle yeni doğmuş bir bebeğin değerini 1 : 1 ora­
nında görecektir. Seçime bırakılması yanlısı olan kişi ise, bir kadı­
nın kürtaj yaptırma hakkının bütün diğer faktörlerden önce geldi­
ğine inanır ve sayısı ne olursa olsun fetüslerin tek bir yeni doğmuş
bebekle bile eşdeğer olmayacağını savunacaktır.

Ama gelin üçüncü bir kişiyi düşünelim. (eğer birinci kişi veya
ikinci kişiyle güçlü bir şekilde kendinizi özdeşleştiriyorsanız, izle­
yen düşünce egzersizi sizi rahatsız edebilir ve bundan sonraki pa­
ragrafı atlamak isteyebilirsiniz .) Üçüncü kişi ne fetüsün 1 : 1 eşit
değerde olduğuna inanır, ne de fetüsün görece hiçbir değere sahip
olmadığına. Argüman adına, onun görece bir değer biçmeye zorlan­
dığını varsayalım ve yeni doğmuş bir bebeğin 100 fetüse denk gel­
diğine karar verdiğini varsayalım.

ABD'de her yıl kabaca 1 . 5 milyon kürtaj yapılıyor. Her yeni doğ­
muş bebeğin 100 fetüse denk geldiğine inanan bir insan için, bu 1 .5
milyon kürtaj - 1 . 5 milyonu 100'e bölerek- 15 .000 insan hayatının
yitimine denk gelir. Onbeş bin hayat: bu yaklaşık ABD'de her yıl
cinayetle öldürülen insan sayısına denk gelmektedir. Ve bu her yıl
yasallaşan kürtaj dolayısıyla yaşanmayan cinayet sayısından da
kat be kat fazla bir sayıdır. Dolayısıyla bir fetüsün bir insanın yüz­
de biri ettiğini kabul eden bir insan için dahi daha çok kürtajla da­
ha düşük suç arasındaki takas bağlantısı, bir ekonomistin gözüy­
le, son derece geçersizdir.

Kürtajla suç arasındaki bağlantı şunu söyler: hükümet bir kadı­
na kürtajla ilgili kendi kararını verme hakkını tanıdığında, kadın
genelde çocuğu iyi yetiştirme konumunda olup olmadığına dair iyi
bir değerlendirme yapar. Eğer yetiştiremeyeceğine karar verirse,
genelde kürtaj yolunu seçer.

Ama kadın bir kez bebeği doğurmaya karar verirse, zorlayıcı so­
ru bunu izler: bir çocuk doğduktan sonra ebeveynlerin neler yap­
maları gerekir?

138

Levitt Chicago Üniversitesi 'ndeki desteğin akademik bir destek o/manm ötesine geçti­

ğini an/amişli. Çalişmaya başlamasindan bir yi! sonra, eşi ilk çocuklan Andrew'u do­

ğurdu. Andrew bir yaşm1 doldurmuştu ki bir gün ateşi Çikti. Doktor kulak enfeksiyonu

teşhisi koydu. Ertesi sabah kusmaya başlaymca, ebeveynleri onu hastaneye götürdü.

Bir sonraki gün, Andrew zatürreeye bağ/1 menenjitten ölmüştü.

Şok ve acmm ortasmda, Levitt 'in okulda girmesi gereken bir dersi vardi. Onun yeri­

ne derse yaş1 yetmişe yaklaşan eski bir Nobel ödülü sahibi Gary Becker girmişti. Bir

başka meslektaŞI, D. Gale Johnson, taziyetlerini belirten bir kart yolladi. Bu kart Levitt'i

öyle etki/edi ki hala haf1zasmda kelime kelime duruyor.

Levitt ve seksenlerinde bir tanm ekonomisli olan Johnson düzenli olarak sohbet et­

meye başladiiar. Levitt, Johnson 'un k1zmm Çin 'den evlatlik bebek alan ilk Amerikalllar­

dan biri olduğunu öğrendi. K1sa zaman sonra, Levitt de ayniSini yapmak için işlemlere

başladi ve Amanda adli Çin/i bir kw evlatlik edindi. Amanda 'nm yan1 Slfa şimdi üç ya­

Şini süren bir kizlan ve bir yaşma basan bir de oğullan oldu. Ama Andrew'un ölümü, on­

lan fark/1 biçimlerde etki/emeye devam etti. Levittler, Andrew 'un karaciğerini bağişfa­

dikian küçük kwn ailesiyle de yakm dost oldular. (Andrew'un kalbini de bağişiamiş/ar-

d1, ama o bebek hayat1m kaybetti.) Ve gerçek hayata dair konulan inceleyen bir araş­

tlfmac/ için şaş1rt1C1 olmayacak biçimde, bu ölüm Levitt'in çal1şmasm1 da etki/edi.

O ve eşi Jeınnette, ac1 çeken ebeveynler için kurulmuş bir destek grubuna katildi/ar.

Levitt yüzme ha vuzlannda bu kadar çok çocuğun boğularak öldüğünü öğrenince sarsii­

mlŞti. Bunlar, bir silahla aynarken ölen bir çocuğun tersine, gazetelere yansimayan tür­

den ölüm/erdi.

Levitt meraklandi ve durumu açikiayacak rakamlara u/aşmaya çallŞti. Sonuçlan

Chicago Sun- Times için bir makale olarak kaleme aldi. Bu makale, Levitt'in ünlü olma­

sm! sağlayan ve genel kamlara uymayan sezgisini içeriyordu: "Eğer hem bir silahmiz

hem de evinizin arka bahçesinde bir yüzme ha vuzunuz varsa, yüzme havuzunun çocu­

ğunuzu öldürme ihtimali silahmkinden 100 kat daha faz/adlf. "

-The New York Times Magazine, 3 Ağu stos 2003

- 5 -

Mükemme l B i r Ebeveyn Na s ı l O l u r?

Ebeveynlerin, kendilerini bu kadar çok adayarak bilime dönüştür­
dükleri, çocuk yetiştirme sanatından başka bir sanat var mıdır?

Son yıllarda çok sayıda ve çok çeşitli çocuk yetiştirme uzmanı
sürüsü ortaya çıktı. Onların tavsiyelerini şöylesine izleyen biri bi­
le şaşkına dönecektir, çünkü ebeveynliğe dair genel kanılar nere­
deyse saat başı değişmektedir. Bazen durum bir uzmanın diğerle­
rinden farklı olması durumudur. Diğer durumlarda, tüm söz sahi­
bi uzmanlar aniden hep beraber eski kanının yanlış olduğuna ve
yeni kanının, en azından bir süreliğine, su götürmez biçimde doğ­
ru olduğuna karar verirler. Emzirmek, örneğin, sağlıklı ve zihinsel
olarak gelişmiş bir çocuğu garanti etmenin tek yoludur -tabi­
i biberonla beslemenin tek yol olduğu durum dışında. Bir bebek
her zaman uyuması için sırtüstü yatırılmalıdır - ta ki sadece yü­
züstü yatırılması gerektiği kararı çıkana dek. Ciğer yemek ya a)
zehirlidir ya da b) beynin gelişmesi için mecburidir. Dayak cennet­
ten çıkmadır; çocuğu pataklayın ve hapse gidin!

Raising America: Experts, Parents and a Century of Advice Abo­
ut Children (Amerika'yı Yetiştinnek: Uzmanlar, Ebeveynler ve Ço­
cuklarla İlgili Tavsiyelerle Geçen Bir Yüzyıl) adlı kitabında Ann
Hulbert, çocuk yetiştirme uzmanlannın nasıl birbirleriyle hatta
kendi kendileriyle çeliştiklerini belgelemişti . Eğer bu kadar şaşır­
tıcı ve çoğu kez, ürkütücü olmasalardı şakalaşmaları eğlenceli ola­
bilirdi. Babywise (bilgebebek) kitaplar serisinde "çocuk yetiştir­
mekte mükemmeliğe ulaşmaya" çalışan annelere ve babalara bir
"çocuk-yönetimi stratejisi" sunan Gary Ezzo, bir bebeğe, erkenden

GÖRÜNMEYEN EKONOMİ

geceleri yalnız uyuma eğitimi vermenin ne denli önemli olduğu vur­
gular. "Aksi takdirde," diye uyanr Ezzo, "uykusuzluk çocuğun mer­
kezi sinir siteminin gelişimini olumsuz biçimde etkiler" ve "öğren­
me güçlüklerine yol açar." Bu arada, "beraber-uyumanın" savunu­
culan ise, yalnız uyumanın bebeğin pskiloj isine kötü etki yaptığını
ve çocuğun "aile yatağı"na getirilmesi gerektiğini söylerler. Peki ya
bebeklerde interaktif iletişimin teşvik edilmesi? 1983'de, T. Berry
Brazelton bir bebeğin dünyaya "kendisi ve çevresindeki dünya hak­
kında bir şeyler öğrenme rolüne çok güzel hazırlanmış olarak dün­
yaya geldiğini" yazdı. Brazelton, erken dönemden itibaren bebek­
lerde interaktif iletişimin teşvik edilmesini öneriyordu. Ancak, bir
yüzyıl kadar önce, L. Emmett Holt bir bebeğin "oyuncak" olmadığı
uyansında bulunmuştu. "Ne zorlama, ne baskı , ne de aşırı uyan
(stimülasyon)" çocuğun hayatının ilk iki yılında olmamalıydı ,
Holt'un inanışına göre; beyin o dönemde öyle çok gelişiyorrlu ki faz­
la uyan "çok ciddi zarar verebilirdi" . Holt ayrıca ağlayan bir bebe­
ğin acı çekmediği sürece kucağa alınmaması gerektiğine inanıyor­
du. Holt'un açıkladığı gibi , bir bebek günde onbeş ila otuz dakika
arası ağlamaya bırakılmalıydı : "bu bebeğin egzersizidir" diyordu.

Tipik bir çocuk yetiştirme uzmanı, diğer alanlardaki uzmanlar
gibi , kendisinden aşırı emin konuşmaya eğilimlidir. Bir uzman, ko­
nunun farklı yanlarını pek gündeme getirmez ve bayrağını sıkıca
kendi tarafına diker. Çünkü, argümanı çekince veya n üans yayan
bir uzman genelde fazla ilgi görmez . Eğer bir uzman, basit teorisi­
nin genel kanıya dönüşmesini sağlamayı umuyorsa cüretli olmalı­
dır. Bunu yapmak için en fazla şansı kamuoyunun duygularını
karşısına alırsa bulur, çünkü akılcı argümanın düşmanı duygudur.
Ve duygular salıneyi terkederken, aralarından bir tanesi "korku"
kuvvetli bir şekilde ortaya çıkar. Süperyağmacılar, Irak'ın kitle im­
ha silahları , deli dana hastalığı : küçük çocuklara korkunç hikaye­
ler anlatan kötü bir amca gibi uzmanlar bizi korkudan titretirken
uzmaniann tavsiyelerini nasıl önemsemeyebiliriz?

Hiç kimse bir uzmanın korku satıcılığından bir ebeveyn kadar
etkilenmeye müsait değildir. Korku, esasında çocuk yetiştirme ey­
leminin ana bir bileşenidir. Bir ebeveyn, sonuçta, başka bir yaratı­
ğın yaşamının hizmetkandır, üstelik de bu yaratık ilk dönem-

142

Mükemmel Bir Ebeveyn Nasıl Olur?

lerinde diğer pek çok türün yeni doğmuş bebeklerinden daha sa­
vunmasız bir yaratıktır. Bu durum pek çok ebeveynin çocuk yetiş­
tirme eneıjilerinin büyük bir bölümünü sadece korkarak geçirme­
lerine neden olur.

Sorun, çoğu kez ebeveynlerin yanlış şeylerden korkmalanndan
kaynaklanır. Bu ise gerçekte, onların hatası değildir. Dedikodulan
gerçeklerden ayırmak her zaman zor iştir, özellikle de meşgul bir
ebeveyn için. Ve uzmanların çıkardığı beyaz gürültü- kendi anne
babalarının uyguladığı baskılan saymıyoruz- o kadar bağucudur
ki kendi başlarına düşünmekte dahi zorluk çekerler. Taparlamayı
başardıklan bilgiler genelde cila çekilmiş , abartılmış veya olma­
yan bir gündeme hizmet etmesi için bağlarnından kopanlmıştır.

Adının Molly olduğunu varsaydığımız , sekiz yaşında bir kız ço­
cuğunun ebeveynlerini düşünün. En iyi iki arkadaşı, Amy ve Ima­
ni de hemen yakınlarında yaşamaktadır. Molly'nin ailesi Amy'nin
ailesinin evinde bir silah bulundurduğunu bilir, o yüzden Molly'nin
orada oynamasını yasaklamıştır. Bunun yerine, Molly zamanının
büyük bölümünü Imanilerin, arka bahçesinde bir yüzme havuzu
bulunan evinde geçirir. Molly'nin ailesi çocuklannı korumak için
böylesine zekice bir seçim yaptıklanndan dolayı kendilerini iyi his­
sederler.

Ama verilere bakılacak olursa, seçimleri hiç de zekice değildir.
ABD'deki her ıı .ooo ev havuzuna boğulan bir çocuk düşmektedir. (6
milyon havuzu olan bir ülkede, bu kabaca her yıl ıo yaşın altında
550 çocuğun boğulduğu anlamına gelir.) Bu arada, her ı milyon faz­
ladan silaha, silahla öldürülen ı çocuk düşer. (Tahminen 200 milyon
silalım bulunduğu bir ülkede, bu kabaca her yıl tabancalar yüzün­
den on yaşın altında ı 75 çocuğun öldüğü anlamına gelir.) Havuzda
ölme ihtimali (ıl .OOO'de ı) silahla ölme ihtimaliyle karşılaştınla­
maz bile (1 milyon küsurda ı) : Molly, Imanilerin evinde bir yüzme
kazası yüzünden hayatını kaybetmeye Amylerin evinde silahla oy­
narken ölme ihtimaline göre yaklaşık 100 kat daha yakındır.

Ama çoğumuz, Molly'nin ailesi gibi , berbat risk değerlendiricile­
riyiz. Princeton, New Jersey'de yaşayan ve kendini "risk iletişim­
leri danışmanı" olarak tanımlayan Peter Sandman, bu noktayı
2004'de, tek bir deli-dana hastalığı vakası biftek karşıtlığı çılgınlı-

143

GÖRÜ1\�IEYE� EKONOMİ

ğına yol açtığı zaman vurgulamıştı . "Basit gerçeklik," dedi Sand­
man New York Times'a, "insanları korkutan risklerle, insanları öl­
düren riskierin farklı olduğudur. "

Sandman, deli-dana hastalığıyla (aşırı korkutucu, ama son dere­
ce ender görülen bir tehdit) ortalama bir ev mutfağındaki yiyecek­
lerde taşınan (son derece yaygın olmasına karşın pek korkutucu
bulunmayan) patojenlerin yayılmasını karşılaştırmamızı önerdi.
"Kontrol ettiğiniz riskler kontrol edemediğiniz risklerle karşılaştı­
rıldığında pek öfke kaynağı olmazlar," dedi Sandman. "Deli-dana
örneği , benim kontrolümün dışındaymış gibi gelir bana. Yediğim
ette prionlar29 olup olmadığını söyleyemem. Ne görebilirim ne de
koklayabilirim. Öte yandan kendi mutfağımdaki kirlilik büyük öl­
çüde benim kontrolümdedir. Süngerlerimi temizleyebilirim. Yerle­
ri temizleyebilirim."

Sandman'in kontrol ilkesi pek çok insanın neden araba kullan­
maktan korkmayıp uçakta uçmaktan korktuklarını da açıklar. Şu
şekilde düşünürler: arabayı ben kullandığıma göre, kendini güven­
de tutan benim; uçağı hiçbir şekilde konrol edemediğime göre, sa­
yısız dış faktörün insafına kalmış durumdayım.

Peki hangisinden daha çok korkmalıyız, uçmaktan mı araba kul­
lanmaktan mı?

Başlangıçta daha basit bir soru sormak faydalı olabilir: tam ola­
rak, korktuğumuz nedir? Ölüm, herhalde. Ama ölüm korkusunun
daraltılması gerekir. Elbette hepimiz eninde sonunda öleceğimizi
biliyoruz ve bu konuda zaman zaman endişe duyabiliriz. Ama size
önümüzdeki yıl yüzde 10 ihtimalle öleceğiniz söylenirse, çok daha
fazla kaygılanabilirsiniz , belki de yaşamınızı farklı şekilde yaşa­
maya karar verebilirsiniz . Ve eğer size bir sonraki dakikada ölme
ihtimalinizin yüzde 10 olduğu söylenirse, muhtemelen paniğe ka­
pılırsınız . Dolayısıyla korkuyu kışkırtan şey ölüm ihtimalinin ya­
kınlığıdır. Ölüm korkusunu hesaplamanın en duyarlı yolu onu sa­
at başı bazında hesaplamaktır.

19. Prion (proteinaceous infectious porticle'ın kısaltmas ı): virüs e benzeyen ama nükles ik asit ihtiva
etmeyen mikroskopik protein parçacıkları, koyun ve keçi lerde görülen scrapie hastahtın ı ve kimi
diter sinir sistemi hastalıkların ı yaydıtı düşünülür. 1 982'de Stanley B. Prusiner tarafından bulunmuş
ve bu buluş Prusiner'e 1 997'de Nobel Ödülü kazandırmıştır --çn.

144

Mükemmel Bir Ebeveyn Nasıl Olur?

Eğer seyahate çıkıyorsanız ve araba kullanarak veya uçakla git­
me alternatifleriniz varsa, uçakla araba kullanmayı karşılaştıran
saat başı oranını gözönünde bulundurmak isteyebilirsiniz . ABD'de
her yıl motorlu taşıt kazalanndan ölen insan sayısının (kabaca
kırk bin), uçak kazalannda ölenlerden (binden az) çok daha fazla
olduğu doğrudur. Ama çoğu insanın uçaklardan çok arabalarda za­
man geçirdiği de doğrudur. (Her yıl tekne kazalannda ölenlerin sa­
yısı bile uçak kazalannda ölenlerden çoktur; yüzme havuzu silah
karşılaştırmasında gördüğümüz gibi, su pek çok insanın sandığın­
dan çok daha tehlikelidir.) Ama uçmakla araba kullanmanın saat­
başına ölüm oranı eşittir. İki araç eşit ölçüde ölüme götürür (ya da,
doğrusu, götürmez) .

Ama korku en çok şimdiki zamanda gelişir. Bu yüzden de uz­
manlar ona dayanırlar. U zun dönemli süreçlere karşı sabırsızlığın
giderek hızla arttığı bir dünyada korku, etkili bir kısa dönem oyu­
nudur. Kanıtlanmış iki öldürücüye, terörist saldınlara ve kalp
krizlerine karşı savaşmak için fon toplamaya çalışan bir hükümet
görevlisi olduğunuzu hayal edin. Sizce kongre üyeleri hangisi için
kesenin ağzını açacaktır? Bir insanın terörist bir saldırıda ölmesi
ihtimali, damarlarını yağlı yiyeceklerle tıkayıp kalp krizinden öl­
mesi ihtimalinden çok çok çok daha azdır. Ama bir terörist saldırı
şimdi gerçekleşir, kalp krizinden ölmek ise uzak, sessiz bir felaket­
tir. Terörist eylemler bizim kontrolüroüzün dışındadır; patates kı­
zartmaları kontrolümüz altındadır. Kontrol faktörü kadar önemli
olan bir başka faktör de, Peter Sandman'in dehşet faktörü dediği
faktördür. Terörist saldırı sonucu ölmek (veya deli-dana hastalığıy­
la ölmek) tümüyle dehşet verici bulunur; kalp krizinden ölmek ise,
bir sebeple, öyle görülmez.

Sandman, seçeneklerin her iki tarafmda da çalışan bir uzman.
Bir gün kamu sağlığı tehlikesini açığa vurmak isteyen bir grup
çevreciye yardım edebilir. Başka bir gün müşterisi bir E. coli30 sal­
gmıyla başetmeye çalışan bir fast-food CEO'su olabilir. Sandman
uzmanlığını küçük bir denkleme indirgemiş: risk = tehlike + deh­
şet. Kötü haroburger etine sahip bir CEO için, Sandman "dehşeti

30. E. Coli: parazit bakterilerden Escherichia co/i bakterisi i ç i n kısaltma -çn.

145

GÖRl')..�fEYEN EKONOMİ

azaltma" faktörü uygular, çevreciler için de "dehşeti arttırma" fak­
törüdür uyguladığı .

Sandman'in dehşeti hedef aldığına, ama tehlikenin kendisini he­
def almadığına dikkat edin. Kendi risk denkleminde dehşetin ve
tehlikenin eşit ağırlıkta olmadıklarını kabul eder. "Tehlike büyü­
düğünde, ama dehşet azaldığında insanlar daha az tepki gösterir­
ler," diyor, "ama tehlike düşük, fakat dehşet çokken de aşırı tepki
gösterirler."

Peki neden bir yüzme havuzu bir silahtan daha az dehşet verici­
dir? Bir çocuğun komşunun silahıyla göğsünden vurulması düşün­
cesi ürkütücüdür, dramatiktir, korkutucudur; tek kelimeyle dehşet
vericidir. Yüzme havuzlarıysa dehşet yaratmazlar. Bu, kısmen ta­
nıdıklık faktörü yüzünden böyledir. Çoğu insanın uçaklarda geçir­
diklerinden çok daha fazla zamanı arabalarda geçirmeleri gibi , ço­
ğumuzun havuzlarda geçirdiği zaman silah atışları yaparak geçir­
diği zamandan daha fazladır. Ama bir çocuğun boğulması yaklaşık
olarak sadece otuz saniye sürer ve genelde sessizce gerçekleşir. Bir
çocuk çok sığ sularda bile boğulabilir. Boğulmayı önlemek için atıl­
ması gereken adımlar ise, epey belirlidir: gözetleyen bir yetişkin,
havuz çevresinde bir çit, yeni yürümeye başlayan bir çocuğun far­
kedilmeden kaçamaması için arka kapının kilitli olması.

Eğer bütün ebeveynler bu önlemleri almış olsalardı , belki her yıl
dörtyüz küçük çocuğun hayatı kurtulmuş olurdu. Bu yakın dönem­
de yapılan ve geniş çapta öne çıkarılan iki yeni buluştan, güvenli
bebek karyolaları ve arabalar için çocuk koltuklarından çok daha
fazla yaşam kurtarır. Veriler, araba koltuklarının, en iyi durumda,
biraz yardımcı olduğunu gösteriyor. Bir çocuğu bir kaza halinde
mermi gibi fırlayacağı ön koltukta kucakta oturtmaktansa arka
koltukta oturtmanın daha güvenli olduğu kesindir. Ama burada el­
de edilecek güvenlik, çocukları silahla vurulmaktan korumanın
güvenliğidir, yoksa çocukları 200 dolarlık bir araba koltuğuna ke­
merle bağlama güvenliğinin değil . Yine de, çoğu ebeveyn bir araba
koltuğunun faydalarından öylesine büyülenir ki , onu doğru taktı­
rabilmek için yerel polis istasyonuna gider. Onların davranışı bir
sevgi davranışıdır elbette, ama aynı zamanda takıntılı ebeveynlik
olarak da adlandırılabilecek bir davranıştır. (Takıntılı ebeveynler

146

Mükemmel Bir Ebeveyn Nasıl Olur?

durumlarını bilirler ve çoğu kez bu olgudan gurur duyarlar; takın­
tılı olmayan ebeveynler de takıntılıların nasıl olduğunu bilirler ve
onlara kıs kıs gülme eğilimindedirler.)

Çocuk güvenliği alanındaki yeniliklerin çoğu pazara sunulacak
yeni bir ürünle -şoklann şoku- ilişkilendirilir. (Her yıl yaklaşık beş
milyon araba koltuğu satılmaktadır.) Bu ürünler genelde, Peter
Sandman'in deyişiyle, dehşetin tehlikeyi aştığı durumlardaki artan
korkuya cevap olurlar. Yüzme havuzu önlemlerinin kurtarahileceği
dört yüz çocuğu daha çok sesi çıkan başka kampanyalada karşılaş­
tınn: çocukları tehlikelerden koruyacak paketierne şekilleri (tahmi­
nen yılda elli yaşam), tutuşmayan pijamalar (on yaşam), çocuklan
arabalardaki hava yastıklarından uzak tutmak (bulunmalarından
beri hava yastıkları yüzünden yılda en fazla beş çocuk ölmüştür) ve
çocuk giysilerinde güvenli kordonlar (iki yaşam).

Bir dakika dur, diyebilirsiniz . Ebeveynler, uzmanlar ve pazarla­
macılar tarafından manipüle ediliyorsa ne olmuş yani? Bu, bir ço­
cuğu bile daha güvenli kılacaksa, ne kadar önemsiz veya manipü­
latif olduğuna aldırmadan, her türlü çabayı alkışlamamız gerek­
mez mi? Ebeveynlerin zaten korkacak yeterince şeyleri yok mu?
Herşeyin ötesinde, ebeveynler bir çocuğa kazandırılması gereken
en önemli özelliklerden birinden sorumludurlar: bir çocuğun ka­
rakter gelişiminden. Öyle değil mi?

Son zamanlarda çocuk yetiştirmekle ilgili genel kanılardaki en ra­
dikal değişim basit bir soruyla kışkırtılmıştır: acaba ebeveynlerin
etkisi gerçekte ne orandadır?

Elbette, kötü ebeveynlik epey fark yaratır. Kürtaj ile suç arasın­
daki bağlantının açığa çıkardığı gibi -ihmale ve kötü davranışa
çok daha fazla maruz kalan- istenmeyen çocuklar, ebeveynleri ta­
rafından istenen ve hevesle karşılanan çocuklara göre çok daha kö­
tü noktalara varırlar. Ama bu hevesli ebeveynler gerçekte ne ölçü­
de çocuklarının lehine sonuç alabilirler?

Bu soru, on yıllardır yapılan araştırmalann doruk noktasını
temsil ediyor. Doğuşta ayrılan ikizler üzerinde yapılanlar da dahil
olmak üzere çok sayıda çalışma, bir çocuğun kişiliğinin ve beceri-

147

GÖRUNMEYEN EKONOMİ

lerinin yaklaşık yüzde 50'sinden sadece genlerin sorumlu olduğu­
nu ortaya koydu bile .

Dolayısıyla çocuğun kaderinin yansına doğa karar veriyor, peki
ya diğer yarısı? Yetiştirme kesin rol oynuyor olmalı -Baby Mozart
kasetleri 3 1 , m üze gezileri , Fransızca dersleri, beklentiler, kucakla­
malar, münakaşalar ve cezalandırmalar, toplamda, ebeveynlik fa­
aliyetini oluşturan herşey. Peki o zaman bir başka ünlü çalışmayı,
Colarado Evlat Edinme projesini nasıl açıklayacağız. Bu çalışma
evlat edinilen 245 bebeğin yaşamını incelemiş ve çocuğun kişisel
özellikleriyle, evlat edinen ailesinin özellikleri arasında neredeyse
hiçbir korelasyon bulamamıştı . Ya gündüz kreşe gönderilip gönde­
rilmemesinin, bir ya da iki ebeveyn tarafından büyütülüp büyütül­
memesinin, annesinin çalışıp çalışmamasının , iki annesinin veya
iki babasının veya her birinden bir taneye sahip olup olmamasının
bir çocuğun karakterini fazla etkilemediğini gösteren diğer çalış­
malara ne demeli?

Bu doğa-yetiştirme uyuşmazlıkları Judith Rich Harris adlı az
tanınan bir ders kitabı yazarı tarafından 1998'de yayınlanan bir
kitapta ele alınmıştı . The Nurture Assumption (Yetişti171le Varsayı­
mı) aslında takıntılı ebeveynliğe bir saldırıydı . Kitap öyle provaka­
tifti ki iki altbaşlığa ihtiyaç duyuyordu: Why Children Turn Out
the Way They Do ve Parents Matter Less than You Think and Peers
Matter More (Neden Çocuklar Olduklan Hale Dön üşüyor ve Ebe­
veynler Zannettiğinizden Daha Az Etki Yaparken Akranları Çok
Daha Fazla Etki Yapıyor) . Harris, kibarca da olsa, ebeveynlerin ço­
cuklarının kişiliğine çok fazla katkı yaptıklarını düşünmelerinin
yanlış olduğunu öne sürüyordu. Bu inanç, diye yazmıştı , "kültürel
bir efsanedir." Harris'e göre ebeveynlerin yukarıdan aşağıya etki­
si, çocuğun akranlarının etkisiyle, arkadaşlarının ve okul arkadaş­
larının hergün uyguladığı körletici kuvvetle törpüleniyordu.

Harris'in bombasının uygunsuzluğu hem şaşkınlık hem de hayal
kırıklığı yarattı . Harris sadece bir büyükanneydi, ne doktorası var­
dı ne de başka bir akademik ünvanı . "İnsanlar 'işte yine başladılar'
derlerse affedilmelidirler," diye yazdı bir eleştirmen . "Bize bir yıl

3 1 . Bir aylıktan itibaren bebeklerin seyredebilmesi için hazırlanmış video kasetler -çn . .

148

Mükemmel Bir Ebeveyn Nasıl Olur?

iletişim kurmanın kritik rol oynadığı söyleniyor, ertesi yıl doğuştan
gelen özelliklerin ağır bastığım duyuyoruz . Durun, gerçekten fark
yaratan tek şey teşvik etmek, gayrete getirmektir. Hayatın ilk beş
yılı en önemli yıllardır, hayır, ilk üç yıl önemlidir; hayır, ilk yıl bit­
tiğinde herşey bitmiş olur. Unutun tüm bunları : herşey genetik!"

Fakat Harris'in teorisi ağır toplar tarafından gerektiği gibi onay­
landı. Aralarında bilişsel psikolog ve best-seller kitapların yazarı
Steven Pinker da vardı, kendi kitabı Blank Slate'de Harris'in gö­
rüşlerini (olumlu anlamda) "kafa karıştırıcı" olarak nitelendirmiş­
ti . "Geleneksel psikoterapi seanslarındaki hastalar çocukluk çatış­
malarını yeniden yaşamakla elli dakika geçirdikten ve mutsuzluk­
ları için ebeveynlerini suçlayabileceklerini öğrendikten sonra," di­
ye yazdı Pinker, "pek çok biyografi de konu ettiği kişinin yetişkin­
likte yaşadığı trajedilerin ve zaferierin köklerini çocukluğunu eşe­
leyerek arar. 'Çocuk yetiştirme uzmanları' evden çıkıp işe giden ve­
ya Goodnight Moon'dan32 yapması gereken okumayı atıayan
annelerin kendilerini insan yiyen dev gibi hissetmelerini sağlar. "

Peki acaba gerçekten öyle mi? Ebeveynlerin mutlaka etkisi ol­
malı , dersiniz kendinize . Dahası, akranlar ve arkadaşlar bir çocuk
üzerinde çok fazla etki bıraksa bile, sonuçta bir çocuğun arkadaş­
larını ve ortamını seçen de ebeveynleri değil midir? Ebeveynler o
yüzden doğru komşuyu, doğru okulu, doğru arkadaş çevresini bul­
mak için ıstırap çekmezler mi?

Yine de, ebeveynlerin çocuklarına ne ölçüde etki ettikleri sorusu
iyi bir sorudur. Ayrıca mesele korkunç derecede karmaşıktır. Bir
ebeveynin etkisini belirlerken, çocuğun hangi boyutunu ölçüyoruz;
Kişiliğini mi? Okuldaki başarısını mı? Ahlaki davranışlarını mı?
Yaratıcı becerilerini mi? Bir yetişkin olunca elde edeceği geliri mi?
Ve bir çocuğun sonuçta aldığı hali etkileyen pek çok girdi içinden
hangisinin ne ölçüde ağır bastığım nasıl belirleyeceğiz : genler, aile
çevresi, sosyoekonomik düzey, eğitim, ayrımcılık, şans, hastalık ve
diğerleri?

32. Goodnight Moon (Iyi Geceler Ay) Margaret Wise Brown tarafından yazrlmı� ve Clement Hurd
tarafından resimlenmi� çocuk kitabı. I lk kez 1 947"de yayınlanan kitap çocuk edebiyatı klasiği kabul
edil ir, yatmadan önce çocuklara okunan öykülere tipik bir örnektir ve h ikayenin kendisinde yatağa
gitme sürecinde her�eye iyi geceler dilenir "iyi geceler ay. iyi geceler yı ld ızla r .. ." -çn.

149

GÖR(��IEYEN EKONOMİ

Argümanı geliştirmek için, biri beyaz biri siyah iki çocuğun hi­
kayesini düşünelim.

Beyaz çocuk, çok okuyan ve okul reformuna katkıda bulunmuş
ebeveynleri tarafından bir Chicago varoşunda yetiştirilmiş. Üre­
tim sektöründen saygın bir işte çalışan babası, oğlunu sık sık do­
ğada yürüyüşlere çıkartıyor. Annesi ileride üniversiteye dönecek
ve eğitim alanında diploma alacak bir evkadını . Çocuk mutlu ve
okulunda da başarılı. Öğretmenleri gerçek bir matematik dehası
olabileceğini düşünüyorlar. Ailesi onu teşvik ediyor ve bir dersten
geçtiği zaman son derece gururla karşılıyor. Ona hayran küçük bir
erkek kardeşi var ve o da çok parlak bir çocuk. Ailenin evlerinde
bir okuma salonu bile var.

Siyah çocuksa Florida'da, Daytona Beach'de doğmuş ve annesi
onu henüz iki yaşındayken terketmiş. Babası iyi bir tüccar, ama
çok içki içiyor. Çoğu kez küçük oğlanı bahçe hortumunun metal
ucuyla dövüyor. Bir gece, çocuk onbir yaşındayken, küçük bir Yıl­
başı ağacını dekore ederken, babası mutfakta bir kız arkadaşını
dövmeye başlıyor. Kıza öyle sert vuruyor ki kızın ağzından dişi fır­
lıyor ve çocuğun Yılbaşı ağacının üzerine düşüyor, ama çocuk sesi­
ni çıkarmaması gerektiğini biliyor. Okulda herhangi bir çaba gös­
termiyor. Çok geçmeden uyuşturucu satmaya, silah taşımaya, va­
roş sakinlerini soymaya başlıyor. Babası içip eve döndüğünde uyu­
yor olmaya ve babası uyanmadan evden ayrılmaya dikkat ediyor.
Baba sonunda cinsel tacizden hapse düşüyor. Henüz on iki yaşın­
dayken , çocuk kendi kendini geçindirmek durumunda kalıyor.

İkinci çocuğun bir şansının olmadığını ve birinci çocuğun da yo­
lunu alıp gideceğini düşünmek için takıntılı ebeveynliğe inanına­
nız gerekmiyor. İkinci çocuğun, ırksal ayrımcılığın engelleri de ek­
lendiğinde, düzgün bir hayat yaşamaya yönelme ihtimali nedir?
Bu kadar ustaca başanya hazırlanmış birinci çocuğun, bir şekilde
kaybetme ihtimali nedir? Ve her iki çocuk kaderlerinin ne kadarı­
nı ebeveynlerine borçludur?

Mükemmel ebeveynin nasıl olması gerektiğine dair sonsuza dek
teori geliştirilebilir. İki sebepten dolayı, bu kitabın yazarları , bu

150

Mükemmel Bir Ebeveyn Nasıl Olur?

yola sapmayacaklar. Birincisi, hiçbirimiz çocuk yetiştirme uzmanı
değiliz (her ne kadar beş yaşın altında altı çocuğumuz olsa da).
İkincisi , çocuk yetiştirme teorilerinden çok verilerin söyledikleriy­
le ikna oluyoruz.

Bir çocuğun sonunda aldığı halin belirli şekilleri ; örneğin, kişilik
veya yaratıcılık verilerle ölçülemez. Ama okul performansı ölçüle­
bilir. Ve pek çok ebeveynin eğitimin bir çocuğun formasyonunun
çekirdeğinde yer aldığını düşündüklerini gözönünde bulunduracak
olursak, birşeyler söyleyen bir dizi okul verisini inceleyerek işe
başlamak anlamlı olacaktır.

Bu veriler, çoğu insanın öyle ya da böyle güçlü duygulada yak­
laştığı okul seçimini ele alıyor. Okul seçimine gerçekten İnananlar,
ödedikleri vergilerle çocuklarını mümkün olan en iyi okula gönder­
me hakkını satın aldıklarını öne sürerler. Eleştirmenler, okul seçi­
minin en kötü öğrencileri en kötü okullarla başbaşa bırakmasın­
dan endişe duyarlar. Yine de, neredeyse bütün ebeveynler çocukla­
rı ancak uygun öğretmenlere, program dışı ekstra derslere, güzel
arkadaşlık ortamına ve güvenliğe sahip doğru okula devam eder­
ler, onların en iyi şekilde gelişebileceğine inanır gözükürler.

Okul seçimi, Chicago Devlet Okullan (CDO) sistemine erken dö­
nemde dahil oldu. Bu yüzden CDO, şehrin çoğu okul bölgesi gibi ,
orantısız sayıda azınlık öğrencisine sahipti . ABD Yüksek Mahke­
mesi'nin okullarda ayrımcılık yapılmayacağını söyleyen 1954 ta­
rihli Brown v. Board of Education Topeka kanununa rağmen, siyah
CDO öğrencilerinin çoğu öğrencilerin neredeyse tamamının siyah
olduğu okullara devam etmeyi sürdürdü. Bu nedenle 1980'de ABD
Adalet Bakanlığı ile Chicago Eğitim Müdürlüğü, şehrin okulların­
daki entegrasyonu arttırabilmek için ortak bir çalışma yürüttü.
Buna göre birinci sınıf öğrencisi olma yaşına gelen herkesin bölge­
sindeki istediği okula başvurabileceği ilan edildi .

Uzun ömürlülüğü dışında, CDO okul seçimi programını incelen­
mesi gereken bir program yapan pekçok sebep vardır. Bir kere bü­
yük bir veri dizisi sunar. Chicago, New York ve Los Angeles'tan
sonra ülkedeki üçüncü en büyük okul sistemine, aynı zamanda da
(altmıştan fazla lisesiyle) çok fazla seçeneğe ve esnekliğe sahiptir.
CDO öğrencilerinin yaklaşık yansının mahallerindeki okuldan ay-

1 5 1

GORL�ıEYEN E KONOMİ

rıldıklan düşünülürse okul değiştirme oranlan buna bağlı olarak
çok yüksektir. Ama CDO programının en avantajlı yönü -en azın­
dan, çalışmanın sağlığı açısından- okul seçimi oyununun nasıl oy­
nandığını göstermesidir.

Beklenebileceği gibi, Chicago'da okul çağına gelen bütün çocuk­
lara tüm okulların kapılarını açmanın kargaşa yaratabileceği teh­
didi doğmuştu. İyi sınav sonuçlarına ve yüksek mezuniyet not or­
talamalarına sahip olan okullar aşırı kayıta maruz kalacak, bütün
öğrencilerin taleplerini tatmin etmek imkansız olacaktı.

Adil olması için, CDO kura çekimi uygulamasını başlattı . Bir
araştırmacı için, bu dikkat çekici bir nimettir. Bir davranış bilim­
ci , labaratuvarında bundan daha iyi bir deney tasarlayamazdı . Bir
biliminsanının rasgele bir fareyi tedavi grubuna, bir fareyi de kon­
trol grubuna dahil etmesinin aynısını Chicago okullarının yöneti­
mi de etkili biçimde yapıyordu.

İstatistikleri özdeş iki öğrenci hayal edin, her ikisi de yeni, daha
iyi bir okula kaydolmak istiyor olsun. Topun kura çekiminde nasıl
zıpladığına bağlı olarak, biri yeni okula gidiyor ve diğeri de olduğu
yerde kalıyor. Şimdi bu öğrencileri binle çarptığımızı hayal edin.
Sonuç büyük ölçekte doğal bir deneydir. Kura sistemini uygulama­
ya geçiren Chicago okul görevlilerinin akıllarındaki amaç bu değil­
di elbet. Ama bu şekilde bakılınca, kura sistemi okul seçiminin -ya
da, aslında, daha iyi bir okulun- gerçekten ne ölçüde fark yarattı­
ğını ölçmek için mükemmel bir araç sağlamaktadır.

Peki , veriler ne söylüyor?
Cevap takıntılı ebeveynleri pek de yüreklendirecek nitelikte de­

ğil : bu vakada, okul seçimi hemen hemen hiç fark yaratmıyordu.
Okul-seçimi kurasına katılan Chicagolu öğrencilerin katılmayan­
lara göre mezun olmaya daha yakın öğrenciler oldukları doğruydu.
Bu da okul seçiminin bir fark yarattığını gösteriyor gibiydi . Ama
bu bir ilüzyondu. Kanıtı da şu karşılaştırmada ortaya çıkıyordu:
kurayı kazanan ve "daha iyi" bir okula giden öğrenciler kurayı
kaybedip geride kalan denkleri öğrencilerden daha başarılı olama­
mışlardı . Yani, mahalle okulundan ayrılan bir öğrenci fiilen daha
iyi bir okula gitme fırsatını kazansa da kazanmasa da mezun ol­
maya aynı yakınlıktaydı. Yeni okula gitmekle kazanılan avantaj

152

Mükemmel Bir Ebeveyn Nasıl Olur?

olarak görülen şeyin yeni okuila hiçbir ilgisi yok. Bunun tek anla­
mı, mahalle okulundan aynlma eğilimindeki öğrencilerin ve ailele­
rinin daha akıllı olduklan ve daha fazla akademik motivasyon ta­
şıdıkları . Ama İstatistikler, okul değiştirmenin hiçbir akademik
fayda sağlamarlığını gösteriyor.

Peki mahalle okulunda kalan öğrencilerin sıkıntı çektikleri doğ­
ru mu? Hayır: beyinlerinin tükenmesinin beklenmesinden öncesiy­
le aynı seviyelerde sınav sonuçlan almaya devam ettiler.

Bununla beraber, yine de, Chicago'da dramatik değişim yaşayan
bir grup öğrenci oldu: bunlar teknik bir okula veya meslek lisesine
giren öğrencilerdi. Bu öğrenciler eski akademik ortamlannda ol­
duklarından çok daha başanlı oldular ve eski performanslarının
öngördüğünden çok daha yüksek derecelerle mezun oldular. Dolayı­
sıyla CDO okul-seçimi programı aksi takdirde sıkıntı çekecek kü­
çük bir öğrenci grubunun pratik beceriler kazanarak somut kari­
yerler elde etmelerini sağladı. Ama kimseyi daha zeki yapmadığı da
açık.

Gerçekten okul seçimi fazla fark yaratınıyar olabilir mi? Takın­
tılı olsun olmasın, kendine saygısı olan hiçbir ebeveyn, buna inan­
maya hazır değildir.

Ama bir dakika: belki de CDO araştırması lise öğrencilerini in­
celediği için bu sonuç çıkmıştı , belki de o yaşa gelene dek zarlar
çoktan atılmış oluyordu.

"Liseye gelip de liseye devam etmeye hazır olmayan çok sayıda
öğrenci var," dedi geçenlerde New York Eyaleti Eğitim Müdürü
Richard P. Mills, "liseye gelen pek çok çocuk ilkokul seviyesinde
okuma, yazma ve matematik bilgisine sahip . Sorunu daha erken
sınıflarda düzeltmemiz gerek."

Gerçekten de, akademik araştırmalar Mills'in kaygılarını kanıt­
lıyor. Siyah ve beyaz yetişkinler arasındaki gelir uçurumunu araş­
tınrken -siyahların ciddi miktarlarda daha az kazandıklan açıkça
ortaya konmuştur- araştırmacılar eğer siyahların sekizinci sınıf­
tan önceki sınav sonuçlan dikkate alınırsa uçurumun neredeyse
ortadan kalktığını bulmuşlardı . Başka bir deyişle , sjyah-beyaz ge­
lir uçurumu büyük ölçüde çok daha erken yaşlarda gözlemlenebi­
lecek siyah-beyaz eğitim uçurumunun bir mahsülüydü. "Siyahlar-

153

GÖR(�"?\IEYEN EKONOMİ

la beyazlar arasındaki sınav sonuçları uçurumunu kapatmak," di­
ye yazmıştı bir çalışmanın yazarları , "geniş siyasi destek gören
başka herhangi bir ırksal eşitlik stratejisinden daha fazla etkili
olacaktır."

Peki siyah-beyaz sınav sonucu uçurumu nereden kaynaklanı­
yor? Yıllar içerisinde pek çok teori ortaya kondu: yoksulluk, gene­
tik yapı, "yazdan dönüş" fenomeni (siyahların tatil zamanında be­
yaz öğrencilere göre daha fazla geride kaldıkları düşünülür), test­
lerdeki veya öğretmenierin algılarındaki ırksal eğilim, ve "beyaz­
lar gibi davranmaya" karşı siyahların tepkiselliği .

"Beyazlar gibi Da vranma 'nın Ekonomisi" adlı bir makalede,
Harvardlı genç siyahi ekonomist Roland G. Fryer Jr. , bazı siyah
öğrencilerin "belirli davranışlarda (yani eğitim, bale, vs .) yer alma­
ya karşı güçlü caydırıcılara sahip olduklarını , çünkü beyazlar gibi
davranmaya çalışan biri (yani bir 'satıcı') sayılmaktan çekindikle­
rini" söylemişti . "Böylesi bir damga, kimi mahallelerde, toplum dı­
şına itilmekten dayak yemeye veya öldürülmeye kadar uzanabile­
cek şekillerde cezalandırılıyordu." Fryer o zamanlar Lew Alcindor
adını taşıyan genç Kareem Abdul-Jabbar'ın anılarına da başvuru­
yar. Yeni bir okulda dördüncü sınıfa başlayan genç Kareem yedin­
ci sınıftakilerden bile iyi durumda bir öğrenci olduğunu keşfeder:
"Çocuklar bunu anladıklarında, ben bir hedef haline geldim . . . ilk
kez evimden uzaktaydım, ilk kez herkesin siyah olduğu bir ortam­
da yaşıyordum ve o güne dek doğru olduğunu öğrendiğim herşey
için cezalandırıldığımı gördüm. Bütün derslerden A alıyordum ve
bu yüzden benden nefret ediyorlardı ; düzgün konuşuyordum ve ba­
na kopil diyorlardı . Sadece tehditlerle başedebilmek için onların
lehçesini öğrenmek zorunda kaldım. İyi terbiye görmüştüm. Küçük
iyi bir çocuktum ve bunun bedelini ödedim."

Fryer ayrıca "Okulun ilk iki Yılındaki Siyahlarla Beyazlar Ara­
sında Görülen Sına v Son uçları Uçurum un u Anlamak" başlıklı ma­
kalenin de yazarlarından biridir. Bu makale , siyahlar-beyazlar
uçurumunu güvenilir biçimde ele almaya yardımcı olacak yeni bir
hükümet verileri hazinesinden yararlanır. Belki daha da ilginci ,
veriler bütün ebeveynlerin -siyah, beyaz ve diğerlerinin- sormak
istediği soruya cevap vermekte başarılıdır : bir çocuğun okuldaki

154

Mükemmel Bir Ebeveyn Nasıl Olur?

performansına etki eden ve etmeyen faktörler nelerdir?

1990'ların sonlarında, ABD Eğitim Bakanlığı, Early Childhood
Longitudinal Study (Erken Çocukluk Uzun Dönem Araştırması,
EÇUDA) adlı çok büyük bir projeye girişti . EÇUDA projesi yirmi
binden fazla çocuğun çocuk parkından beşinci sınıfa kadarki aka­
demik ilerlemesini ölçmeyi hedefliyordu. Çocuklar bütün ülkeden
Amerikan öğrencilerinin doğru bir kesitini temsil edebilmek üzere
seçilmişlerdi .

EÇUDA öğrencilerin akademik performanslarını ölçüyordu ve her
çocuk hakkında tipik anket bilgilerini topluyordu: ırkı , cinsiyeti, ai­
le yapısı, sosyoekonomik statüsü, ebeveynlerinin eğitim durumu, vd.

Ama çalışma bu temellerden çok öteye gitti. Ayrıca öğrencilerin ai­
leleriyle (öğretmenlerle ve okul yöneticileriyle) görüşmeleri de içerdi.
Tipik bir hükümet görüşmesinde sorulmayan daha samimi sorulara
yer verildi: ebeveynler çocuklarını dövüyorlar mıydı , dövüyorlarsa ne
sıklıkla dövüyorlardı; onları kütüphanelere veya müzelere götürü­
yorlar mıydı ; çocuklar ne kadar sık televizyon seyrediyordu.

Sonuçlar inanılmaz zenginlikte veriler içeriyordu. Doğru sorular
sorulduğunda, bazı ilginç hikayeler anlatabilecek veriler.

Bu tür bir veriler topluluğu nasıl sağlam bir hikaye anlatabilir?
Ekonomistlerin en sevdiği numarasına, yani regresyon analizine
dayanarak elbet3 3 . Hayır, regresyon analizi psikiatrik tedavinin
unutulmuş bir formu değildir. Regresyon analizi, bazı sınırları ol­
sa da yakalanması zor olabilecek korelasyonları farketmeye yara­
yan istatistik teknikleri kullanan güçlü bir araçtır.

Korelasyon iki değişkenin birlikte hareket ettiklerini gösteren
bir istatistik terimidir. Kar yağdığı zaman dışarısı soğuk olma eği­
limindedir; bu iki faktör olumlu anlamda korelasyon halindedir.
Günışığı ve yağmur, bu arada, olumsuz korelasyon içindedir. Sade­
ce bir çift değişken olduğu zaman iş yeterince basittir. Ama yüz de­
ğişken çifti olduğu zaman, işler zorlaşır. Regresyon analizi bir eko­
nomistin bu büyük veri yığınını araştırmasına imkan veren bir

33. Regresyon anal izi : bir bagıml ı degişken i le bir veya daha faz.Ja bagımsız degişken aras ındaki i l işkiyi
incelemek amacıyla ku llan ılan bir istatistik yöntemi --çn.

155

GÖRÜNMEYE� E KONO�II

araçtır. Bunu, odaklanmak istediği iki değişkeni ayırıp yapay ola­
rak geri kalan her bir değişkeni sabitleştirerek yapar, sonra da bu
ikisinin nasıl birlikte-değiştiklerini gösterir.

Mükemmel bir dünyada, bir ekonomist de bir doktor veya bir bi­
yolog gibi kontrollü bir deney yürütebilir: iki örneği kurgular, bir
tanesini manipüle eder ve bunun etkisini ölçer. Ama bir ekonomis­
tİn böyle saf deney yapma lüksü çok ender olur. (Bu nedenle Chi­
cago'daki okul seçimi kurası şanslı bir kazadır.) Bir ekonomist ge­
nelde pek çok değişkenle kurulmuş verilere sahiptir, hiçbiri rasge­
le oluşturulmamıştır, bazıları bağlantılıdır bazıları değildir. Bu ka­
rışıklıktan hangi faktörlerin korelasyon içinde olduğunu hangileri­
nin olmadığını bulup çıkarmalıdır.

EÇUDA verileri vakasında, aşağıdaki görevi uygularken regres­
yon analizini akılda tutmak ve bu yirmi bin öğrencinin her birini
özdeş şalter numaralarına sahip bir tür devre tahtasına dönüştür­
mek işimize yardımcı olabilir. Her bir şalter çocuğa dair verilerin
tek bir kategorisini temsil eder: birinci sınıftaki matematik notla­
rını , üçüncü sınıftaki matematik notlarını , birinci sınıftaki oku­
duğunu anlama notlannı, üçüncü sınıftaki okuma notlarını , anne­
sinin eğitim seviyesini , babasının gelirini , evlerindeki kitap sayısı­
nı, mahallesinin görece refahını , vs.

Şimdi bir araştırmacı bu çok karmaşık veriler dizisinden bazı iç­
görüler çıkartabilir: Pek çok ortak özelliği paylaşan çocuklan sıra­
ya dizebilir -anahtarları aynı yöne çevrilmiş tüm devre panelleri
gibi- sonra da ortak olmayan özelliklerini tek tek işaret edebilir.
Bu, onun gelişigüzel diziimiş bir devre panelindeki bu tek anahta­
rın gerçek etkisini izole etmesinin yoludur. Bu şekilde hem o anah­
tarın hem de sonunda tüm diğer anahtarların etkileri belirgin
şekilde ortaya çıkar.

Diyelim ki EÇUDA verilerine çocuk yetiştirme ve eğitimle ilgili
temel bir soru sormak istiyoruz: evinizde çok sayıda kitabın olma­
sı çocuğunuzun okulda başarılı olmasına yol açar mı? Regresyon
analizi buna pek cevap veremez , ama çok az farklı bir başka soru­
ya cevap verebilir: evinde çok kitap bulunan çocuk evinde hiç kitap
bulunmayan çocuktan daha başarılı olma eğiliminde midir? İki so­
ru arasındaki fark nedensellik (soru 1) ile korelasyon (soru 2) ara-

156

Mükemmel Bir Ebeveyn Nasıl Olur?

sındaki farktır. Bir regresyon analizi korelasyon u gösterebilir, ama
nedeni kanıtlamaz. Sonuçta, iki değişkenin korelasyon halinde
olabilecekleri pek çok yol vardır. X Y'ye yol açabilir; Y X'e yol aça­
bilir; veya bir başka faktör hem X'e hem de Y'ye yol açabilir. Bir
regresyon tek başına size hava soğuk olduğu için mi kar yağıyor
yoksa kar yağdığı için mi hava soğuk, yoksa ikisi sadece aynı anda
mı gerçekleşiyor söyleyemez .

Ama EÇUDA verileri , örneğin, evinde çok sayıda kitap olan bir
çocuğun evinde hiç kitap olmayan çocuğa göre sınavlarda daha
yüksek notlar alma eğiliminde olduğunu gösterebilir. Dolayısıyla
bu faktörler korelasyon halindedir ve bunu bilmek boştur. Ama
yüksek sınav sonuçlan başka pek çok faktörle de korelasyon halin­
dedir. Eğer sadece çok sayıda kitabı olan çocuklan hiç kitabı olma­
yan çocuklarla ölçerseniz, sonuç çok anlamlı olmayabilir. Belki de
çocuğun evindeki kitapların sayısı sadece ailesinin kazandığı para­
yı göstermektedir. Bizim yapmak istediğimiz ise bir konu hariç -bu
noktada, evdeki kitap sayısı örneğin- diğer bütün konularda ben­
zeşen iki çocuğu ölçmek ve böylece tek başına bu faktörün okul
performansı üzerinde bir etkisi olup olmadığını görmektir.

Regresyon analizinin bilimden çok sanata girdiğini söylemek ge­
rek. (Bu anlamda, çocuk yetiştirmeyle büyük ölçüde benzerlik gös­
terir.) Ama yetenekli bir uygulayıcı bir korelasyonun ne kadar an­
lamlı olduğunu söylemek için onu kullanabilir ve hatta bu korelas­
yonun nedensel bir ilişki gösterip göstermediğini bile söyleyebilir.

Peki EÇUDA verilerinin analizi öğrencilerin performansı hak­
kında bize ne söyler? Birinci söylediği, siyahlarla beyaziann sınav
sonuçlan arasındaki uçurumla ilgilidir.

Siyah çocuklann, daha sınıfa adım atmadan, beyaz yaşıtların­
dan daha başansız olduklan uzun zamandır gözlenmektedir. Da­
hası, siyahi çocuklar pek çok değişken sırası kontrol edildiğinde
dahi istenilen seviyede değillerdir. (Bir değişkeni kontrol etmek
onun etkisini temelden yok etmek demektir. Bir golfçünün diğeri­
ne karşı handikap34 kullanmasında olduğu gibi. EÇUDA gibi aka­
demik bir çalışma durumunda ise, bir araştırmacı ortalama bir öğ-

34. Amatör golfte kullanılan 'handikap puanı ' bir tür avantaj puanıd ır, handikap sistemi her bir
golfçünün golf becerisini önceki sonuçlarına göre hesaplar -çn.

1 5 7

GÖRL'X�IE'fEX EKONOMİ

renciyle karşılaştırıldığında bir öğrencinin sahip olabileceği bütün
dezavantajları kontrol edebilir. ı Ama bu yeni veriler farklı bir hi­
kaye anlatmaktadır. Annenin çocuğunu kaç yaşında doğurduğu,
çocuğun ailesinin gelir seviyesi ve eğitim seviyesi de dahil olmak
üzere sadece birkaç değişken kontrol edildikten sonra, ilkokula
başladıklannda siyah ve beyaz çocuklar arasındaki uçurumun çok­
tan kapanmış olduğu görülmektedir.

Bu iki açıdan cesaretlendirici bir keşiftir. Küçük siyah çocukların
beyaz yaşıtlanyla karşılaştırıldığında gelişmelerini arttırmaya de­
vam ettiklerini gösterir. Ayrıca geriye kalan uçurumun, bir avuç tes­
pit edilebilir faktöre bağlanabileceği anlamına gelir. Veriler okulda
kötü sonuçlar alan siyah çocukların başarısızlıklarının sebebinin si­
yah olmaları değil , ama düşük-gelirli , eğitim seviyesi düşük hane­
lerden çıkmaları olduğunu ortaya koyar. Bununla beraber, aynı sos­
yoekonomik geçmişten gelen ortalama bir siyah çocukla ortalama
beyaz bir çocuk, çocuk bahçesine girdiklerinde hem matematik hem
de okuduğunu anlama konusunda aynı becerilere sahiptir.

Harika haber, değil mi? Ama, o kadar acele etmemeli . Öncelikle ,
ortalama siyah çocuğun düşük gelirli , eğitim seviyesi düşük bir ha­
neden gelme ihtimali çok daha fazladır. Aradaki uçurum son dere­
ce gerçektir: ortalamaya bakılırsa, siyahi çocuklar hala daha kötü
sonuçlar almaktadırlar. Daha da kötüsü, ailelerin gelir seviyeleri
ve eğitimleri kontrol edildiğinde, çocuğun okula başlamasını izle­
yen iki yıl içinde siyahlarla beyazlar arasındaki uçurum yeniden
ortaya çıkar. Birinci sınıfın sonunda, siyah çocuklar istatistiklerde
dengi olan beyaz bir çocuktan daha başarısız olmaktadırlar. Ve
uçurum düzenli olarak ikinci ve üçüncü sınıflarda açılmaktadır.

Bu neden olmaktadır? Bu çok zor ve karmaşık bir sorudur. Ama
bir cevap, tipik siyah bir çocuğun gittiği okulun tipik beyaz bir ço­
cuğun gittiği okuila aynı olmaması olgusunda yatıyor olabilir, çün­
kü tipik siyahi çocuğun gittiği okul tipik beyaz çocuğun gittiği okul­
dan açık bir şekilde daha kötüdür. Brown v. Board'dan elli yıl son­
ra bile pek çok Amerikan okulu gözle görülür şekilde ayrımcıdır.
EÇUDA projesi kabaca bin okulda araştırma yürütmüş, her bir
okuldan ortalama yirmi öğrenci seçmiştir. Bu okulların yüzde 35'in-

158

Mükemmel Bir Ebeveyn Nasıl Olur?

de, örnek alınan çocuklar arasında tek bir siyah çocuk bile yoktur.
EÇUDA çalışmasındaki tipik bir beyaz çocuk sadece % 6'sı siyahlar­
dan oluşan okullarda okumaktadır. Bu arada, tipik siyah çocuk da,
yaklaşık yüzde 60'ı siyahlardan oluşan bir okulda okumaktadır.

Peki siyahların okulları ne derece kötüdür? İlginç bir şekilde,
kötülük okulların genelde ölçüldüğü alanlarda değildir. Sınıfların
büyüklüğü, öğretmenierin eğitim durumu, öğrenci başına bilgisa­
yar oranı, siyahların devam ettiği okullarla beyazların devam etti­
ği okullarda birbirine yakındır. Ama tipik siyah öğrencilerin gittik­
leri okulların sorun çıkartma belirtileri çok daha yüksek oranda­
dır. Çete sorunları, okulun önünde öğrenci olmayan kişilerin ay­
laklık etmesi ve PTA3 5 (Okul Aile Birliği) fonlarının eksikliği. Bu
okullar açıkça öğrenim için müsait olmayan bir ortam sunarlar.

Kötü okullardan çekenler sadece siyah öğrenciler değildir. O
okullardaki beyaz çocuklar da başarısız olurlar. Aslında, kötü bir
okulun içinde, siyah ve beyaz öğrenciler arasında öğrencilerin aile
geçmişlerini kontrol edebildiğiniz ilk yıllarda herhangi bir sınav
sonucu uçurumu bulunmaz . Ama kötü bir okuldaki tüm öğrenciler,
ister siyah olsun ister beyaz, iyi bir okuldaki öğrencilerden geri ka­
lırlar. Belki de eğitmenler ve araştırmacılar siyahlarla beyazlar
arasındaki sınav sonucu uçurumu üzerinde bu kadar fazla dur­
ınakla hata ediyorlar; kötü okul 1 iyi okul farkı çok daha dikkat çe­
kici bir konu olabilir.

Şu olguya dikkat edin: EÇUDA verileri iyi okullardaki siyah öğ­
rencilerin beyaz yaşıtlarından geride kalmadıklarını gösterir ve iyi
okullardaki siyah öğrenciler kötü okullardaki beyaz öğrencilerden
daha başarılıdırlar.

Dolayısıyla bu veriler ışığında, bir çocuğun okulunun çocuğun
akademik gelişimi üzerindeki etkisi aşikar gibidir. Aynı şey çocuk
yetiştirmek için de söylenebilir mi? Tüm Baby Mozart kasetlerine
verilen paralara acaba değmiş midir? Ya şu her gece süren Good­
night Moon okumalarına ne demeli? Banliyölere taşınmalarına
değmiş midir? Okul Aile Birliği üyesi ebeveynlere sahip çocuklar

35. PTA: Parent-Teacher Assodation için kısaltma (Okul Aile Bir l igi) tek tek ö�rencilerden çok
okul ların genel olarak kalkınması için çalışan organ izasyonlar -çn.

159

CÖR(��IEYEN EKONOMİ

Okul Aile Birliği'ni hiç duymamış ebeveynlere sahip çocuklardan
daha mı başarılı olmaktadırlar?

EÇUDA verileri bir çocuğun kişisel koşullarıyla okul performansı
arasında bir dizi zorlayıcı korelasyon sunar. Örneğin, tüm diğer
faktörler bir kez kontrol edilince, kırsal bölgelerdeki çocukların or­
talamadan daha başarısız oldukları açıktır. Banliyö çocukları, bu
arada, eğrinin ortasında yer alırlar, şehirli çocuklarsa ortalamadan
yüksek sonuç alma eğilimindedirler. (Bu şehirlerin daha fazla eği­
timli işgücü istihdam etmesinden olabilir ve bu nedenle, şehirler
daha zeki çocuklara sahip ailelerden oluşuyor olabilir.) Ortalama­
da, kızlar oğlanlardan daha başarılıdır. Siyahlar her ne kadar daha
önce gördüğümüz gibi , benzer aile geçmişlerinden geldiklerinde ve
benzer okullarda eğitim gördüklerinde beyazlarla benzer sonuçlar
alıyorlarsa da Asyalılar beyazlardan daha yüksek notlar alırlar.

Regresyon analizi , genel kanılar ve çocuk yetiştirme sanatı hak­
kında şu ana kadar ki bildiklerinizi gözönünde bulundurarak, aşağı­
daki onaltı faktörlük listeyi inceleyiniz . EÇUDA verilerine göre, bu
faktörlerden sekizi test sonuçlarıyla -olumlu veya olumsuz- yüksek
korelasyon halindedir. Diğer sekiz faktörünse bir etkisi yok gibi gö­
zükmektedir. Hangilerinin etki yaptığım çekinmeden tahmin edin . . .

• Çocuğun iyi eğitimli ebeveynlere sahip olması.
• Çocuğun anne babasının birlikte olması (ayrı olmaması) .
• Çocuğun ailesinin yüksek sosyoekonomik statüye sahip olması .
• Çocuğun ailesinin kısa zaman önce daha iyi bir mahalleye

taşınmış olması .
• Çocuk doğduğunda annesinin otuz veya daha fazla yaşta olması.
• Çocuğun doğumundan anaokuluna geldiği yaşa kadar annenin

çalışmamış olması .
• Çocuğun doğum kilosunun düşük olması .
• Çocuğun Head Start'a3 6 katılmış olması .

36. Head Start; ABD hükümetinin Sagl ık ve Sosyal Hizmetler Bakanlıj!ı 'n ın düşük gel ir l i ailelerin üç­
dört yaşlarındaki çocuklarına yardım etmeye odaklanan bir programıdır. 1 96S'de başlatılan program
düşük gelirl i çocuklara ve ailelerine ej!itim. saj!l ık. yetiştirme ve ebeveynl ik h izmetleri sunar -çn.

160

Mükemmel Bir Ebeveyn Nasıl Olur?

• Çocuğun ailesinin evde İngilizce konuşuyor olması.
• Çocuğun ailesinin çocuğu düzenli olarak müzelere götürüyor

olması .
• Çocuğun evlat edinilmiş olması.
• Çocuğun düzenli olarak pataklanıyor olması .
• Çocuğun ailesinin Okul Aile Birliği'ne dahil olması .
• Çocuğun sık sık televizyon seyrediyor olması .
• Çocuğun evinde çok sayıda kitabın olması .
• Çocuğun ailesinin ona neredeyse her gün kitap okuması.

Aş ağıda test sonuçlarıyla güçlü korelasyon kuran sekiz

faktörü bulacaksınız :

• Çocuğun iyi eğitimli ebeveynlere sahip olması.
• Çocuğun ailesinin yüksek sosyoekonomik statüye sahip olması.
• Çocuk doğduğunda annesinin otuz yaşında veya daha yaşlı

olması.
• Çocuğun doğumda düşük kilolu doğmuş olması .
• Çocuğun ailesinin evde İngilizce konuşuyor olması .
• Çocuğun evlat edinilmiş olması .
• Çocuğun ailesinin Okul Aile Birliği'ne dahil olması .
• Çocuğun evinde çok sayıda kitap olması .

Ve bunlar da etkili olmayan s ekiz faktör:

• Çocuğun anne babasının birlikte (ayrı yaşıyor) olması .
• Çocuğun ailesinin kısa zaman önce daha iyi bir mahalleye

taşınmış olması .
• Çocuğun annesinin doğumla anaokula başlama arasında

geçen sürede çalışmamış olması .
• Çocuğun Head Start'a katılmış olması.
• Çocuğun ailesinin düzenli olarak çocuğu müzelere götürmesi.
• Çocuğun düzenli olarak pataklanıyor olması.
• Çocuğun düzenli olarak televizyon seyretmesi .
• Çocuğun ailesinin neredeyse her gün çocuğa kitap okuması.

1 6 1

GÖRtr�MEYEN EKONOMİ

Şimdi de, bunları çiftler halinde ele alalım:

Farkediyor: Çocuğun iyi eğitimli ebeveynlere sahip olması.
Farketmiyor: Çocuğun anne babasının birlikte olması

(ayrı olmaması) .

Ailesinin eğitim seviyesi yüksek olan çocuklar genelde okulda
başarılı olurlar; bunda şaşırtıcı pek birşey yok. Çokça eğitim gör­
müş bir aile eğitime değer verme eğiliminde olur. Belki de daha
önemlisi , daha yüksek IQ'lara sahip ebeveynler daha fazla eğitim
alma eğiliminde olurlar ve IQ ciddi biçimde kalıtımsaldır. Ama bir
çocuğun anne babasının birlikte yaşıyor olmasının bir etkisi yok­
muş gibi görünüyor. Bir çocuğun kişiliği üzerinde aile yapısının
çok az etkisi olduğunu gösteren daha önce andığımız çalışmalarda
olduğu gibi , bu durum çocuğun akademik yeteneklerini de etkile­
rnekten uzak görünüyor. Bu, ailelerin hemen ayrılmaları gerektiği
anlamına gelmez . Ama, tek bir ebeveyn tarafından yetiştirilen
yaklaşık yirmi milyon Amerikalı öğrenciye güç vermelidir.

Farkediyor: Çocuğun ailesinin yüksek sosyoekonomik statüye
sahip olması .

Farketmiyor: Çocuğun ailesinin kısa zaman önce daha iyi bir
mahalleye taşınmış olması .

Yüksek bir sosyoekonomik statü yüksek sınav sonuçlarıyla güç­
lü korelasyonlara sahiptir, bu da insana mantıklı geliyor. Sosyo­
ekonomik statü genel olarak güçlü bir başarı belirtisidir. Yüksek
IQ ve daha fazla eğitim anlamına gelir ve başarılı ebeveynlerin ge­
nelde başarılı çocukları olur. Ama daha iyi bir mahalleye taşınmak
çocuğun okuldaki şansını arttırmaz. Taşınmanın kendisinin çocu­
ğun düzenini bozucu bir yanı vardır. Daha iyi spor ayakkabıların
daha yükseğe zıplamanızı sağlamaması gibi daha iyi bir ev de ma­
tematik ve okuma sınav sonuçlarını yükseltmez.

Farkediyor: Çocuk doğduğunda annenin 30 yaşında veya daha
yaşlı olması.

Farketmiyor: Çocuğun annesinin çocuğun doğumuyla anaokuluna
başlaması arasında geçen sürede çalışmaması.

162

Mükemmel Bir Ebeveyn Nasıl Olur?

En azından otuz yaşına gelene dek ilk çocuğunu doğurmayan bir
kadın, çocuğunun okulda başarılı olduğunu görme eğilimindedir.
Böyle bir anne ya eğitimini sürdürmek istemiş ya da kariyerinde
gelişme sağlamak istemiştir. Ayrıca bir genç kızın çocuk istemesiy­
le kıyaslandığında, gerçekten bir çocuk sahibi olmayı istemeye çok
daha yakındır. Bu ileri yaşta ilk bebeğini doğuran bir annenin
mutlaka daha iyi bir anne olacağı anlamına gelmez, ama kendisi­
ni -ve çocuğunu- daha avantaj lı bir konuma sokmuştur. (Bu avan­
tajın ikinci çocuğuna sahip olmak için otuz yaşına gelmeyi bekle­
yen genç bir anne için geçerli olmadığını not etmek gerekir. EÇU­
DA verileri genç annenin ikinci çocuğunun ilkinden daha başarılı
olmayacağını gösteriyor.) Aynı zamanda, çocuğu anaokuluna başla­
yana dek işe gitmeyip evde kalan bir annenin herhangi bir avantaj
elde edemediği de anlaşılıyor. Takıntılı ebeveynler bu korelasyo­
nun eksikliğini can sıkıcı bulabilirler. Ama verilerin bize söylediği
budur.

Farkediyor: Çocuğun doğum kilosunun düşük olması.
Farketmiyor: Çocuğun Head Start'a katılmış olması.

Düşük kilolu doğan bir çocuk okulda da başarısız olma eğilimin­
dedir. Prematüre doğmak çocuğun bütün mutluluğuna zarar veri­
yor olabilir. Ama az kilolu dünyaya gelmenin kötü ebeveyne sahip
olmanın ön belirtisi olması ihtimali de vardır. Çünkü sigara içen,
içki içen veya bebeğine rahmindeyken kötü davranan bir anne sırf
bebek doğdu diye davranışlarını düzeltmeye yakın değildir. Düşük
kilolu doğan bir çocuk, sonuçta, yoksul bir çocuk olmaya daha ya­
kındır ve bu nedenle, federal okul öncesi programı Head Start'a
başlamaya daha yakındır. Ama EÇUDA verilerine göre, Head Start
bir çocuğun gelecekteki sınav sonuçları üzerinde hiçbir etkiye sa­
hip değildir. Head Start elbette genelde çok takdir edilir (bu kita­
bın yazarlarından biri de ilk öğrencilerinden biriydi) , ama buna
rağmen Head Start'ın etkisiz olduğunun defalarca kanıtlandığını
kabul etmeliyiz . İşte size muhtemel bir sebep: bütün gününü eği­
timsiz, aşırı çalışan annesinin yanında geçirmek yerine, tipik bir
Head Start çocuğu gününü bir başkasının eğitimsiz , aşırı çalışan

163

GOR(").�IEYEN EKONOMİ

annesiyle (ve koca bir oda dolusu benzer ihtiyaçlara sahip çocukla)
geçirir. Head Start öğretmenlerinin ancak yüzde 30'undan azının
üniversite mezuniyet diplaması vardır. Ve de maaşlar öyle düşük­
tür ki -ortalama bir devlet anaokulu öğretmeninin yıllık geliri
40.000 dolar iken Head Start öğretmenlerinin geliri 2 1 .000 dolar­
da kalır- daha iyi öğretmenleri cezbetmesi yakın zamanda pek
mümkün değildir.

Farkediyor: Çocuğun ailesinin evde İngilizce konuşuyor olması .
Farketmiyor: Çocuğun ailesi düzenli olarak onu müzelere

götürüyor olması.

Ailesi evde İngilizce konuşan bir çocuk okulda ailesi evde İngi­
lizce konuşmayan bir çocuktan daha başarılı olma eğilimindedir.
Bir kez daha, pek şaşırtıcı değil. Bu korelasyon EÇUDA çalışma­
sındaki Hispanik öğrencilerin performansıyla da destekleniyor. Bir
grup olarak, Hispanik öğrenciler sınavlarda kötü sonuçlar alıyor­
lar; ayrıca İngilizce konuşmayan ebeveynlere sahip olma oranları
da çok yüksek. (Fakat, akranlarım ileriki sınıflarda yakalama eği­
liminde oluyorlar.) Peki ya tersi durum: anne ve baba iyi bir İngi­
lizceye sahip olmakla kalmayıp ayrıca haftasaniarım çocuklarını
müzelere götürmek suretiyle onların kültürel ufuklarını genişlet­
meye harcıyorsa? Üzgünüz . Kültür tıkıştırmak takıntılı ebeveynli­
ğin temel inançlanndan biri olabilir, ama EÇUDA verileri müze
gezileriyle sınav sonuçları arasında hiçbir korelasyon göstermiyor.

Farkediyor: Çocuğun evlat edinilmiş olması.
Farketmiyor: Çocuğun düzenli olarak pataklanıyor olması .

Okuldaki sınav sonuçlarıyla evlat edinilmişlİk arasında güçlü
bir olumsuz korelasyon var. Neden? Çalışmalar bir çocuğun akade­
mik becerilerinin evlat edinen ailesinin IQ'sundan çok biyolojik ai­
lesinin IQ'sundan etkilendiğini ortaya koydu. Çocuklarını evlatlık
veren anneler genelde evlatlık çocuk alan ailelere göre önemli öl­
çüde düşük IQ'ya sahip olma eğilimindedirler. Kötü sonuçlar alan
evlat edinilmiş çocuklarla ilgili başka bir açıklama daha var, tatsız

164

Mükemmel Bir Ebeveyn Nasıl Olur?

da olsa, öz-çıkara dair temel ekonomik teori ile uyuşuyor: bebeğini
evlatlık vereceğini bilen bir kadın, gerçekten bebeğini isteyen bir
kadın kadar gebeliği süresince kendine özen göstermez . (Tatsız dü­
şünmeyi daha da arttırma riskini alarak, kendi arabanızı nasıl
kullandığınızı haftasonu için ödünç aldığınız arabayı nasıl kullan­
dığınızla karşılaştınn.) Evlat edinilmiş bir çocuk kötü sınav sonuç­
lan almaya eğilimli olsa da pataklanan, arada bir dövülen bir ço­
cuk değildir. Bu şaşırtıcı gelebilir: sadece şaplak atmanın kendisi­
nin mutlaka zararlı olmasından değil, ama geleneksel olarak da­
yak atmanın cahilane bir davranış şekli olduğu düşünüldüğü için.
Bu nedenle çocuklarının poposuna şaplak atan ebeveynlerin başka
alanlarda da cahil olduklarını varsayarız. Belki de, durum hiç de
böyle değildir. Ya da belki de anlatılması gereken farklı bir şaplak
hikayesi vardır. EÇUDA anketinin ebeveynlerle doğrudan görüş­
meler içerdiğini hatırlayın. Dolayısıyla bir ebeveynin hükümet gö­
revlisi bir araştırmacıyla karşı karşıya oturması ve çocuğuna bir
güzel şaplak atabildiğini itiraf etmesi gerekiyor. Bu itirafı yapan
ebeveynin cahil olduğunu da düşünebiliriz , sempatik bir dürüstlü­
ğe sahip olduğunu da. Belki de iyi ebeveyn olmak için dürüstlüğün
önemi, kötü ebeveynlikteki şaplak atmanınkinden daha büyüktür.

Farkediyor: Çocuğun ailesinin Okul Aile Birliği'ne katılması .
Farketmiyor: Çocuğun sık sık televizyon seyrediyor olması .

Ailesi Okul Aile Birliği'ne (OAB) katılan çocuklar okulda da ba­
şarılı olma eğilimindeler. Bu da belki ebeveynlerin OAB dahil ol­
masının birşekilde çocuklarını daha zeki yaptığını değil de, eğitim­
le güçlü ilişkileri olan ebeveynlerin Okul Aile Birliği'ne girme eği­
liminde olduklannı gösteriyordur. Bu arada, EÇUDA verileri , bir
çocuğun sınav sonuçlarıyla televizyon izleme süresi arasında hiç­
bir korelasyon göstermiyor. Genel kanıların söylediğinin aksine,
televizyon seyretmek bir çocuğun beynini lapalaştırmıyor. (Eğitim
sistemi dünyada bir numara kabul edilen Finlandiya'da, çoğu ço­
cuk yedi yaşına dek okula başlamıyor, ama Amerikan televizyonla­
rını Fince altyazılada seyrede seyrede genelde okumayı söküyor.)
Ne de evde bilgisayar kullanmak bir çocuğu Einstein'a dönüştürü-

165

GöR(��ıEYEN EKONOMİ

yor: EÇUDA verileri bilgisayar kullanımıyla sınav sonuçları ara­
sında hiçbir korelasyon göstermiyor.
Şimdi, son faktör çiftine gelelim:

Farkediyor: Çocuğun evinde çok sayıda kitabının olması.
Farketmiyor: Çocuğun ailesinin hemen hemen her gün ona kitap

okumas ı .

Daha önce de değindiğimiz gibi, evinde çok sayıda kitabı bulu­
nan bir çocuk okuldaki sınavlarda iyi sonuçlar alma eğiliminde
oluyor gerçekten de. Ama bir çocuğa düzenli olarak kitap okumak
sınav sonuçlarını etkilemiyor.

Bu bir muamma sunuyor gibi . Bizi orijinal soruya geri
döndürüyor: aileler, gerçekten de ne ölçüde ve ne şekilde fark ya­
ratabiliyorlar?

İşte olumlu korelasyonla başlayalım: sahip olunan evdeki kitap­
lar yüksek sınav sonuçlarına tekabül ediyor. Pek çok kişi bu kore­
lasyona bakıp bunun çok açık bir sebep-sonuç ilişkisi olduğunu
varsayacaktır. Örneğin, lsaiah adlı küçük çocuğun evinde bir sürü
kitap var; Isaiah okuldaki okuma sınavlarında çok iyi sonuçlar alı­
yor; öyleyse bu annesiyle babasının düzenli olarak ona kitap oku­
malarından kaynaklanıyor olmalı . Fakat lsaiah'ın arkadaşı
Emily'nin evinde de bir sürü kitap var, ama pratikte onlara hiç do­
kunmuyor bile. Daha çok Bratz bebeğini giydiriyar veya çizgi film
seyrediyor. Ve Emily, Isaiah'tan daha başarısız değil. Bu arada,
Isaiah ve Emily'nin arkadaşları olan Ricky'nin evinde hiç kitap
yok. Ama Ricky her gün annesiyle kütüphaneye gidiyor, Ricky oku­
ınayı çok seviyor. Ama yine de okuldaki sınavlarda Emily veya
Isaiah'tan daha başarısız oluyor.

Bundan ne sonuç çıkarmalıyız? Eğer kitap okumanın küçük ço­
cukların sınav sonuçları üzerinde etkisi yoksa, o zaman kitapların
evde fiziki varlığı çocukları daha zeki yapıyor olabilir mi? Kitaplar
büyülü bir şekilde çocuğun beynine mi geçiyorlar? Eğer öyleyse,
okulöncesi çocukların bulunduğu bütün evlere bir kamyon dolusu
kitap yığmak iyi bir fikir olabilir.

Illionis valisi, aslında, tam da bunu yapmaya kalkıştı. 2004'ün

166

Mükemmel Bir Ebeveyn Nasıl Olur?

başlarında, Vali Rod Blagojevich doğdukları günden anaokuluna
başlayacakları güne kadar Illionis'te doğan her çocuğa ayda bir ki­
tap postalamayı planladı . Plan yılda 26 milyon dolara patlayacak­
tı . Blagojevich, üçüncü sınıf öğrencilerinin yüzde 40'ının seviyele­
rinin altında okuma yapabildikleri bir eyalette bunun hayati
öneme sahip olduğunu savundu. "Kitaplarınız olursa ve o kitapla­
rın sizin olduğunu bilirseniz ," dedi, "ve kitaplar yaşamınızın bir
parçası haline gelirse, bunların hepsi bir duyguyu hissetmenize
katkı da bulunur . . . kitapların yaşamınızın bir parçası olması ge­
rektiği duygusuna."

Böylece Illionis'te doğan bütün çocuklar okul çağına geldiklerinde
altmış kitaplık bir kitaplığa sahip olacaklardı . Bu hepsinin okuma
sınavlarında daha başarılı olacakları anlamına geliyor muydu peki?

Muhtemelen, hayır. (Gerçi hiçbir zaman tam olarak bilemeyece­
ğiz bunu: çünkü sonunda, Illionis Yasama Meclisi kitap planını
reddetti .) EÇUDA verileri yüksek sınav sonuçlarına evdeki kitap­
ların sebep olduğunu söylemiyor; sadece bu ikisinin korelasyon ha­
linde olduklarını söylüyor.

Bu korelasyon nasıl yorumlanmalı? İşte muhtemel bir teori : ön­
celikle, çok sayıda çocuk kitabı alan aileler genelde zeki ve iyi eği­
timli olurlar. (Ve zekalarını ve çalışma etiklerini çocuklarına geçi­
rirler.) Ya da eğitime ve genel olarak çocuklarına çok önem veriyor­
lardır. (Bu da öğrenmeyi teşvik eden ve ödüllendiren bir ortam ya­
ratacakları anlamına gelir.) Bu tür ebeveynler -Illionis valisinin
inandığı kadar ateşli bir biçimde- her çocuk kitabının çocukları
zincirlenınemiş zekaya götüren bir tılsım olduğuna inanırlar. Ama
muhtemelen yanılıyorlar. Bir kitap, zekanın sebebinden çok belir­
tisidir.

Peki bütün bunlar genel olarak ailenin önemi hakkında ne söy­
lüyor? Test sonuçlarıyla korelasyon halinde olan sekiz EÇUDA fak­
törünü tekrar düşünün:

• Çocuğun iyi eğitimli ebeveynlere sahip olması.
• �ocuğun ailesinin yüksek sosyoekonomik statüye sahip olması .
• Çocuk doğduğunda annesinin otuz yaşında veya daha yaşlı

olması .

167

GÖR���E!�N EKONOMİ

• Çocuğun doğumda düşük kilolu doğmuş olması.
• Çocuğun ailesinin evde İngilizce konuşuyor olması .
• Çocuğun evlat edinilmiş olması .
• Çocuğun ailesinin AOB' ye dahil olmalan.
• Çocuğun evinde çok sayıda kitabı olması.

Ve de korelasyon halinde olmayan sekiz faktörü tekrar düşünün:

• Çocuğun ailesinin birlikte yaşıyor olması .
• Çocuğun ailesinin kısa zaman önce daha iyi bir mahalleye

taşınmış olması .
• Çocuğun annesinin doğumla anaokula başlama arasında

geçen sürede çalışmamış olması.
• Çocuğun Head Start'a katılmış olması .
• Çocuğun ailesinin düzenli olarak çocuğu müzelere götürmesi.
• Çocuğun düzenli olaraka pataklanması .
• Çocuğun düzenli olarak televizyon seyretmesi.
• Çocuğun ailesinin neredeyse her gün çocuğa kitap okuması .

Biraz fazlaca genelierne yapmayı göze alırsak, birinci liste ebe­
veynlerin ne olduklarını tanımlıyor, ikinci liste ise ebeveynlerin
yaptıkları şeyleri sıralıyor. İyi eğitimli , başarılı ve sağlıklı ebe­
veynler okulda başarılı çocuklara sahip olma eğiliminde oluyorlar;
ama bir çocuğun müzelere sürüklenmesi veya poposuna şaplak ye­
mesi veya Head Start'a gönderilmesi veya ona sık sık kitap okun­
ması ya da televizyonun önünde pineklemesi pekde birşey farket­
tirmiyor.

Çocuk yetiştirme tekniklerine kafayı takmış ebeveynler -ve ebe­
veynlik uzmanları- için bunlar üzücü haberler olabilir. Gerçek olan
ise tüm bu tekniklerin olduğundan daha değerli kabul edildiğidir.

Ama bu, ebeveynler fark yaratmaz demek de değildir. Tersine
ebeveynler çok fark yaratırlar. Ama sorun şudur: çoğu insan bir ço­
cuk yetiştirme kitabı satın aldığında artık pek çok şey için geçtir.
Fark yaratan şeylerin çoğu çoktan belirlenmiştir -kim olduğunuz,
kiminle evlendiğiniz , nasıl bir yaşam sürdüğünüz . Eğer zekiyse­
niz, çalışkansanız , iyi eğitimliyseniz, maaşınız yüksekse ve eşit de-

168

Mükemmel Bir Ebeveyn Nasıl Olur?

rece talihli biriyle evlendiyseniz, o zaman çocuğunuz da başarılı ol­
maya yakındır. Ama mesele daha çok bir ebeveyn olarak ne yaptı­
ğınız değil , ne olduğunuzdur. Bu anlamda, baskıcı bir ebeveyn,
eğer baştan seçmenler ondan hoşlanmadılarsa dünyadaki hiçbir
paranın bir seçmene seçim kazandıramayacağı doğruyken, para­
nın seçimleri kazandırdığına inanan seçim adayı bir siyasetçiye
çok benzer.

"Ekonomik Sonuçlann Doğası ve Büyütülmesi" başlıklı bir yazı­
da, ekonomist Bruce Sacedote, doğa-büyütme tartışmasını ebe­
veynliğin etkileri üzerine uzun dönemli niceliksel bir bakış açısıy­
la ele aldı. Sacerdote, her biri evlat edinilen çocuklar, evlat edinen
aileler ve biyolojik ailelerle ilgili derinlemesine bilgiler içeren ikisi
Amerikan ve biri İngiliz olmak üzere üç evlat edinme çalışmasını
inceledi. Sacerdote çocuk evlat edinen ailelerin genelde daha zeki
olduklarını, daha iyi eğitimli olduklarını ve bebeğin biyolojik aile­
sine göre de daha yüksek gelire sahip olduklarını gördü. Ama ev­
lat edinen ailenin avantajlarının çocuğun okul performansı üzerin­
de çok az etkisi oluyordu. EÇUDA verilerinde de gözüktüğü gibi,
evlat edinilen çocuklar okulda görece başarısız oluyorlar; evlat edi­
nen ailenin yapabileceği etkiler görünüşe bakılırsa genetiğin gücü
tarafından geri plana itiliyor. Fakat Sacerdote, ebeveynterin tü­
müyle kudretsiz de olmadıklarını kavradı. Evlat edinilen çocuklar
yetişkinlere dönüştüklerinde, sadece IQ'larının öngördüğü kader­
lerinden büyük ölçüde olumlu sapma gerçekleştirmiş oluyorlardı.
Evlatlık verilmeyen benzer durumdaki çocuklarla karşılaştırıldık­
lannda, evlatlık verilen çocukların üniversiteye başlamaları , maa­
şı iyi bir işe sahip olmaları, çok erken yaşta evlenınerne oranlan
çok daha yüksek çıkıyordu. Bu farkı yaratanın, evlat edinen aile­
nin etkisi olduğunu söylüyordu Sacerdote.

169

Levitt, siyahlarm isimleriyle ilgili yeni bir makale üzerinde çallş1yor ve birşeyler

yakaladiğini düşünüyor. Belirgin siyah ismine sahip birinin ekonomik ceza/ara maruz

kalip kalmadiğini merak ediyordu. Cevabi, son zamanlarda yapilan diğer çalişmalardan

farkli olarak "haYir'' oldu. Ama şimdi, daha kapsamli bir sorusu var: Irk eşitsizliğinin

sebebi siyah kültürü müdür yoksa bu sadece bir sonuç mudur? Levitt gibi bir ekonomist

için bile bu yeni bir saha: buna "l<ültürü say1sal olarak ölçmek " diyor. Ve bunun diken­

li, kaflşlk, belki imkansiz, ama umut veren bir görev olduğunu düşünüyor.

- The New York Times Magazine, 3 Ağustos 2003

- 6 -

M ü ke m m e l Çoc u k Yet i şt i rm e , Bö l ü m l l ;

Takıntılı olsun olmasın, her ebeveyn çocuğunun nasıl bir insan
olacağı konusunda büyük bir etkisi olduğuna inanmak ister. Öyle
değilse, neden bu kadar uğraşsın ki? Ebeveynliğin gücüne olan
inanç, kendini ebeveyn olarak gerçekleştirilen ilk resmi işte göste­
rir: bebeğe bir isim vermek. Bütün modern ebeveynlerin bildiği ki­
taplar, web siteleri ve bebek-ismi danışmanlarının kanıtladığı gibi
bebeklere isim verme endüstrisi patlıyor. Çoğu ebeveyn doğru ismi
almadığı takdirde bir çocuğun işlerinin iyi gidemeyeceğine inanı­
yor; isimler büyük, estetik veya hatta öngörüsel güçlere sahipmiş
gibi görünüyor.

Bu, 1958'de, New York City'li Robert Lane'in, oğluna neden Win­
ner (Kazanan) ismini koymaya karar verdiğini açıklıyor. Har­
lem'de bir toplu konutta yaşayan Lane ailesinin hepsi de oldukça
klasik tipik isimlere sahip zaten bir dolu çocuğu vardı . Ama bu oğ­
lan -Robert Lane açıkça onunla ilgili özel şeyler hissediyordu­
Winner Lane, böyle bir isimle nasıl başarısız olabilirdi ki?

Üç yıl sonra, Lane ailesinin bir erkek bebeği daha oldu; yedinci
ve son çocuklan. Bugün kimsenin tam olarak bilemediği nedenler­
le, Robert bu oğluna da Loser (Kaybeden) ismini verdi . Robert ye­
ni bebeği istememiş değildi ; sadece ismin nihayetinde nasıl bir et­
kisi olacağını denemek istiyor gibiydi . Önce bir Winner (Kazanan),
sonra da bir Lo ser (Kaybeden ı . Ama eğer Winner Lane'in başarısız
olmasını ummak çok zorsa, Loser Lane nasıl başarılı olabilirdi ki?

GORL��IEYEN EKONOMİ

Ama, Loser Lane gerçek hayatta başarılı oldu. Burs kazanarak
hazırlık okuluna gitti . Pennsylvania'daki Lafayette College'den me­
zun oldu ve New York Polis Departmanı'na katıldı (annesinin uzun
zamandır dileğiydi bu) . Önce dedektif, sonunda da komiser muavi­
ni oldu. Her ne kadar o ismini hiç saklamadıysa da, çoğu insan kul­
lanırken rahatsız oluyordu. "O yüzden bir dolu ismim oldu," diyor
bugün, "Jimmy'den James'e nasıl isterlerse öyle sesleniyorlar.
Timmy mesela. Ama çok ender olarak Loser (Kaybeden) diye sesle­
niyorlar." "Zaman zaman bir Fransız çalımı katıyorlar ve 'Losier'
yapıyorlar. " Polis meslektaşları arasında ise o Lou olarak biliniyor.

Peki ya başarısız-olamaz Winner ismine sahip ağabeyine ne ol­
muştu? Şimdi kırklarında olan Winner Lane'in en dikkate değer
başarısı, sadece uzun sabıka kaydıydı : hırsızlık, eviçi şiddet, hane­
ye tecavüz, polise mukavemet ve başka karışıklardan yaklaşık üç
düzine tutuklanma.

Bu günlerde, Loser ile Winner çok ender konuşuyorlar. İkisine
de adlarını vermiş olan babaları hayatta değil . Belli ki düşüncesi
doğruydu -yani İsimlendirmenin kaderi belirlediği- ama herhalde
oğlanları karıştırmıştı!

Sonra yakın dönemdeki Temptress (Aşifte) vakası var.
Temptress ahlaksızlıkları onu New York'taki Albany Aile Mahke­
mesi'ne düşüren onbeş yaşında bir genç kız . Yargıç, W. Dennis
Duggan, uzun zamandır suçluların taşıdığı tuhaf isimleri not edi­
yordu. Bir delikanlının adı Amcher'dı, ailesi hastaneye ulaşınca
gördükleri ilk şeyin adını vermişlerdi ona: Albany Medical Center
Hospital Emergency Room'un (Albany Tıp Merkezi Hastanesi Acil
Servisi) başharflerini . Fakat Duggan, Temptress'in karşılaştığı en
acaip isim olduğunu düşünmüştü.

"Temptress'i mahkeme salonundan dışarı çıkardım ve annesine
neden kızına Temptress ismini koyduğunu sordum," diye hatırlıyor­
du yargıç. "Bana Cosby Show'u seyretmekte olduğunu ve genç ak­
tristen hoşlandığım söyledi . Ona aktrisin isminin Tempestt Bledsoe
olduğunu söyledim. O da ismi yanlış telaffuz ettiklerini sonradan
öğrendiğini söyledi. Ona 'temptress' sözcüğünün ne anlama geldiği­
ni bilip bilmediğini sordum, o da bunu da sonradan öğrendiğini söy­
ledi . Kızı zaptedilemeyen davranışlarda bulunmakla suçlanıyordu,

1 74

Mükemmel Çocuk Yetiştirme, II

annesi işteyken eve erkek almak da dahiidi yaptıklarına. Anneye
acaba hiç kızının adını yaşadığını düşünüp düşünmediğini sordum.
Bunların çoğu bir kulağından girip öbür kulağından çıktı ."

Temptress gerçekten Yargıç Duggan'ın gördüğü gibi "isminin ge­
reğini mi yaşıyordu" yoksa annesi ona Chastity (İffet) adını vermiş
olsaydı yine de başı belaya girecek miydi?

Temptress'in ideal ebeveynlere sahip olmadığını söylemek çok
da zor olmayacaktır. Sorun, sadece annesinin ona Temptress anla­
mını taşıyan bir ismi koymak istemesi değil, bu sözcüğün ne anla­
ma geldiğini bilecek kadar bile zeki olmamasıydı. Benzer şekilde
Amcher adını alan bir çocuğun sonunda kendini aile mahkemesin­
de bulması da sürpriz sayılmazdı. Çocuklan için bir isim bulmanın
zahmetine bile katlanamayan insanlar, iyi ebeveynler olmaya da
pek yakın değillerdir.

Yani verilen isim çocuğunuzun yaşamını etkiliyor mu? Yoksa
onun isminde yansıyan sizin hayatınız mı? Her iki durumda da, ço­
cuğun ismi dünyaya nasıl bir sinyal gönderir ve en önemlisi, bu
gerçekten fark eder mi?

Hem Loser ile Winner hem de Temptress ile Amcher siyahtılar. Bu
olgu sadece ilginç bir nokta mıdır yoksa isimler ve kültürle ilgili
daha fazla şey mi söyler?

Her kuşak da siyah kültürü hakkındaki fikirleri geliştiren az sa­
yıda büyük akademisyen çıkıyor. "Beyazlar gibi davranma" feno­
menini ve siyahlarla beyazlar arasındaki sınav sonuçlan uçuru­
munu analiz eden Roland G. Fryer Jr. , bir sonraki olabilir. Onun
yükselişi alışıldık yollardan olmadı . İstikrarsız bir aileden gelen
vasat bir lise öğrencisiydi. Arlington'daki Texas Üniversitesi'ne at­
letizm bursuyla gitti. Üniversitede iki şey kafasına dank etti : kısa
zamanda asla NFUde veya NBA'de oynayamayacağını anladı; ve
hayatında ilk kez derslerini ciddiye alınca, derslerden hoşlandığı­
nı fark etti . Penn. State ve Chicago Üniversitesi'nde mezuniyet ça­
lışmasını bitirdikten sonra, yirmibeş yaşında Harvard'da profesör
olarak işe alındı . Irklar üzerinde tarafsız düşünüşünün ünü şimdi­
den epey yayılmıştı .

1 7 5

GORL ;..�IEYEN EKONOMİ

Fryer'ın misyonu siyahların azgelişmişliğini incelemekti. "Si­
yahlarla ilgili bütün istatiklerin kötüye gittiği görülebilir," diyor­
du. "Nikahsız doğumlardaki siyah-beyaz farkına, bebek ölüm oran­
Ianna veya beklenen yaşam süresine bakabilirsiniz . Siyahlar
SAT'larda 3 7 en kötü performansı gösteren etnik grubu oluşturur­
lar. Siyahlar beyazlardan daha az para kazanırlar. Hala işlerini
pek iyi yönetemezler. Ben temelde siyahların nerede hata yaptık­
larını bulmak ve hayatımı da buna adamak istiyorum."

Siyahlarla beyazlar arasındaki ekonomik eşitsizliğe ek olarak,
Fryer kültürün görsel ayrımcılığıyla da ilgilenmeye başladı . Siyah­
lar ve beyazlar farklı televizyon programlarını seyrediyorlardı .
(Monday Night Football genel olarak her iki grubun da top ten lis­
telerinde yer alan tek programdı; tarihteki en popüler sitcom'lar­
dan biri olan Seinfeld, siyahlar arasında hiçbir zaman ilk eliiye gi­
remedi .) Farklı marka sigaralar içiyorlardı . (Newport'un Pazar pa­
yı siyahi gençler arasında yüzde 75'e çıkarken beyazlar arasında
yüzde 12'de kalıyordu. Beyaz gençler ekseriyetle Marlboro içiyor­
lardı.) Ve siyah ebeveynler çocuklarına beyaz çocukların isimlerin­
den keskin çizgilerle ayrılmış isimler veriyorlardı .

Fryer meraklanmaya başladı : ayrışan siyah kültürü siyahtarla
beyazlar arasındaki ekonomik eşitsizliğin bir sebebi miydi yoksa
sadece bir yansıması mıydı?

EÇUDA çalışmasında olduğu gibi, Fryer cevabı bir veriler dağı­
mn içinde aramaya koyuldu: 1961 'den beri Kaliforniya'da doğan
her çocuk için verilmiş tüm doğum sertifikaları . Bu sertifikalar,
onaltı milyondan fazla doğumu kapsayan veriler, isim, cinsiyet,
ırk, doğum kilosu ve ebeveynlerin medeni hali gibi standart mad­
deleri içeriyordu, ama ebeveynler hakkında daha fazla şey söyle­
yen faktörlere de yer veriyordu: posta kodu (sosyoekonomik statü­
yü ve yaşamlan mahallenin ırksal kompozisyonunu anlatıyordu) ,
hastane masraflarını nasıl ödedikleri (bir kez daha, ekonomik bir
gösterge) ve eğitim seviyeleri.

Kaliforniya verileri , siyah ve beyaz ebeveynlerin çocuklarına ne

3 7. SAT' Iar: Scholastic Aptitude Tests ve Scholastic Assessment Tests için kısaltma. ABD'de stan­
dart üniversite giriş sınavları -çn.

1 76

Mükemmel Çocuk Yetiştirme, II

denli farklı isimler koyduklarını da kanıtlıyordu. Bu arada, beyaz
ve Asyah-Amerikalı ebeveynler, çocuklarına dikkate değer biçimde
benzeşen isimler veriyorlardı ; beyaz ebeveynlerle Hispanik-Ameri­
kalı ebeveynler arasında da bir fark vardı, ama bu fark siyahlarla
beyazlar arasındaki isim uçurumuyla karşılaştırınca devede kulak
kalıyordu.

Veriler ayrıca siyahlarla beyazlar arasındaki bu uçurumun ya­
kın dönemde gerçekleşen bir fenomen olduğunu da gösteriyordu.
1970'lerin başlarına dek, siyahların ve beyazların isimleri büyük
ölçüde örtüşüyordu. Bir siyah mahallesinde 1970'de doğan tipik bir
kız bebek genelde beyazlardan çok siyahlar arasında iki kat daha
yaygın olan bir ismi alıyordu. 1980'e gelindiğiyse aldığı isim siyah­
lar arasında beyazlara göre artık yirmi kat daha yaygın olan bir
isimdi . (Erkek çocuklarının isimleri de aynı yönde değişti, ama kız
isimlerindeki kadar keskin olmadı değişim -muhtemelen tüm ırk­
lardaki aileler erkek isimleri sözkonusu olunca daha az macerape­
rest davranıyorlardı.) Bu değişimin yeri ve zamanlaması dikkate
alındığında -Mro-Amerikan aktivizminin güç kazandığı yoğun şe­
hir bölgeleri- ayırdedilebilir siyah isimleri patlamasının en muh­
temel sebebi, Mrika kültürünü vurgulamak ve siyahların daha ni­
teliksiz olduğuna dair iddialarla savaşmak arayışındaki Siyah İk­
tidar hareketi olarak görülebilir. Eğer bu İsimlendirme devrimi
gerçekten Siyah İktidar hareketinden esinlendiyse, hareketin en
uzun ömürlü kalıntılarından biri sayılmalı. Bugün Mro saça çok
ender rastlanıyor, dashiki3 8'ler de görülmez oldu. Kara Panter­
ler'in kuruculanndan Bobby Seale ise bugün en çok barbekü ürün
seti pazarlamasıyla tanınıyor.

Bugün siyahların kullandığı isirolerin büyük çoğunluğu siyahla­
ra özgü isimler durumunda. Bir yıl içinde Kaliforniya'da doğan si­
yah kızların yüzde 40'ından fazlası o yıl doğan kabaca 100.000 be­
yaz kız bebekten birinin bile almadığı bir ismi alıyor. Daha da çar­
pıcısı , siyah kız bebeklerin yaklaşık yüzde 30'u o yıl Kaliforniya'da
doğan bebekler arasında siyah beyaz bütün bebekler arasında bi­
ricik olan isimler alıyorlardı . (Ayrıca sadece 1990'larda Unique (Bi-

3 8. Afrikal ı erkeklerin giydiği geleneksel renld • goys . ;ere .-enlen ad --çn.

1 - -
. .

GÖRÜNMEYEN EKONOMİ

ricik) ismini almış 228 bebek vardı , ve birer de Uneek, Uneque ve
Uneqqee.) En popüler siyah isimlerinde bile beyazlarla küçük ör­
tüşmeler görülür. 1990'larda Deja ismini alan 626 kız bebekten
59l'i siyahtı . Precious (Kıymetli) adını alan 454 kız bebekten 43 1'i
siyahtı. 3 18 Shanice'in 3 10'u siyahtı.

Ne tür bir ebeveyn çocuğuna böylesine ayırdedilebilir bir siyah
ismi verir? Veriler net bir cevap veriyor buna: siyahlarm mahalle­
sinde yaşayan nikahsız, düşük gelirli , eğitim seviyesi düşük ve
kendisi de ayırdedilebilir bir siyah ismine sahip olan genç anne.
Fryer'e göre, bir çocuğa süpersiyah bir isim vermek siyah ebevey­
nin cemaatiyle dayanışmasının bir işaretiydi . "Eğer çocuğuma Ma­
dison ismini verirsem," diyordu, '"Tren yolunun öbür tarafmda ya­
şamak istiyorsun değil mi?' diye düşünürsünüz . Eğer kerat cetveli
ve bale çalışan siyah çocuklann "beyazlar gibi davrandıklan" dü­
şünülüyorsa, diyordu Fryer, o zaman bebeklerine Shanice adını ve­
ren anneler kesinlikle "siyahlar gibi davranmaktadır"lar.

Kaliforniya incelemesi pek çok beyaz ebeveynin de tersine güçlü
bir sinyal verdiklerini gösteriyor. Beyaz bebeklerin yüzde kırkın­
dan fazlasına beyazlar arasmda dört kat daha fazla yaygın olan
isimler verilmiş. Connor ve Cody'yi, Emily ve Abigail'i düşünün.
Yakın zamanlardaki on yıllık bir zorlamayla, bu isimler Kaliforni­
ya'daki en az ikibin bebeğer verilmiş -bunlann yüzde 2'sinden azı
siyah sadece.

Peki "en beyaz" isimler ve "en siyah" isimler hangileridir?

"En Beyaz" Yirmi Kız ismi

1 Molly
2 . Amy
3. Claire
4. Emily
5. Katie
6. Madeline
7. Katelyn
8. Emma
9. Abigail

10 . Carly

1 78

l l . Jenna
12 . Heather
13 . Catherine
14. Caitlin
15 . Kaitlin
16. Holly
17 . Allisan
18. Kaitlyn
19. Hannah
20. Kathryn

Mükemmel Çocuk Yetiştirme, II

"En Siyah" Yirmi Kız ismi

1. Imani ll . Jada
2. Ebony 12 . Tierra
3. Shanice 13 . Tiara
4. Aaliyah 14. Kiara
5. Precious 15 . Jazmine
6. Nia 16 . Jasmin
7. Deja 17 . Jazmin
8. Diamond 18 . Jasmine
9. Asia 19 . Alexus

10 . Aliyalı 20. Raven

"En Beyaz" Yirmi Erkek ismi

l . Jake l l . Cole
2. Connor 12 . Lucas
3. Tanner 13 . Bradley
4. Wyatt 14. Jacob
5. Cody 15 . Garrett
6. Dustin 16 . Dylan
7. Luke 17 . Maxwell
8. Jack 18 . Hunter
9. Scott 19. Brett

10. Logan 20. Colin

"En Siyah" Yirmi Erkek ismi

1 . DeShawn ll . Demetrius
2. DeAndre 12 . Reginald
3. Marquis 13 . Jamal
4. Darnell 14. Maurice
5. Terrell 15 . Jalen
6. Malik 16 . Darius
7. Trevon 17 . Xavier
8. Tyrone 18 . Terrance
9. Willie 19. Andre

10. Dominique 20. Darryl

179

GÖRÜNMEYEN EKONOMİ

Peki çoğunlukla beyaziann kullandığı bir isme sahip olmanız ve­
ya çoğunlukla siyahların kullandığı bir isme sahip olmanız hayatı­
nızı nasıl etkiler? Yıllar içinde, insaniann farklı isimleri nasıl algı­
ladıklannı ölçmeye çalışan bir dizi "denetleme çalışması" gerçek­
leştirildi . Tipik bir denetleme çalışmasında, bir araştırmacı potan­
siyel patraniara biri geleneksel bir beyaz ismiyle diğeri de bir göç­
men veya azınlık ismi gibi kulağa gelen bir isimle olmak üzere iki
özdeş (ve sahte) iş başvurusu göndermiş . "Beyaz" başvurular her
zaman daha fazla görüşme talebiyle karşılanmış.

Böyle bir çalışmaya göre, eğer DeShawn Williams ve Jake Willi­
ams adlarında iki kişi özdeş başvurulan aynı işverene gönderirler­
se, Jake Williams'ın geri aranması ihtimali daha yüksektir. Burda,
kulağa siyah ismi gibi gelen isiınierin ekonomik bir cezalandırma­
ya maruz kaldıklan ima edilmektedir. Bu tür çalışmalar ümit veri­
cidir, ama ciddi oranda da sınırlıdır. Çünkü DeShawn'ın neden gö­
rüşmeye çağnlmadığını açıklayamaz . İşveren ırkçı olduğu ve DeS­
hawn Williams'ın siyah olduğunu anladığı için mi onu çağırmamış­
tır? Yoksa "DeShawn" düşük gelirli ve eğitim seviyesi de düşük ai­
leden gelen birinin ismine benzediği için mi onu reddetmiştir? Bir
başvuru pek de güvenilir ipuçlarına dayanmaz . Yakın zamanda ya­
pılan bir çalışma başvuruların yüzde 50'den fazlasının yalanlar
içerdiğini ortaya koymuştur. Dolayısıyla "DeShawn" bu tür geçmiş­
lerden gelen çalışanların güvenilir olmayacağına inanan bir işvere­
ne basitçe dezavantaj lı bir geçmişin işareti gibi görülebilir.

Siyahlarla beyazları denetleme çalışmaları bir iş görüşmesinde
neler yaşanabileceğini öngöremez . Eğer işveren ırkçıysa, ama iste­
meden beyaz ismi gibi kulağa gelen bir siyahla görüşmeyi kabul et­
tiyse yüzyüze karşılaşınca siyah adayı kabul etmeye daha mı ya­
kın olacaktır, yoksa görüşme siyah aday için acı verici ve cesaret
kırıcı bir boşa zaman geçirme mi olacaktır. Yani, bu beyaz ismine
benzer bir isme sahip olduğu için ona verilen ekonomik bir ceza
mıdır? Aynı sebeple, belki beyaz ismine sahip bir siyah kendi ce­
maati içinde ekonomik bir cezaya maruz kalacaktır. Peki ya ayır­
dedici bir siyah ismine sahip olduğu için siyah cemaati içinde elde
edebileceği potansiyel avantaj? Araştırmalan kurgusal olarak
DeShawn Williams'ın Jake Williams'a karşı fiili yaşam sonuçları-

180

�liikemmel Çocuk Yetiştirme, II

nı ölçemediklerinden, ayıredici bir siyah isminin etkisini daha ge­
niş kapsamlı olarak ölçemezler.

Belki DeShawn'ın tek yapması gereken ismini değiştirmektir.
İnsanlar bunu sürekli olarak yapıyorlar elbette . New York

City'deki sivil malıkernelerin sekreterleri isim değişiklerinin her
zamankinden yüksek olduğunu belirtiyor. Bazı değişiklikler, tuhaf
değilse eğer, tümüyle estetik. Natalie Jeremijenko ve Dalton Con­
ley adlı genç bir çift geçenlerde dört yaşındaki oğullarına Yo Xing
Heyno Augustus Eisner Alexander Weiser Knuckles Jeremijenko­
Conley adını verdiler. Bazı insanlar ekonomik nedenlerle isimleri­
ni değiştirir ler: Michael Goldberg adlı özel üniformalı bir N e w York
taksi şoforü 2004'ün başlarında vurularak öldürülünce Bay Gold­
berg'in aslında Hindistan doğumlu bir Sih olduğu ama New York'a
göç ederken bir Musevi ismi almanın daha avantaj lı olacağını dü­
şündüğü ortaya çıkmıştı . Goldberg'in kararı şov dünyasındaki ki­
milerini şaşırtmış olabilir, çünkü şov dünyasında da uzun yıllardır
Musevi isimlerini değiştirme geleneği vardır. Issur Danielovitch
böyle Kirk Douglas olmuştu, eski Zelman Moses, William Morris
ajansı ismiyle böyle ünlendi .

Soru, Zelman Moses da William Morris'in yaptıklarını yapabilir
miydi sorusudur? Ve DeShawn Williams kendini Jake Williams ve­
ya Cannar Williams olarak adlandırsaydı daha başarılı olacak mıy­
dı? Böyle düşünmek daha caziptir, tıpkı bir kamyon dolusu çocuk
kitabının bir çocuğu daha zeki yapacağını düşünmek gibi .

Her ne kadar denetleme araştırmaları bir ismin ne kadar fark ya­
rattığını gerçekten ölçemezse de Kaliforniya isim verileri ölçebilir.

Nasıl mı? Kaliforniya verileri her bebeğin sadece hayati istatis­
tiklerini içermiyor, aynı zamanda annenin eğitim seviyesini , geliri­
ni ve en önemlisi, annenin doğum tarihini içeriyor. Bu son olgu
kendileri de Kaliforniya'da doğmuş yüzbinlerce Kaliforniyalı anne­
yi belirlemeyi ve onları da kendi doğum kayıtlarına bağlamayı
mümkün kılıyor. Ve bu verilerden her bir kadının hayatını takip
ederek yeni ve çok güçlü bir hikaye çıkıyor. Bu, araştırmacıların
rüyasını gördükleri türden bir veri tipidir. Benzer koşullarda doğ­
muş bir dizi çocuğu belirlemeyi mümkün kılar ve sonra da onların
neye dönüştüklerini görnıek için yirnıi veya otuz yıl sonrasına ba-

1 8 1

GÖRÜNMEYEN EKONOMİ

kar. Kaliforniya verilerinde yeralan bu durumdaki yüzbinlerce ka­
dının, çoğu açıkça ayırdedici siyah ismi taşırken diğerlerinin böyle
isimleri yoktu. Yaşam yörüngelerini etkileyebilecek diğer faktörle­
ri kontrol altına almak için regresyon analizi kullanıldığında tek
bir faktörün (bu vakada bir kadının adının) eğitim, gelir ve sağlık
durumu açısından etkisini ölçmek mümkün olabiliyordu.

Peki bir isim fark yaratır mı?
Veriler, genelde, ayırdedici siyah ismine sahip bir kişinin -ister

Imani adlı bir kadın ister DeShawn adlı bir erkek olsun- Molly ad­
lı bir kadından veya Jake adlı bir erkekten daha kötü yaşam so­
nuçları aldığını gösteriyor. Ama bu onların isimlerinin suçu değil .
Eğer Jake Williams ve DeShawn Williams adlı iki çocuk, aynı ma­
hallede doğup aynı aile ortamında ve aynı ekonomik koşullarda
büyürlerse, benzer yaşam sonuçlarına ulaşınaya eğilimli olacak­
lardır. Ama çocuklarına Jake adını verme eğilimindeki ebeveynler
aynı mahallelerde yaşama eğiliminde olmuyorlar veya oğullarını
DeShawn olarak adlandıran tipteki ebeveynlerle aynı ekonomik
koşulları paylaşmıyorlar. Ve bu nedenle, genelde, Jake adlı bir ço­
cuk DeShawn adlı bir çocuktan daha fazla kazanmaya ve daha iyi
eğitim almaya yakın oluyor. DeShawn adında biri düşük gelir dü­
şük eğitim seviyesi ve tek ebeveyn koşullarıyla sakatlanmaya daha
eğilimlidir. İsmi gelirinin sebebi değil bir sonucudur. Aynı evinde hiç
kitap olmayan bir çocuğun okuldaki sınavlarda başarılı olma eğili­
mi taşımaması gibi , Deshawn adlı bir çocuk da hayatında aynısını
yapacaktır.

Peki ya DeShawn ismini Jake veya Connor olarak değiştirirse du­
rumu daha iyiye gidecek midir? İşte bir tahmin : ekonomik başarı
adına ismini değiştirmeye kalkan herkes Chicago'daki okul seçimi
piyangosuna katılan bir lise birinci sınıf öğrencisi gibi, en azından
epey motive olan biridir ve bu motivasyon muhtemelen isimden çok
başarının güçlü bir işaretidir.

Siyahlarla beyazlar arasındaki sınav uçurumunun çok ötesine ge­
çen EÇUDA verileri gibi, Kaliforniya isim verileri de ayırdedici si­
yah ismine sahip olmanın dışında daha birçok hikaye anlatıyor.

182

Mükemmel Çocuk Yetiştirme, II

Geniş açıdan bakıldığında, veriler bize ebeveynlerin kendilerini
nasıl gördüklerini ve çocuklarına dair nasıl beklentilere sahip ol­
duklannı anlatıyor.

İşte başlamak için bir soru: bir isim nereden bulunur? ismin fiili
kaynağını sormuyorum. Bu kadarı genelde malum: İncil var, geniş
bir geleneksel İngiliz, Alman, İtalyan ve Fransız isimleri kümesi
var, prenses isimleri ve hippi isimleri var, nostaljik isimler ve yer
isimleri var. Giderek, marka isimleri (Lexus, Armani, Bacardi , Tim­
berland) ve önemli işler başarmış kişilerin isimleri de dahil oluyor.
Kalifomiya verileri 1990'larda doğmuş (tümü siyah) sekiz Harvard,
onbeş Yale (tümü beyaz) ve onsekiz Princeton (tümü siyah) ismini
gösteriyor. Doktor diye bir isim yok, ama üç Lawyer (avukat, tümü
siyah) dokuz Judge (Yargıç, sekizi beyaz) üç Senator (Senatör, hep­
si beyaz ve iki President (Başkan, ikisi de siyah) var. Sonra icat
edilmiş isimler var. Roland G. Fryer Jr. isimler üzerine araştırma­
sını bir radyo programı sırasında tartışırken, yeni doğan kız yeğe­
nine konulan isimden rahatsız olan bir siyah kadından telefon aldı .
Shuh-teed diye okunuyordu ama aslında Shithead (Bokkafa) diye
yazılıyordu. Veya Orangejello ve Lemonjello adlı her ikisi de siyah
ikiz oğlanları düşünün, ailesi daha sonra seçimlerini telaffuzu öne
çıkararak savunmuşlardı: a-RON-zhello ve le-MON-zhello.

Orangejello, Lemonjello ve Shithead kalabalıkların arasında far­
kediliyorlar, ama diğerleri idare ediyor. Bir isim nüfus içinde bir
yerden bir yere nasıl yayılır ve neden yayılır? Bu, sadece bir çağın
ruhu meselesi midir, yoksa daha mantıklı başka bir açıklaması var
mıdır? Hepimiz isirolerin moda olduğunu sonra yokolduğunu ve
tekrar gündeme geldiğini biliriz . Neredeyse nesilleri tükenmişken
Sophie ve Max isimlerinin tekrar gündeme gelişlerini düşünün.
Peki ama bu hareketlerin farkedilebilir bir dokusu var mıdır?

Cevap Kalifomiya verilerinin içinde yatıyor ve cevap evet.
Verilerdeki en ilginç görünümlerden bir tanesi bir bebeğin ismi

ile ebeveynlerinin sosyoekonomik statüsü arasındaki korelasyon­
dur. Orta gelirli beyaz hanelerinde en yaygın olan kız isimlerini
düşük gelirli beyaz hanelerindeki en yaygın isimlerle karşılaştınn.
(Bunlar ve diğer listeler aynı zamanda güncel de olan geniş bir ör­
nekleme yapabilmek için sadece 1990'lardan veriler içeriyor.

183

GÖRÜNMEYEN EKONOMİ

Orta Gel irl i Beyaz Hanelerindeki En Yaygın Kız isimleri

1 . Saralı ll . Nicole
2. Emily 12 . Taylor
3. Jessica 13 . Elizabeth
4. Lauren 14. Katherine
5. Ashley 15 . Madison
6. Amanda 16. Jennifer
7 . Megan 1 7 . Alexandra
8. Samantha 18. Brittany
9. Hannah 19. Danielle

10. Rachel 20. Rebecca

Düşük Gel i rli Beyaz Hanelerindeki En Yaygın Kız is imleri

1. Ashley l l . Emily
2. Jessica 12 . Nicole
3. Amanda 1 3 . Elizabeth
4. Samantha 14. Heather
5. Brittany 15 . Alyssa
6. Saralı 16 . Stephanie
7. Kayla 17 . J ennifer
8 . Arnher 18. Hannah
9. Megan 19. Courtney

10. Taylor 20. Rebecca

Belirgin bir çakışma da var, elbette . Ama bunların en yaygın
isimler olduğunu gözönünde bulundurun ve verilerin genişliğini de
dikkate alın. Bu listelerdeki her bir isim yüzlerce hatta binlerce ço­
cuğu temsil edebiliyor. Yani eğer Brittany düşük gelirliler listesin­
de beşinci sıradaysa ve orta gelirliler listesinde onsekizinci sıra­
daysa, Brittany'nin özellikle gözden düşmeye yakın bir isim oldu­
ğundan emin olabilirsiniz . Diğer örnekler daha da kesindir. Her bir
kategorideki beşer isim diğer kategoride hiç gözükmüyor bile . İş­
te düşük gelir ve üst gelir ailelerinden kız ve erkek kategorilerine
göre beş zirve isim:

184

Mükemmel Çocuk Yetiştirme, II

En Yaygın Yüksek Gel i r Grubu Beyaz Kız i simleri

1 . Alexandra
2. Lauren
3. Katherine
4. Madison
5. Rachel

En Yaygın Düşük Ge l ir Grubu Beyaz Kız is imleri

1 . Aınber
2. Heather
3. Kayla
4. Stephanie
5. Alyssa

Ve erkekler için de :

En Yaygın Yüksek Gel ir Grubu Beyaz Erkek is imleri

1 . Benj amin
2. Samuel
3. Jonathan
4. Alexander
5. Andrew

En Yaygın Düşük Ge l i r Grubu Beyaz Erkek is imleri

1. Cody
2 . Brandon
3. Anthony
4. Justin
5. Robert

Gelirlerle isimler arasındaki ilişkileri düşünürsek, gelir ve eği­
tim arasında güçlü bir korelasyon olduğu verisini de dikkate alır­
sak, ebeveynlerin eğitim seviyesiyle bebeklerine verdikleri isim
arasında güçlü bir bağ bulmak şaşırtıcı değildir. Bir kez daha be­
yaz çocuklar arasındaki kız ve erkek çocuklar itibariyle en yaygın

185

GÖRÜNMEYEN EKONOMİ

isimlerden, en iyi eğitim almış ebeveynlerden en kötü eğitim al­
mışlara uzanan bir liste :

Eğitim Seviyesi Yüksek Ebeveyn ler Arasındaki En Yaygın Beyaz Kız is imleri

1 . Katherine
2. Emma
3. Alexandra
4. Julia
5. Rachel

Eğitim Seviyesi Düşük Ebeveyn ler Aras ındaki En Yaygın Beyaz Kız is imleri

I . Kayla
2. Anıher
3. Heather
4. Brittany
5. Erianna

Eğit im Seviyesi Yüksek Ebeveyn ler Arasındaki En Yaygın Beyaz Erkek is im leri

1 . Benjamin
2. Samuel
3. Alexander
4. John
5. William

Eğitim Seviyesi Düşük Ebeveynler Arasındaki En Yaygın Beyaz Erkek I simleri

I. Cody
2 . Travis
3. Brandon
4. Justin
5. Tyler

Örnekleme, en yaygın isimlerden ötesine genişletilince etkisi da­
ha da belirginleşir. Tüm Kaliforniya veri tabanından çıkartılan, en
kötü eğitim almış beyaz ebeveynlerin is imlerini gösteren liste
aşağıdaki gibi:

186

:Mükemmel Çocuk Yetiştirme, II

Eğitim Seviyesi Düşük Ebeveynleri En iyi I şaret Eden Yirmi Beyaz Kız Ismi*
(annelerin ortalama kaç yıl eğitim aldığı parantez içinde verilmiştir.)

1 . Angel (1 1 .38) ll . Jazmine (1 1 .94)
2. Heaven (11 .46) 12 . Shyanne (1 1 .96)
3 . Misty (11 . 6 1) 13 . Britany (12.05)
4 . Destiny (1 1 .66) 14 . Mercedes (12 .06)
5. Brenda (11 .7 1) 1 5 . Tiffanie (12 .08)
6 . Tabatha (11 .81) 16. Ashly (12 . 11)
7 . Bobbie (11 . 87) 17 . Tonya (12 . 13)
8 . Brandy (1 1 .89) 18 . Crystal (12 . 15)
9 . Destinee (11 . 9 1) 19 . Brandie (12 . 16)

10. Cindy (11 .92) 20. Brandi (12 . 1 7)

Eğer sizin adınız veya sevdiğiniz birinin adı Cindy veya Brenda
ise ve diyelim kırk yaşının üzerindeyseniz ve bu isiınierin eğitim
seviyesi düşük bir aileye pek denk gelmediğini hissediyorsanız
haklısınız . Bu isimler, diğerlerinin çoğu gibi, son zamanlarda çok
keskin ve hızlı biçimde yön değiştirdi . Eğitim seviyesi düşük kişi­
lerin verdiği isimlerin bir kısmı, yani daha standart isimler, ulus­
lararası olsun ya da olmasın, bilerek ya da bilmeyerek, açıkça yan­
lış yazılıyor. Çoğu durumda isiınierin standart yazımları da -Tabit­
ha, Cheyenne, Tiffany, Brittany, ve Jasmine- eğitim seviyesinin dü­
şüklüğünü gösterir. Ama tek bir ismin çeşitli yazımları da güçlü bir
farklılığı işaret ediyor olabilir.

Annenin Eğitim Seviyesindeki Düşüşe Göre Sıralanmış "Jasmine" ler
(annenin kaç yıl eğitim aldığı parantez içinde veriliyor.)

l . Jazmine
2. Jazmyne
3. Jazzmin
4. Jazzmine
5. Jasmyne
6. Jasmina

*minimum 1 00 kez kullanı lmış isimlerden

187

(11 .94)
(12 .08)
(12 . 14)
(12 . 16)
(12 . 18)
(12 .50)

GÖRÜNMEYEN EKONOMİ

7. Jazmyn
8. Jasmine
9. Jasmin

10. Jasmyn

(12.77)

(12.88)

(13. 12)

(13.23)

Aşağıda ise eğitim seviyesi düşük erkek çocuk isimlerinin liste­
sini bulacaksınız. Erkek isimleri yer yer yazım hatalarını içerse de
(Micheal ve Tylor) göbek adını resmi ad olarak verme eğilimi daha
yaygındır.

Eğitim Seviyesi Düşük Ai le leri Gösteren Yirmi Beyaz Erkek Çocuk ismi*
(annenin kaç yıl eğitim aldığı parantez içinde veriliyor.)

1 . Ricky (1 1 .55) ll. Tommy (11 .89)

2. Joey (11 .65) 12. Tony (1 1 .96)

3 . Jessie (1 1 .66) 13. Micheal (11 .98)

4. Jimmy (1 1 .66) 14. H.Ronnie (12.03)

5 . Billy (1 1 .69) 15. Randy (12 .07)

6. Bobby (11 .74) 16. Jerry (1 2 .08)

7. Johnny (11 .75) 17 . Tylor (12. 14)

8. Larry (11 .80) 18. Terry (12 . 15)

9. Edgar (11 .81) 19 . Danny (12 . 17)

10. Steve (11 .84) 20. Harley (12 .22)

Şimdi yüksek aile eğitimini en iyi gösteren isimlere bakalım. Bu
isimlerin, fonetik veya estetik açıdan, eğitim seviyesi düşük isim­
lerle fazla ortak noktalan yoktur. Bu kız isimleri çoğu açıdan ay­
rışmıştır, çok az yazınsal veya biraz sanatsal dokunuş görülür. "Ze­
kice" bir isim arayışında olan olası ebeveynlere bir uyarı : böylesi
bir ismin çocuğun uzu daha zeki yapmayacağını unu tmayın, bu­
nunla beraber, ismi, -en azından bir süreliğine- diğer zeki çocuk­
larla aynı i sm e sahip olmasını sağlayacaktır.

*minimum 1 00 kez kullanılmış is imlerden

188

Mükemmel Çocuk Yetiştirme, II

Yüksek Eğitim Alm ış Ebeveyn leri En Iy i Temsi l Eden Yirmi Beyaz Kız Ismi*
(annelerin eğitim yıllan parantez içinde belirtilmiştir)

I. Lucienne (16.60) ll . Rotem (16.08)
2 . Marie-Claire (16 .50) 12 . Oona (16.00)
3 . Glynnis (16.40) 13 . B.Atara (16 .00)
4. Adair (16 .36) 14 . Linden (15 .94)
5 . Meira (16 .27) 15 . Waverly (15 .93)
6 . Beatrix (16 .26) 16 . Zofia (15 .88)
7 . elementine (16 .23) 17 . Pascale (15 .82)
8 . Philippa (16 .2 1) 18 . Eleanora (15 .80)
9 . Aviva (16 . 18) 19. Elika (15 .80)

10. Flannery (16 . 10) 20. Neeka (15 . 77)

Şimdi de bugünlerde yüksek eğitimli hanelerde görülen erkek
çocuk isimleri . İrlanda gelenekselciliğine doğru farkedilebilir bir
eğilim ile birlikte bu liste özellikle İbranice ağırlıklıdır.

Yüksek Eğitim Almış Ebeveynleri En iyi Temsi l Eden Yirmi Beyaz Erkek Ismi*
(annelerin eğitim yı l l an parantez içinde belirtilmiştir)

I. Dov (16 .50) 6 . Guillaume (16 . 1 7)
2 . Akiva (16.42) 7 . Elon (16 . 16)
3 . Sander (16 .29) 8 . Ansel (16 . 14)
4. Yannick (16 .20) 9 . Yonalı (16. 14)
5 . Sacha (16 . 18) 10. Tor (16. 13)
ll . Finnegan (16. 13) 16. Kia (15 .90)

12 . MacGregor (16 . 10) 17 . Aslıkon (15 .84)
13. Florian (15 .94) 18 . Harper (15 .83)
14 . Zev (15 .92) 19. Sumner (15 .77)
15 . Beckett (15 .91) 20. Calder (15-75)

Eğer yukarıdaki listede yeralan isirolerin çoğu size tanıdık gel­
mediyse, kendinizi kötü hissetmeyin. Her zaman kız isimlerinden
daha seyrek görülen erkek çocuğu isimlerinde bile ciddi çoğalma

*En az 1 O kez kullan ı lm ış is imlerden

189

GÖRÜNMEYEN EKONOMİ

yaşanıyor. Bu, bugün en popüler olan isiınierin eskiden daha az po­
püler oldukları anlamına geliyor. Kaliforniya'da 1990'da siyah er­
kek bebeklere verilen en popüler on ismi 2000'dekilerle karşılaştı­
rm. 1990'daki en popüler on isim 3375 bebeğe verilmişti (o yıllar
doğanların yüzde 18 . 7'si) 2000'deki en popüler on isim sadece 2 . 115
bebeğe verilmişti (o yıl doğanların yüzde 14.6sı) .

En Popüler Siyah Erkek Çocuk Is imleri
t kullanılış sayılan parantez içerisinde)

1990 2000
1. Michael (532) 1 . Isaiab (308)
2 . Christopher (53 1) 2 . Jordan (267)
3 . Anthony (395) 3 . Elijah (262)
4. Brandon (323) 4. Michael (235)
5 . James (303) 5. Joshua (218)
6 . Joshua (301) 6. Anthony (208)
7. Robert (276) 7 . Christopher (169)
8 . David (243) 8. Jalen (159)
9 . Kevin (240) 9 . Brandon (148)

10 . Justin (23 1) 10. Justin (141)

Geçen onyıl içerisinde, siyah erkek çocuklar arasında en popüler
olan isimler (532 kez kullanılan Michael) dahi daha az popüler ha­
le (308 kez kullanılan Isaiah) gelmiştir. Yani açıkça ebeveynler git­
gide daha çeşitli isimlere yönelmektedirler. Ama bu listelerde dik­
kate değer bir başka değişim daha var: çok hızlı bir tersine dönme
oranı. 1990'lı yıllarda listeye girebiimiş isimlerden dördünün (Ja­
mes, Robert, David ve Kevin) 2000 yıllarının ilk on listesinden düş­
mesine dikkat edin . Üstelik onların yerine 2000'de listeye dahil
olan isimler hiç de diplerde sürünmüyorlar. Yeni isirolerin üçü
-Isaiah, Jordan ve Elijah- 2000'de birinci, ikinci ve üçüncü sırayı
aldılar. Bir ismin ne denli hızlı kullanıma girip kullanımdan çıka­
bildiğini daha da net biçimde gösteren bir örnek için, Kaliforni­
ya'da 1960'da kız çocuklarına verilen en popüler on isimle 2000'de
verilenleri karşılaştırın.

190

Mükemmel Çocuk Yetiştirme, II

En PopU l e r Beyaz Kız is im leri

1960 2000
1. Susan I. Emily
2. Lisa 2. Hannah
3 . Karen 3 . Madison
4. Mary 4. Saralı
5. Cynthia 5. Samantha
6. Deborah 6. Lauren
7. Linda 7. Ashley
8. Patricia 8. Emma
9. Debra 9. Taylor

10. Sandra 10. Megan

1960'da ilk onda olan tek bir isim bile listedeki yerini koruyama­
mış . Fakat, diyebilirsiniz ki, kırk yıl boyunca popüler kalmak zor­
dur. Peki o zaman bugünün en popüler isimlerini sadece yirmi yıl
öncesinin en popüler isimleriyle karşılaştırmaya ne dersiniz?

En Popüler Beyaz Kız is im leri

1980 2000
1. Jennifer 1. Emily
2. Saralı 2. Hannah
3. Melissa 3 . Madison
4. Jessica 4. Saralı
5. Christina 5. Samantha
6. Amanda 6. Lauren
7. Nicole 7. Ashley
8. Michelle 8. Emma
9. Heather 9. Taylor

10 . Arnher 10. Megan

Sağ kalan tek bir isim var. Saralı. Peki bütün Emilyler ve Em­
malar ve Laurenlar nereden geliyor? Madison da nereden geldi al­
lahaşkına? Yeni isirolerin çok hızla çok popüler hale geldikleri ko­
layca görülebiliyor -fakat neden?

1 9 1

GÖRÜNMEYEN EKONOMİ

Önceki liste çiftlerine bir kez daha bakalım. Kız bebeklere
1990'lar boyunca düşük-gelirli ailelerce verilen isimler ile orta ve­
ya daha üst gelir seviyesindeki ailelerce verilen en popüler isirole­
rin listesi şöyle .

1 990'daki En Yaygın Yüksek Gel ir Grubu Beyaz Kız Is imleri

1. Alexandra
2. Lauren
3. Katherine
4. Madison
5. Rachel

1 990' 1ardaki En Yaygın Düşük Ge l i r Grubu Beyaz Kız Is im leri

1. Arnher
2. Heather
3. Kayla
4. Stephanie
5. Alyssa

Birşey farkettiniz mi? Bu isimleri sayfa 19 1'deki "En Popüler
Beyaz Kız isimleri" ile karşılaştırmak isteyebilirsiniz , 1980 ile
2000'den en çok kullamlan ilk on ismi içeren listeyi . Yüksek gelir
grubundaki en popüler iki isim, 1990'lardan iki isim, Lauren ve
Madison, 2000'in ilk on listesinde de yeralıyorlar. Bu arada, Arnher
ve Heather, 1980'lerin en en popüler isimlerinden ikisi, şimdi dü­
şük gelir grubu isimleri arasında yeralıyorlar.

İşleyen belirgin bir yol var: bir isim bir kere yüksek-gelirliler, iyi
eğitim almış ebeveynler arasında tuttu mu, sosyoekonomik merdi­
vende basamaklan inmeye başlıyor. Arnher ve Heather üst gelir
grubu isimleri olarak başlamışlardı , aynı Stephanie ve Brittany gi­
bi . On yıl içinde, Stephanie veya Brittany diye adlandınlan her bir
üst gelir grubu bebeğe karşılık aynı isimleri taşıyan beş düşük
gelir grubu kız bebek doğuyordu.

Peki düşük gelir grubundaki aileler isimleri nereden buluyorlar?
· Pek çok insan, isim trendlerinin şöhretler aracılığıyla sürüklendi-

192

Mükemmel Çocuk Yetiştirme, II

ğini varsayıyor. Halbuki gerçekte şöhretlerin bebek isimleri üze­
rinde zayıf bir etkileri var. 2000 yılına kadar, pop star Madonna
tüm dünyada 130 milyon plak sattı ama -en azından, Kaliforni­
ya'da yükselen kız isimleri listesinin çıkarıldığı, dört bin ismin ana
indeksine girebilmek için gerekli on Madonna ismini bile doğura­
madı . Veya bugünlerde karşılaştığınız tüm Brittanyleri , Brittani­
leri , Britneyleri , Brittanieleri , Brittneyleri ve Brittnileri düşünün­
ce, aklınıza Britney Spears gelebilir. Oysa aslında o sadece Brit­
tany/Britney/Brittani/Brittanie/Brittney/Brittni patlamasının bir
belirtisidir, bir sebebi değil.

ismin en yaygın yazılışını olan Britany'yi düşünürsek, üst gelir
grubu aileler arasında onsekizinci sırada ve düşük gelir grubu
aileler arasında beşinci sırada olan Brittany kesinlikle son günle­
rini yaşıyor. Birkaç onyıl önce, Shirley Temple de benzer bir şekil­
de, her ne kadar sebebi zannedilse de aslında Shirley patlamasının
bir belirtisiydi . (Ayrıca, Shirley, Carol , Leslie , Hilary, Renee, Stacy
ve Tracy de dahil olmak üzere pek çok kız isminin ilk önce erkek
çocuklarında kullanıldığını not etmeli , ama tersine bir geçiş yani
erkek çocuk isimlerinin kızlara geçmesi hemen hiç yaşanmadı .)

Dolayısıyla isim oyununu yürütenler tanınmış insanlar değildir.
Bunun müsebbibi , daha büyük eve ve daha yeni arabaya sahip
olan birkaç blok ötedeki ailelerdir. Baştan kıziarına Arnher ve He­
ather ismini koymakta olan ve şimdilerde de Lauren ve Madison
isimlerini tercih eden aileler. Oğullarına Justin ve Brandon ismini
verirken şimdilerde Alexander ve Benjamin isimlerini tercih eden
tipte aileler. Ebeveynler çok yakınlarındakilerden -aile üyelerin­
den veya yakın arkadaşlardan- isim almaya karşı gönülsüzdürler,
ama pek çok aile, bunu ister farketsinler ister farketmesinler, ku­
lağa "başarılı" gibi gelen isiınierin sesini beğenir.

Ancak bir üst gelir grubu ismi geniş kitlelerce benimsenince, bu
gelir grubundaki aileler o ismi terketmeye başlarlar. O ismin so­
nunda o derece yaygın olduğu düşünülmeye başlanır ki düşük gelir
grubundaki aileler bile o ismi istemez olurlar. Böylece o isim rotas­
yondan tamamen çıkar. Düşük gelir grubundaki ebeveynler, bu
arada, üst gelir grubundaki ailelerin kullanmaya başladığı yeni bir
ismin peşine düşmüşlerdir bile.

193

GÖRÜNMEYEN EKONOMİ

Dolayısıyla sonuç açıktır: bütün o Alexanderların, Laurenlann,
Katherinelerin, Madisonlann ve Rachellerin ebeveynleri damgala­
rının çok uzun sürmesini beklememeliler. Bu isimler şimdiden faz­
la duyulma yoluna girdiler bile . Bir sonraki yeni üst gelir grubu
isimleri , nereden gelecek peki?

Onları , sayfa 189-190'da listelerren ve hala pek az tanınan , Kali­
forniya'daki "en zeki" kız ve oğlan çocuk isimleri arasında bulmak
sürpriz olmayacaktır. Evet, bir kısmı -Oona ve Glynnis , Florian ve
Kia- hep az tanınmaya mahkumlar. Aynısı İbranice isiınierin çoğu
için de tahmin edilebilir (Rotem ve Zofia, Akiva ve Zev). Hatta bu­
günün en popüler isimlerinin çoğu da (David , Jonathan, Samuel,
Benjamin, Rachel, Hannah, Sarah , Rebecca) İbranice kutsal kitap
isimleridir. Aviva öne çıkmaya müsait modern bir İbranice isim
olabilir: telaffuzu kolay, sevimli, canlı ve uygun biçimde esnek.

Bir kısmı, bir çift "zeki" veritabanından çıkartılan, bugünün üst­
tabaka isimlerinden. Bir kısmı, ne kadar olmayacak gibi gözükse
de, yarının popüler isimleri olmaya mahkumlar. Burun kıvırma­
dan önce, kendinize sorun: bunlardan herhangi biri Madison'un on
yıl önce geldiği kadar kulağa komik geliyor mu?

20 1 5 ' i n En Popüler Kız Is imleri?

Annika Isabel
Ansley Ka te
Ava La ra
Avery Linden
Avi va Maeve
Cl ementine Marie-Claire
Eleanor Maya
Ella Philip pa
Emma Phoebe
Fiona Quinn
Flannery Sophie
Grace Waverly

194

�lükemmel Çocuk Yetiştirme, II

20 1 5 ' i n En Popüler Erkek is imleri?

Ai dan As her
Al do Beckett
Anderson Bennett
An sel C arter
Cooper Maximihan
Finnegan McGregor
Harper Oliver
Jackson Reagan
Johan Sander
Keyon Sumner
Li am Will

Açıkçası , ebeveynterin çocukları için düşündükleri isimde çeşitli
motivasyonlar rol oynar. Geleneksel olmasını veya bohem olmasını
isteyebilirler, biricik olmasını veya son derece trendy olmasını iste­
yebilirler. Tüm ebeveynlerin -bilerek veya bilmeyerek- "zeki" bir
isim veya bir "üst gelir grubu" ismi arayışında olduklarını öne sür­
mek abartı olacaktır. Ama hepsi bir isimle birşeyi işaret etmek is­
ter, isim ister Winner (Kazanan) veya Loser (Kaybeden) olsun, is­
ter Madison veya Amber, Shithead (Bokkafa) veya Sander (Zımpa­
racı) , DeShawn veya Jake. Kaliforniya isim verilerinin öne sürdü­
ğü şey, çok sayıda ailenin çocuklarının ne kadar başarılı olmasını
istediklerine dair beklentilerini işaret eden bir isim kullanmaları­
dır. İsim, ciddi bir fark yaratmaz . Ama ebeveynler, en başından iti­
baren, ellerinden gelenin en iyisini yaptıklarını bilirlerse kendile­
rini daha iyi hissedebilirler.

195

Son söz:
H a rva rd ' a G i d en i k i Yol

Ve şimdi, bunca sayfayı arkamızda bıraktıktan sonra, başlan­
gıçta verdiğimiz bir sözü de tutmuş olduk: bu kitabın gerçekten
"birleştirici bir tema"sı yok.

Ama Görünmeyen Ekonomi'nin birleştirici bir teması yoksa da,
Görünmeyen Ekonomi'nin gündelik uygulanışında yaygın olarak
ortaya çıkan bir silsile var en azından. Bu, insanların gerçek ha­
yatta nasıl davrandıkları üzerinde anlamlı bir şekilde düşünmek­
le ilgili . Bunun için tek gereken yeni bir bakış, yeni bir ayırt etme
ve ölçme biçimi . Bu illa ki zorlu bir görev olmak zorunda değil, ne
de süper sofistike düşünmeyi gerektiriyor. Esasında tüm yaptığı­
mız tipik bir çete üyesinin veya tipik sumo güreşçisinin kendi ba­
şına bulduğunu bulmaya çalışmak (Her ne kadar bunu geriye doğ­
ru giderek yapmamız gerektiyse de) .

Bu tür bir düşünce yapısına sahip olma becerisi yaşamınızı mad­
di olarak geliştirecek midir? Muhtemelen hayır. Belki yüzme havu­
zunuzun çevresine sağlam bir çit koyacaksınız veya emlakçınızı bi­
raz daha sıkı çalışmaya zorlayacaksınız . Ama net etkisi bunlardan
daha görünmez olacaktır. Genel kanılara karşı daha kuşkucu bir
şekilde yaklaşabilirsiniz; şeylerin göründükleri gibi olmadıkianna
dair ipuçları aramaya başlayabilirsiniz. Belki de bir veri hazinesi
bulmak isteyeceksiniz , onu inceleyeceksiniz , elekten geçireceksi­
niz , zekanızı ve sezgilerinizi dengeleyerek parlak yeni bir fikre ula­
şacaksınız . Ulaştığınız bu yeni fikirlerin bir kısmı sizi rahatsız
edebilir, hatta popülerliğinizi azaltabilir. Yasallaşan kürtajın suç

GÖRÜNMEYEN EKONOMİ

oranında genel bir düşüşe yol açtığını iddia etmek kaçınılmaz bi­
çimde ateş topu gibi üzerinize gelen ahlaki tepkilere yol açabilir.
Ama mesele şudur ki Görünmeyen Ekonomi tarzı düşüncenin yolu
açıkça ahlaktan geçmez. Bu kitabın başlannda önerdiğimiz gibi,
eğer ahlak ideal bir dünyayı temsil ediyorsa, o zaman ekonomi de
fiili dünyayı temsil eder.

Bu kitabı okumuş olmanın en muhtemel kazancı basit bir sonuç­
tur: kendinizi bir sürü soru sorarken bulabilirsiniz . Çoğu sizi hiçbir
yere vardırmayacaktır. Ama bazılan ilginç, hatta şaşırtıcı cevaplar
üretecektir. Bu kitabın sondan bir evvelki bölümünde sorulan soru­
yu düşünün: ebeveynler gerçekten ne kadar fark yaratırlar?

Buraya kadarki veriler bazı açılardan ebeveynlerin (çoğu çocuk
doğmadan çok önce belirlenmiş açılardan) çok farkettiğini, diğer
açılardan da farketmediğini ortaya koydu (hakkında takıntı yaptı­
ğımız açılar) . Çocuklarının başarılı olması için birşeyler yapmaya
çalıştıklan için ebeveynleri suçlayamazsınız , bu üst-tabakadan bir
isim vermek gibi alakasız birşey olsa dahi.

Ama en iyi ebeveynlik çabalarına karşı oluşan çok sayıda tesa­
düfi etki vardır. Her normal insan, çocukları çok kötü bir şekilde
raydan çıkan kimi zeki ve kendini çocuklarına adamış ebeveynler
tanımıştır. Çocuğun ailesinin kötü niyetlerine ve alışkanlıklarına
rağmen, gerçekleşen tersi örneklere de rastlamış olabilirsiniz .

5 . bölümde tanımlanan biri siyah biri beyaz iki çocuğu hatırlayın
bir an için. Chicago dışında büyüyen beyaz çocuğun eğitime ve aile­
ye vurgu yapan zeki, sağlam, teşvik edici , sevgi dolu ebeveynleri
vardı. Daytona Beach'teki siyah çocuk ise annesi tarafından terke­
dilmiş, babası tarafından dövülmüş ve daha genç yaşlarda tam bir
gangstere dönüşmüştü. Peki bu iki çocuk bugün ne durumdaydı?

Şimdi yirmi yedi yaşında olan ikinci çocuk, Roland G. Fryer
Jr.'dı, siyahların az gelişmişliğini inceleyen Harvardlı ekonomist.
Beyaz çocuk da Harvard'a gelmişti. Ama kısa zaman sonra işler
onun için kötü gitmeye başladı . İsmi Ted Kaczynski 3 9 idi.

39. Ted Kaczynski (1 942-), Unabomber adıyla da b i l i n i r . Am e � ocıJ matematikçi teknoloji karşıtı
eylemler gerçekleştirerek onsekiz yı l boyunca mektupla bom03 gondermişti. New York Times ve
Washington Post tarafından da yayınlanan Sanayi Toplumu ve Ge.eceg baoj l ı kl ı manifestosu Türkçe'de
de yayınlandı: Sanayi Toplumu ve Ge/ecegi, Kaos Yayınlan. l sun o._ 996 -çn.

198

NOTLAR

Bu kitabın çoğunluğu Steven D . Levitt'in, çoğu kez bir ya da da­
ha çok çalışma arkadaşıyla birlikte yaptığı araştırmalarından çı­
kartılmıştır. Aşağıdaki notlar eldeki malzemenin dayandınldığı
akademik makalelere dair alıntıları içermektedir. Ayrıca başka
araştırmacıların araştırmalarını da özgürce kullandık, onlara da
aşağıda gönderme yaptık ; sadece çalışmaları için değil, ayrıca fikir­
lerini en iyi şekilde sunmamıza izin veren sohbetleri için de onlara
teşekkür ediyoruz . Bu kitaptaki diğer malzemeler yazarlardan biri
ya da diğerine ait olan ve daha önce yayınlanmamış araştırmalara
veya söyleşiiere dayanıyor. Bu notlarda yer verilmeyen materyaller
erişilebilir hazır veritabanlarından, gazete haberlerinden ve refe­
rans çalışmalarından alınmıştır.

AÇ lKLAYlC I B i R NOT

ıx-xıı BU BÖLÜMDEKi ve diğer bölümlerdeki italikle verilmiş alıntılar
ilk olarak Stephen J. Dubner'in "The Probability That a Real-Esta­
te Agent is Cheating You (and Other Riddles of Modern Life)" ["Bir
Emlakçının Sizi Kandırıyor Olabilme ihtimali (ve Modern Yaşamın
Diğer Muammaları)"] adlı yazısında yayınlanmıştır, The New York

Times Magazine, 3 Ağustos 2003.

G iR iŞ : HERŞEYiN GiZLi KALMIŞ YÖNÜ

5-8 SUÇUN YÜKSELİŞİ VE DÜŞÜŞÜ: Suç oranında düşüş argümanı
Steven D. Levitt'in "Understanding Why Crime Fell in the 1990's :

GÖRÜNMEYEN EKONOMİ

Four Factors That Explain the Decline and Six That Do Not," ["Su­
çun Neden ı990'larda Azaldığını Anlamak: Düşüşü Açıklayan Dört
Faktör ve Açıklamayan Altı Faktör"] adlı makalesinde bulunabilir
Journal of Economic Perspectives ı8, no. ı (2004), s. ı63-90 . 1 5-6
süperyağmacı: Bknz . Eric Pooley, "Kids with Guns," ["Silahlı Ço­
cuklar"] New York Magazine, 9 Ağustos ı99 ı ; John J. Dilulio Jr. ,
"The Coming of the Super-Predators, " [Süperyağmacılann Gelişi"]
Weekly Standard, 27 Kasım ı995; Tom Morganthau, "The Lull Be­
fare the Storm?" ["Fırtınadan Önceki Sessizlik mi?"] Newsweek, 4
Aralık ı995; Richard Zoglin, "Now for the Bad News: A Teenage Ti­
me Bomb," ["Şimdi de Kötü Haberler: Bir Delikanlı Saatli Suç Bom­
bası"] Time, ı5 Ocak ı996; ve Ted Gest, "Crime Time Bomb," ["Suç
Zamanı Bombası") U. S. News & World Report, 25 Mart ı996. 1 6 J a­
mes Alan Fax'un korkunç öngörüleri bir çift hükümet raporun­
da bulunabilir: "Trends in Juvenile Violence: A Report to the United
States Attorney General on Current and Future Rates of Juvenile
Offending" ["Gençlik Şiddetindeki Eğilimler: ABD Başsavcısına Gü­
nümüzdeki ve Gelecekteki Genç Aykınlıklan Oranları Hakkında
Rapor"] (Washington, D.C . : Hukuk İstatistikleri Bürosu, ı996) ve
"Trends in Juvenile Violence : An Update" ["Gençlik Şiddetinde Eği­
limler: Bir Güncelleme"] (Washington, D.C. : Hukuk İstatistikleri
Bürosu, ı997). 1 6 B aşkan Clinton'ın korku dolu yorumu yeni
suç-karşıtı önlemleri açıkladığı Bostan'daki ı997 tarihli bir konuş­
masında yapılmıştı ; bknz. Alison Mitchell, "Clinton Urges Campa­
ign Against Youth Crime," ["Clinton Gençlik Suçlarına Karşı Kam­
panya Başlatıyor"] New York Times, 20 Şubat ı997. 1 7-8 Norma
McC orvey/Jane Roe Hikaye si : Bknz . Douglas S . Wood, "Who Is
'Jane Roe?' : Anonymous No More, Norma McCorvey No Langer
Supports Abortion Rights, " ['Jane Roe' kimdir? Daha fazla Anonim­
lik yok, Norma McCorvey Artık Kürtaj Haklarını Savunmuyor"]
CNN.com, ı8 Haziran 2003 ; ve Norma McCorvey ile Andy Meisler,
I Am Roe: My Life, Roe v. W ade, and Freedom of Choice [Roe Benim:

Haya tım, Roe v. Wade, ve Seçim Özgürlüğü] (New York: HarperCol­
lins, ı994) . 1 8 kürtaj - suç bağlantı sı Steven D. Levitt ve John J.
Donohue III tarafından yazılan iki makalede tartışılmıştır: "The
Impact of Legalized Abortion on Crime," ["Yasallaşmış Kürtajın Suç
Üzerindeki Etkisi"] Quarterly Journal of Economics 116, no. 2
(200ı) , s . 379-420; ve "Further Evidence That Legalized Abortion
Lowered Crime: A Response to Joyce, ' (Yasallaşan Kürtajın Suçu
Azalttığına Dair Yeni Kanıtlar: Joyce'a bir Cevap) Journal of Hu ­

man Resources 39, no. ı (2004), s. 29-49.
8- 11 GERÇEK EMLAK HiKAYESi : Bir emlakçının kendi evini satarken

nasıl davrandığıyla müşterisinin e.,;ni satarken nasıl davrandığı-

200

Notlar

nın karşılaştınlması için bknz . "Market Distortions When Agents
Are Better Informed: A Theoretical and Empirical Exploration of
the Value of Information in Real Estate Transactions," ("Aracılar
Daha Fazla Bilgiye Sahip Olduklan Zaman Yaşanan Pazar Çarpıt­
malan: Emlak İşlemlerinde Bilginin Değerinin Teorik ve Ampirik
bir Araştınlması"] National Bureau of Economic Research çalışma
raporu, 2005. 1 9 Gevşek Kaliforniya oto tamircileri Thomas
Hubbard tarafından, "An Empirical Examination of Moral Hazard
in the Vehicle Inspection Market, " ["Taşıt Denetleme Pazarında Ah­
laki Cesaretin Ampirik bir incelenmesi"] içinde tartışılır RAND Jo­

urnal ofEconomics 29, no. ı (ı998), s . 406-26; ve Thomas Hubbard,
"How Do Consumers Motivate Experts? Reputational Incentives in
an Auto Repair Market, " ["Tüketiciler Uzmanları Nasıl Motive
Ederler? Oto Tamir Pazannda Ünlü Motivasyonlar,"] Journal of
Law & Economics 45, no. 2 (2002), s. 437-68. 1 ıo Fazladan se­
zaryen uygulayan doktorlar Jonathan Gruber ve Maria Owings
tarafından inceleniyor, "Physician Financial Incentives and Caesa­
rean Seetion Delivery," ["Doktorlann Finansal Motivasyonlan ve
Sezaryen Doğum,"] RAND Journal of Economics l l , no. ı (1996), s.
99- ı23.

11-14 KAMPANYA HARCAMALARI EFSANESi üç makalede detaylı ele
alınmıştır: Steven D. Levitt, "Using Repeat Challengers to Estima­
te the Effect of Campaign Spending on Election Outcomes in the
U.S. House," ("ABD Senatosunda Kampanya Harcamalannın Se­
çim Sonuçlanna Etkisini Tahmin Etmek için Tekrar Karşı Karşıya
Gelen Rakipierin Kullanılması"] Journal of Political Economy,

Ağustos ı994, s. 777-98 ; Steven D. Levitt, "Congressional Campa­
ign Finance Reform," ["Kongre Kampanyası Finans Reformu"] Jo­

urnal of Economic Perspectives 9 (ı995), s. ı83-93 ; ve Steven D. Le­
vi tt ile James M. Snyder Jr. , "The Impact of Federal Spending on
House Election Outcomes," [Senato Seçimi Sonuçlannda Federal
Harcamaların Etkisi"] Journal of Political Economy 105, no.
l(ı997), s . 30-53.

ı5 GÜNDE SEKİZ BARDAK SU: Bknz . Robert J. Davis, "Can Water
Aid Weight Loss?" ["Su içmek Kilo Vermeye Yardımcı Olabilir mi?"]
Wall Street Journal, ı6 Mart 2004, "[günde sekiz bardak su] tavsi­
yesinin hiçbir bilimsel temeli yoktur ve çoğu insan yiyecek ve içe­
ceklerin tüketimiyle normal su ihtiyaçlannı karşılar" diyen bir Tıp
Enstitüsü raporundan da bir alıntı yapılır burada.

ı6-ı 7 ADAM SMiTH hala okumaya değer, elbette (özellikle sınırsız sab­
nnız varsa); aynı şekilde Robert Heilbroner'in yazdığı , Smith, Karl
Marx, Thorstein Veblen, John Maynard Keynes, Joseph Schumpe­
ter ve diğer dev ekonomistlerin anınaya değer portrelerini içeren,

201

GÖRÜNMEYEN EKONOMİ

The Worldly Philosophers da öyle, (New York: Sirnon & Schuster,
1953) [İktisa t Düşün ürleri, Büyük İktisat Düşünürlerinin Yaşamla ­

n ve Fikirleri, çev. Ali Tartanoğlu, Ankara: Dost Ki tabevi Yayınlan,
2003]

1 . ÖGRETMENLER i LE SUMO GÜREŞÇ i LER IN IN ORTAK NOKTASI NED IR?

2 1 -22,25 İSRAİL GÜNDÜZ BAKlM MERKEZi iNCELEMESi : Bknz. Uri
Gneezy ve Al do Rustichini, "A Fine Is a Price," ["Bir Para Cezası Bir
Bedeldir"] Journal of Legal Studies 29, no. 1 (Ocak 2000), s. 1-1 7 ;

ve U r i Gneezy, "The 'W Effect of Incentives," ["Motivasyonlann 'W
Etkisi"] University of Chicago çalışma raporu.

24-25 ÇAGLAR İÇİNDE CiNAYET: Bknz. Manuel Eisner, "Secular
Trends of Violence, Evidence, and Theoretical Interpretations,"
[Şiddet, Kanıt ve Teorik Yorurnlann Seküler Eğilimleri"] Crime and

Justice: A Review of Research 3 (2003); ayrıca Manuel Eisner'in,
"Violence and the Rise of Modern Society," ["Şiddet ve Modern Top­
lurnun Yükselişi"] içinde de sunulmuştur, Griminology in Cambrid­

ge, October 2003 , s. 3-7.

25 SEBEP-SONUÇ ÜZERİNE THOMAS JEFFERSON: Autobiog­

raphy of Thomas Jefferson (Thomas Jefferson 'ın Otobiyografisı)

(1829; yeniden basım, New York: G.P. Putnarn's Sons, 1914), s. 156.

26 PARA İÇİN KAN: Bknz . Richard M. Titrnuss, "The Gift of Blood,"
["Kan Armağanı"] Transaction 8(197 1) ; also presented in The Philo­

sophy of Welfare: Selected Writings, R. M. Titmuss, der. B. Abel­
Smith ve K. Titmuss (London: Allen and Unwin, 1987). Ayrıca
bknz. William E. Upton, "Altruisrn, Attribution, and Intriosic Moti­
vation in the Recruitrnent of Blood Donors, " ["Kan Bağışlarının Top­
lanmasında Diğerkarnlık, Atfetrne ve Esas Motivasyon] doktora te­
zi , Cornell University, 1973.

27 BİR GECEDE YEDi MiLYON ÇOCUK ORTADAN KAYBOL UN CA:
Bknz . Jeffrey Liebrnan, "Who Are the Ineligible EITC Recipients?"
[Uygun Olmayan EITC Alıcılan Kimlerdir?] Na tional Tax Journal

53 (2000), s. 1165-86. Liebrnan'nın makalesi John Szilagyi'ye gön­
derme yapıyordu, "Where Sorne of Those Dependents Went," [Şu
Muhtaçlann Bir Kısmı Nereye Gitti"] 1 990 Research Conference Re­

port: How Do We Affect Taxpayer Behavior? [1 990 Araştırma Konfe­
ransı Raporu: Vergi Ödeyenierin Davranışlannı Nasıl Etkiliyoruz?]
(Internal Revenue Service : Mart 199 1 1, s. 1 62-63.

27-38 CHiCAGO'DAKi HİLECİ ÖGRETMENLER: yüksek-riskli sınav
için de ciddi bir arkaplan sağlayan bu çalışma, iki makalede detay­
landınlmıştır: Brian A. Jacob ve Steven D. Levitt, "Rotten Apples :

202

�otlar

An Investigation of the Prevalence and Predictors of Teacher Chea­
ting, " ["Çürük Elmalar: Öğretmen Hilelerinin Yaygınlığının ve Be­
lirtilerinin Araştırılm ası�] Quarterly Journal of Economics 1 18, no.
3 (2003), s. 843-77; ve Brian A. Jacob ile Steven D. Levi tt, "Catching
Cheating Teachers : The Results of an Unusual Experiment in
Implementing Theory, · · [Hile Yapan Öğretmenierin Yakalanması :
Teoriyi Uygulamanın Sıradışı Deneyinin Sonuçları"] Brookings­

Wharton Papers on Urban Affairs, 2003, s . 185-209. 1 29 fazla yar­
dımsever öğretmen eşliğindeki Oaklandlı beşinci sınıf öğ­
rencisi : Oakland Devlet Okulları'nın eski başkan yardımcısı ile ya­
zarın görüşmesine dayanır. 1 36-37 Kuzey C arolina öğretmenle­
ri arasında hile: Bknz. G. H. Gay, "Standardized Tests : Irregula­
rities in Administering of Tests Affect Test Results, " ["Standartlaş­
tırılmış Sınavlar: Sınavların Yönetimindeki Çarpıklıklar Sınav So­
nuçlarını Etkiliyor"] Journal of Instructional Psychology \ 7 , no. 2

(1990) , s. 93-103. 1 36-38 Chicago Okullarının C E O'su Arne
Duncan'ın hikayesi, büyük ölçüde yazarın görüşmelerine dayanı­
yordu; ayrıca bknz . Amy D'Orio, "The Outsider Comes In," [''Yaban­
cı İçeri Geliyor"] District Administra tion: The Magazine for K-12

Educa tion Leaders, Ağustos 2002; ve Ray Quintanilla tarafından
yazılmış çeşitli Chicago 1hbune yazıları .

38-39 GEORGİA ÜNiVERSiTESi BASKETBOL TESTLERİ, Üniversite­
ler Ulusal Atletizm Birliği'nin yürüttüğü bir soruşturmaya cevap
olarak Georgia Üniversitesi 1500 sayfalık belgeleri sunduğu zaman
kamuya mal oldu.

39-46 SUMODA HiLE: Bknz. Mark Duggan ile Steven D. Levitt, "Win­
ning Isn't Everything: Corruption in Sumo Wrestling," ("Kazanmak
Herşey Değildir: Sumo Güreşinde Yolsuzluk"] American Economic

Review 92, no. 5 (Aralık 2002), s. 1594- 1605. 1 39-46 Sumo hakkın­
da bilmek gereken çok şey var, ve bir kısmı şu kitaplarda bulu­
nabilir: Mina Hall, The Big Book of Sumo [Büyük Sumo Kitabı]
(Berkeley, Calif. : Stonebridge Press, 1997); Keisuke Itai, Nakabon

(Tokyo: Shogakkan Press, 2000); ve Onaruto, Yaocho (Tokyo : Line
Books, 2000). 1 45 İki sumo itirafçısı gizemli bir şekilde öldü:
Bknz. Sheryl WuDunn, "Sumo Wrestlers (They're BIG) Facing a
Hard Fall , " ["Sumo Güreşçileri (onlar DEV gibiler) Zorlu bir Düşüş­
le Yüzyüzeler"] New York Times, 28 Haziran 1996; ve Andiony Spa­
eth, ' 'Sumo Quake : Japan's Revered Sport Is Marred by Charges of
Tax Evasion, Match Fixing, Ties to Organized Crime, and Two
Mysterious Deaths," ["Sumo Sarsıntısı: Japonya'nın Saygın Sporu
Vergi Kaçırma, Maç Ayarlama, Organize Suçla Bağlantılar ve İki
Gizemli Ölümle Sarsıldı"] Irene M. Kunii ile Hiroki Tasbiro'nun ha­
beri, Time (/nterna tional Edition), 30 Eylül 1996 .

203

GÖRÜNMEYEN EKONOMİ

46-5 1 BAGELCİ: Paul Feldman, verileriyle ilgilenecek bir araştırmacı
ekonomist arıyordu ve kendisi Steven Levitt'e ulaştı . (Başka pek
çok araştırmacı pas geçmişlerdi.) Levitt ve sonra da Dubner, Feld­
man'ın Washington D.C: yakınlanndaki bagel işletmesini ziyaret
ettiler. Araştırmalan burada yeralan hikayeye özde benzer bir ma­
kaleyle sonuçlandı : Stephen J. Dubner ile Steven D. Levitt, "What
the Bagel Man Sa w, " ("Bagelcinin Gördüğü Neydi?") The New York

Times Magazine, 6 Haziran 2004. Levitt aynca Feldman'ın bagel iş­
letmesi hakkında akademik bir makale de kaleme alıyor. 1 48
"Kums alda Bira" hikayesi şurada tartışılıyor: Richard H. Tha­
ler, "Mental Accounting and Consumer Choice, " ("Zihinsel Hesap ve
Tüketici Tercihi") Marketing Science A (Yaz 1985), s. 119-2 14; ay­
nca şunu da okumaya değer: Richard H. Thaler, The Winners Cur­

se: Paradoxes and Anomalies ofEconomic Life ("Kazananın Laneti:

Ekonomik Hayattaki Paradokslar ve Anomaliler") (New York: Free
Press, 1992).

2. KU KLUX KLAN NASIL OLUYOR DA BiR GRUP EMLAKÇ IYA BENZiYOR?

55-66 KU KLUX KLAN'IN MASKESİNİ DÜŞÜRMEK: KU KLUX KLAN
hakkında bir dizi mükemmel kitap yayınlandı. Genel bir tarih için,
en çok Wyn Craig Wade'in, The Fieıy Cross: The Ku Klux Klan in

Anıerica'sına [Kızgın Haç: Anıerika 'da Ku Klux Klan "] (New York:
Simon & Schuster, 1987), ve David M. Chalmers'ın Hooded Anıe­

ricanism: The First Century of the Ku Klux Klan, 1865-1965ına
[Kukuletalı Anıerikancılık: Ku Klux Klan 'ın İlk Yüzyılı, 1865-1965]
(Garden City, NY: Doubleday, 1965) bağlı kaldık; ayrıca bakınız
Stetson Kennedy, After Appoma ttox: How the South Won the War

[Appoma ttox'dan sonra: Güney Savaşı Nasıl Kazandı] (Gainesville :
University Press of Florida, 1995). Bizim özellikle en çok ilgimizi çe­
ken Stetson Kennedy'nin, ilk olarak I Rode with the Ku Klux Klan

[Ku Klux Klan 'la a t bindim] olarak yayınlanan (London: Arco Pub­
lishers, 1954) The Klan Unmaskecfi oldu [Maskesi Düşürülen Klan]

(Boca Raton: Florida Atlantic University Press, 1990). Fakat Stet­
son Kennedy bizzat muhtemelen Klan bilgilerinin yaşayan en bü­
yük sırdaşıdır. (Daha fazla bilgi için, bknz . www.stetsonken­
nedy.com; ayrıca, Kennedy'nin yazılannın çoğu New York'taki Siya­
hi Kültür Araştırmalan için Schomburg Merkezi'nde bulunuyor.)
Yazarlar Kennedy'yi Jacksonville, Florida yakınlanndaki evinde zi­
yaret ettiler, onunla görüştüler ve onun geniş Klan eşyalan ve bel­
geleri koleksiyonundan yararlandılar. (Ayrıca onun Klan cüppeleri­
ni de denedik.) İşbirliği için son derece müteşekkiriz . Harvardlı

204

Notlar

ekonomist Roland G. Fryer Jr. bize eşlik etti; o ve Steven Levitt Ku
Klux Klan hakkında bir dizi makale üzerinde çalışıyorlar şu sıralar.
Şu da not edilmeli , toprak bir arka yolda Kennedy'nin evini ararken
kiralık arabayı Fryer kullanıyordu. Tarif almak için Kennedy'nin
bir komşusunun yanında durduk. Kennedy hala Klan çevrelerinde
bir düşman kabul ediliyor ve komşu açıkça Kennedy'nin nerede ol­
duğuna dair bilgi vermekten kaçındı. Arabanın içine baktı -doğru­
dan, siyahi olanımıza, yani Fryer'e- ve tüm ciddiliğiyle sordu, "Siz­
ler Klan'dan değilsiniz değil mi?" Fryer onu Klan'dan olmadığımız
konusunda temin etti .

66-67 DÖNEMLi HAYAT-SiGORTASI ORANLARINA NE OLDU? Bknz .
Jeffrey R. Brown ile Austan Goolsbee, "Does the Internet Make
Markets More Competitive? Evidence from the Life Insurance In­
dustry," [İnternet Pazarları Daha Rekabetçi mi Kıldı? Hayat Sigor­
tası Endüstrisinden Kanıtlar"] Journal of Political Economy 110,
no. 3 (Haziran 2002), s . 481-507.

67 YÜKSEK MAHKEME YARGICI LOUiS D. BRANDEİS "Günışığı­
nın en iyi dezenfektanlardan biri olduğu söyleniyor", diye yazmıştı :
Bknz. Louis D. Brandeis, Other People 's Money- and How Bankers

Use It [Başka İnsanların Parası - ve Bankerler Onu Nasıl Harcar]

(New York: Frederick A. Stokes, 1914) .
67 YEPYENİ KULLANILMIŞ-ARABA MESELESi : Bu tez , ve bugün

"asimetrik BİLGİ" hakkında düşündüklerimizin çoğu, aslında Ge­
orge A. Akerlofun doçentliğinin ilk yıllannda Berkeley'de yazdığı
bir makaleden kaynaklanıyor. Üç kez reddedilmişti -dergilerden iki
tanesi Akerlofa "böylesine fasa fiso konularda yazılar basmadıkla­
nnı," söylemişlerdi, Akerlofun daha sonra hatırladığına göre. Yazı,
"The Market for 'Lemons', Quality Uncertainty and the Market
Mechanism" ['Limon' Pazarı : Kalite Kararsızlığı ve Pazar Mekaniz­
ması] adıyla Ağustos 1970'de Quarterly Journal of Economics'de ya­
yınlandı . Yaklaşık otuz yıl sonra, makale Akerlofa Ekonomi dalın­
da Nobel Ödülü'nü kazandırdı; pek çok insan tarafından ödülü bu­
güne kadar kazanmış en hoş adam kabul edilir.

70 ENRON KASETLERİ: Bu kitapta kullanılan kayıtlar şu adresten
dinlenebilir: http:// www.cbsnews.com/stories/2004/06/01/evening­
news/main6_20626.shtml. Ayrıca bknz. Richard A. Oppel Jr. , "En­
ron Traders on Grandma Millie and Making Out Like Bandits, "
[Enron Tüccarlan Millie Nine ve Eşkıyalık Yapmak Hakkında Ko­
nuşuyorlar"] New York Times, 13 Haziran 2004.

70-71 ANJİO GEREKLİ MİDİR? Bknz. Gina Kolata, "New Heart Studies
Question the Value of Opening Arteries, " ["Yeni Kalp Çalışmalan
Arter Açmanın Değerini Sorguluyor"] New York Times, 21 Mart
2004.

205

GÖRÜNMEYEN EKONOMİ

7 1 -75 GERÇEK EMLAKÇI HiKAYESi, YENİDEN: Bknz. Steven D. Le­
vitt ile Chad Syverson, " 'Market Distortions When Agents Are Bet­
ter Informed: A Theoretical and Empirical Exploration of the Value
of Information in Real-Estate Transactions ," ["Aracılar Daha İyi
Bilgiye Sahip Olduklarında Pazar Çarpıtmaları : Emlak İşlemlerin­
de Bilginin Değerinin Teorik ve Ampirik Bir Araştırılması"] Na tio­

nal Burea u of Economic Research çalışma raporu, 2005.
76 TRENT LOTT, PEK DE GiZLi OLMAYAN AYRlLlKÇlLAR MI?

Lott'un zarar verici yorumlarını saran koşulların iyi bir özeti için
bknz . Dan Goodgame ile Karen Tumulty, "Lott: Tripped Up by His­
tory," ["Lott: Tarih tarafından Yakalanmak"] Time.com/cnn.com, 16

Aralık 2002 .

76-79 EN ZAYlF HALKA: Bknz. Steven D. Levitt, "Testing Theories of
Discrimination: Evidence from The Weakest Link, " [Ayrımcılık Te­
orilerini Test Etmek: En Zayıf Halka'dan Kanıtlar"] Journal of La w

and Economics 1 7 (Ekim 2004), s. 43 1 -52. 1 79 be �eni kaynaklı
ayrımcılık teorisinin dayandı�ı yer için bknz. Gary S. Becker,
The Economics of Discrimina tion [Ayrımcılığm Ekonomisi} (Chica­
go : University of Chicago Press, 1957). 1 79 bilgi kaynaklı ayrım­
cılık teorisi çeşitli yazılardan alındı : Edmund Phelps, "A Statisti­
cal Theory of Racism and Sexism," [lrkçılığın ve Seksizmin Bir İs­
tatistik Teorisi"] American Economic Review 62, no. 4 (1972), s . 659-

6 1 ; ve Kenneth Arrow, "The Theory of Discrimination," [Ayrımcılık
Teorisi] Discrimination in Labor Markets, der. Orley Ashenfelter ile
Albert Rees (Princeton, N.J . : Princeton University Press, 1973).

79-83 ONLiNE ÇÖPÇATANLH}IN HiKAYESi : Bknz. Dan Ariely, Günter
J. Hitsch, ve Ali Hortaçsu , "What Makes You Click: An Empirical
Analysis of Online Dating," [Tıklamanızı Ne Sağlıyor: Online Çöp­
çatanlığın Ampirik Bir Analizi] University of Chicago çalışma rapo­
ru, 2004.

83 SEÇMENLER DİNKİNS 1 GİULİANİ HAKKıNDA YALAN SÖYLÜ­
YORLAR: Bknz. Timur Kuran, Priva te Tru ths, Public Lies: The So­

cial Consequences of Preference Falsitica tion [Özel Hakikatler, Ka­
m usal Yalanlar: Seçim Sah tekarlığınm Topl umsal Son uçları}

(Cambridge, Mass. : Harvard University Press, 1995); ayrıca Kevin
Sack, "Governor Joins Dinkins Attack Against Rival , " [Rakibine
Karşı Saidırınada Vali Dinkins'e Katılıyor] New York Times, 27

Ekim 1989; ve Sam Roberts, "Uncertainty over Polis Clouds Stra­
tegy in Mayor Race," [Belediye Başkanı Yarışında Seçim Bulutlan
Stratejisi Üzerindeki Belirsizlikler] New York Times, 3 1 Ekim 1989.

84 DAVİD DUKE HAKKINDA YALAN SÖYLEYEN SEÇMENLER:
Bknz . Kuran, Private Truths, Public Lies[Özel Hakika tler, Kam usal

Yalanlar}; ayrıca Peter Applebome, " 'Republican Quits Louisiana

206

Notlar

Race in Effort to Defeat Ex-Klansman," [Cumhuriyetçi Louisiana
Yanşını eskı-Klancıyı Yenilgiye Uğratmak için Terkediyor] New

York Times, 5 Ekim 1990; ve Peter Applebome, "Racial Politics in
South 's Contests: Hot Wind of Hate or Last Gasp?" [Güneydeki Ya­
rışta Irk Siyasetleri : Sıcak Nefret Rüzgan veya Son Nefes mi?] New

York Times, 5 Kasım 1990.
83-84 DAViD DUKE , BİLGİNİN KÖTÜYE KULLANIMININ USTASI :

Bu konudaki pek çok faydalı kaynak arasında şunlar sayılabilir:
Karen Henderson, "David Duke's Work-Release Program," (David
Duke'un İş-Bırakma Programı") Na tional Public Radio, May 14,
2004; ve John McQuaid'in geniş kapsamlı yazısı, "Duke's Decline, "
(Duke'un Düşüşü) New Orleans Times-Picayune, 13 Nisan 2003 .

3. UYUŞTURUCU SAT lC ilARI NEDEN HALA ANNELERIYLE OTURUYORLAR?

87-88 JOHN KENNETH GALBRAİTH'İN "GENEL KANILAR"I: Bknz.
' 'The Concept of the Conventional Wisdom," ("Genel Kanı Kavra­
mı") The Affluen t Societynin ikinci bölümü (Bostan: Houghton Miff­
lin, 1958).

88 MİTCH SNYDER VE EVSİZ MiLYONLAR: Snyder'in eylemciliği
hakkındaki tartışma, 1980'lerin başlannda ve Snyder 1990'da inti­
har edince tekrar, özellikle Colorado gazetelerinde geniş olarak ele
alınmıştı . İyi bir genel bakış Gary S. Becker ve Guity Nashat Bec­
ker'ın, "How the Homeless 'Crisis' Was Hyped," ["Evsiz "Krizi" Na­
sıl Zirve Yaptı"] adlı yazılarında bulunabilir The Economics of Life

(New York : McGraw-Hill , 1997), s . 1 75-76; bu bölüm aynı yazarlar
tarafından 1994'te Business Week'de yayınlanan bir makaleden
uyarlanmıştır.

88-89 KRONiK HALİTOSİSİN İ CAD I: Listerine'in tuhaf ve zorlu hikaye­
si James B. Twitchell tarafından çok güzel anlatılır, 1\venty Ads

That Shook the World: The Cen tury's Most Groundbreaking Adver­

tising and How It Changed Us All [Dünyayı Sarsan Yirmi İlan: Yüz­

yılın En Etkili Reklamlan ve Haya tımızı Nasıl Değiştirdikleri]

(New York: Crown, 2000) , s . 60-69.
89 BİR KOVBOY OLARAK DÜŞÜNÜLEN GEORGE W. BUSH: Bknz.

Paul Krugman, "New Year's Resolutions," [Yeni Yılın Kararları]
New York Times, 26 Aralık 2003 .

89 ZANNEDİLDİGİ KADAR ÇOK TECAVÜZ YOK: Dürüst sonuçlar
ortaya çıkarması için kurulmuş National Crime Survey'in [Ulusal
Suç Araştırmalan Kurumu] 2002 yılı istatistiklerine göre, bir kadı­
nın tüm hayatında istenmeyen bir cinsel fiilin veya girişimin kur­
banı olma riski sekizde birdir (avukatların genelde öne sürdükleri

207

GÖRÜNMEYEN EKONOMİ

gibi, üçte bir değil) erkekler için, National Crime Survey, avukatla­
rın dediği gibi dokuzda bir oranını değil kırkta bir oranını veriyor.

90 GERÇEKTE OLDUGU KADAR ÇOK SUÇ DEGİL: Bknz. Mark Ni­
esse, "Report Says Atlanta Underreported Crimes to Help Land
1996 Olympics ," [Rapora Göre Atlanta'daki Rapor Edilmemiş Suç­
lar 1996 Olimpiyatlannın Gerçekleştirilmesine Yardım Etmiş] As­
sociated Press, 20 Şubat 2004.

9 1- 105 SUDHİR VENKATESH'İN CRACK İNİNE UZUN, TUHAF YOL­
CULUGU: Bu yazı yazıldığı sırada, Venkatesh Columbia Üniversi­
tesi'nde sosyoloji ve Mrikalı Amerikalı çalışmalan doçentiydi . 1 9 1 -

9 6 Venkatesh'le ilgili biyografik malzeme büyük ölçüde yazar­
la yapılan söyleşilerden çıkartılmıştır; bknz aynca Jordan Marsh,
"The Gang Way," [Çetenin Yolu] Chicago Reader, 8 Ağustos 1997; ve
Robert L. Kaiser, "The Science of Fitting In," [Uyum Sağlama Bili­
mi] Chicago 1hbune, 10 Aralık 2000. 1 96-105 crack çete sinin üs­
lubu Sudbir Alladi Venkatesh ve Steven D. Levitt'in dört yazısında
ele alınıyor: "The Financial Activities of an Urban Street Gang,"
[Bir Şehir Sokak Çetesinin Finansal Faaliyetleri"] Quarterly Jour­

nal ofEconomics 115, no. 3 (Ağustos 2000), s. 755-89; "'Are We a Fa­
mily or a Business?' History and Disjuncture in the Urban Ameri­
can Street Gang," ["Biz bir Aile miyiz yoksa bir İş mi Yürütüyoruz?
Amerikan Şehir Sokak Çetelerinde Tarih ve Aynm"] Theory and So­

ciety 29 (Sonbahar 2000), s. 427-62; "Growing Up in the Projects:
The Economic Lives of a Cohort of Men Who Came of Age in Chica­
go Public Housing," ["Toplu Konutlarda Büyümek: Chicago Kamu
Konutlannda Büyüyen bir Grup Erkeğin Yaşamı"] American Econo­

mic Review 9 1 , no. 2 (200 1), s. 79-84 ; ve "The Political Economy of
an American Street Gang," ["Bir Amerikan Sokak Çetesinin Ekono­
mi Politiği"] American Bar Foundation çalışma raporu, 1998. Bknz .
ayrıca Sudbir Alladi Venkatesh, American Project: The Rise and

Fall of a Modern Ghetto [Amerikan Projesi: bir Modern Getton un

Yükselişi ve Düşüşü] (Cambridge , Mass . : Harvard University Press,
2000). 1 104 Amerika'daki en tehlikeli me slek olarak crack sa­
tıcılığı : Emek İstatistikleri Bürosu'na göre en tehlikeli on yasal
meslek ağaç kesiciler, balıkçılar, pilotlar ve kaptanlar, yapısal me­
tal işçileri, şöförler/satış elemanları, çatı işçileri , elektrik santrali
işçileri, çiftlik işçileri, inşaat işçileri ve kamyon şoförleri.

105 NAYLON ÇORABIN BULUNUŞU: DuPont'un yanında çalışan Io­
wa doğumlu genç bir kimyacı olan Wallace Carothers, yedi yıl dene­
dikten sonra, süpergüçlü tellerden oluşan bir doku yaratmak için
sıvı polimerleri ince hortumlardan üflemenin bir yolunu buldu. Bu
naylondu.Yıllar sonra, DuPont naylon çoraplan New York'ta ve
Londra'da piyasaya sundu. Hurafelerin tersine, mucize kumaşın is-

208

Notlar

mi bu iki şehrin isminin kombinasyonundan gelmiyordu. Ne de, de­
dikodulann dediği gibi, Japonlann ipek pazanndaki egemenlikleri­
ni hiçe sayan "'Now You"ve Lost, Old Nippon,' ' [Şimdi Kaybettin İşte
Yaşlı Japon"] sözünün başharfleriydi. Naylon ismi aslında "no
run"ın [kaçmaz] kısaltılıp uyarlanmış bir haliydi , yeni çoraplann
aslında taşıyamayacağı bir slogandır bu ama başansızlıklan başa­
nlannı pek de gölgeleyemedi . Uzun süre depresif kalan Carothers,
buluşunun parlayışını görecek kadar yaşayamadı : 1937'de siyanür
içerek kendini öldürdü. Bknz . Matthew E. Hermes, Enough for One

Lifetime: Wallace Carothers, In ventor ofNylon [Bir Öm ür İçin Yeter­

li: Wallace Carothers, Naylon un Mucidi) (Philadelphia: Chemical
Heritage Foundation, 1996).

106 CRACK ARGOSU: The Greater Dallas Council on Alcohol and Drug
Abuse [Uyuşturucu ve Alkolün Kötüye Kullanımı Üzerine Büyük
Dallas Konseyi] kokainin sokak isimleriyle ilgili olağanüstü eğlen­
celi bir dizin oluşturdu. Kokain tozu için: Badrock, Bazooka, Beam,
Berni, Bernice, Big C, Blast, Blizzard, Blow, Blunt, Bouncing Pow­
der, Bump, C, Caballo, Caine, Candy, Caviar, Charlie , Chicken
Scratch, Coca, Cocktail, Coconut, Coke, Cola, Damablanca, Dust,
Flake, Flex, Florida Snow, Foo Foo, Freeze, G-Rock, Girl, Goofball,
Happy Dust, Happy Powder, Happy Trails, Heaven, King, Lady,
Lady Caine, Late Night, Line, Mama Coca, Marching Dust/Powder,
Mojo, Monster, Mujer, Nieve, Nose, Nose Candy, P-Dogs, Peruvian,
Powder, Press, Prime Time, Rush, Shot, Sleighride, Sniff, Snort,
Snow, Snowbirds, Soda, Speedball , Sporting, Stardust, Sugar, Swe­
et Stuff, Toke, Trails , White Lady, White Powder, Yeyo, Zip. İçilebi­
lir kokain için : Base, Ball, Beat, Bisquits, Bones, Boost, Boulders,
Erick, Bump, Cakes, Casper, Chalk, Cookies, Crumbs, Cubes, Fat­
bags, Freebase , Gravel, Hardball, Hell, Kibblesn' Bits, Kryptonite,
Love, Moonrocks, Nuggets, Onion, Pebbles, Piedras, Piece, Ready
Rock, Roca, Rock(s), Rock Star, Scotty, Scrabble , Smoke House, Sto­
nes, Teeth, Tornado.

106 CRACK'İN JOHHNY APPLESEED'İ : Oscar Danilo Blandon ve
onun CIA ile anlamlı ittifakı aynntılı bir biçimde ve epey de tartış­
ma doğuracak şekilde üç bölüm halinde ele alındı : San Jose Mer­

cuıy News dizisi, Gary Webb, 18 Ağustos 1996'dan başlayarak.
Bknz ayrıca Tim Golden, "Though Evidence Is Thin, Tale of C. LA
and Drugs Has a Life of Its Own, " ["Herne kadar Fazla Kanıt Yok­
sa da, CIA ve Uyuşturucular Masalının Kendi Hayatı Var] New

York Times, 2 1 Ekim 1996; ve Gary Webb, Dark Alliance: The CIA,

the Contras, and the Crack Cocaine Explosion [Karanlık İttifak: CI­
A, Kontralar ve Crack Kokain Pa tlaması] (New York: Seven Stori­
es Press, 1998) . ABD Adalet Bakanlığı daha sonra meseleyi detaylı

209

GÖRÜNMEYEN EKONOMİ

ele aldı : "The C.I .A.-Contra-Crack Cocaine Controversy: A Revi­
ew of the Justice Department's Investigations and Prosecutions,"
(CIA-Kontra-Crack Kokain Tartışmaları : Adalet Bakanlığı'nın So­
ruşturmalarının ve Kovuşturmalarının bir incelemesi) bu metin ya­
zılırken şu adreste bulunuyordu www.usdoj .gov/oig/speci­
aV9712/ch0 1pl .htm.

107 AMERiKA'DAKi ÇETELER: Bknz . Frederick Thrasher, The Gang

[Çete] (Chicago: University of Chicago Press, 1927).
109 CRACK-ÖNCESİ, SİYAHLARLA BEYAZLAR ARASINDAKİ ÇE­

ŞİTLİ UÇURUMLARDA KAPANMALAR: Bknz. Rebecca Blank,
"An Overview of Social and Economic Trends By Race," ["Irksal Sos­
yal ve Ekonomik Eğilimlerin bir Gözden Geçirilmesi] America Beco­

ming: Racial Ttends and Their Consequences,[Oluşan Amerika: Irk­

sal Eğilimler ve Son uçları] içinde, der. Neil J. Smelser, William Ju­
lius Wilson, ve Faith Mitchell (Washington, D .C . : National Academy
Press, 200 1) , s. 21-40. 1 109 siyah! çocuk ölümleri hakkında,
bknz Douglas V. Almond, Kenneth Y. Chay, ve Michael Greenstone,
"Civil Rights, the War on Poverty, and Black-White Convergence in
Infant Mortality in Mississippi, " [Yurttaşlık Hakları, Yoksullukla
Savaş, ve Mississippi'de Çocuk Ölümlerinde Siyahlarla Beyazlar
Arasındaki Yakınlaşmalar] National Bureau of Economic Research
çalışma raporu, 2003 .

109- 10 CRACK'İN ÇEŞİTLİ ZARARLI ETKİLERİ Roland G. Fryer Jr. , Pa­
ul Heaton, Steven D. Levitt, ve Kevin Murphy'nin, "The lmpact of
Crack Cocaine,"leri içinde bulunabilir [Crack Kokainin Etkileri]
University of Chicago çalışma raporu, 2005.

4. BÜTÜN SUÇLULAR NEREYE KAYBOLDULAR?

113-15 NİCOLA ÇAVUŞESKU'NUN KÜRTAJ YASAÖı : Romanya ve Çavu­
şesku ile ilgili arkaplan bilgileri çeşitli kaynaklardan alınmıştır;
"Eastern Europe , the Third Communism," [Doğu Avruğa, Üçüncü
Komünizm"] Time, 18 Mart 1966; "Ceausescu Ruled with an Iron
Grip," ["Çavuşesku Demir Pençe ile Yönetti"] Washington Post, 26
Aralık 1989; Ral ph Blumenthal, "The Ceauşescus: 24 Years of Fier­
ce Repression, Isolation and Independence, " [Çavuşeskular: Şiddet­
li Baskı, Yalıtma ve Bağımsızlıkla geçen 24 yıl"] New York Times, 26
Aralık 1989; Serge Schmemann, "In Cradie of Humanian Revolt,
Anger Quickly Overcam e Fear, " ["Romanya isyanının Be şiğinde,
Öfke Kısa Zamanda Korkuya Üstün Geldi"] New York Times, 30
Aralık 1989; Karen Breslau, "Overplanned Parenthood : Ceauşes­
cu's Cruel Law," [Yukarıdan Planlanmış Ebeveynlik: Çavuşes-

2 10

�otlar

ku'nun Zalim Yasası"] Sewsweek, 22 Ocak 1990; ve Nicolas Holman,
"The Economic Legacy of Ceauşescu, " [Çavuşesku'nun Ekonomik
Mirası] Student Economic Review, 1994. 1 1 14 Romanya kürtaj
yasağı ve hayattaki s onuçları arasındaki bağlantı bir çift ya­
zıda ele alındı : Cristian Pop-Eleches, "The lmpact of an Abortion
Ban on Socio-Economic Outcomes of Children: Evidence from Ro­
mania," ["Kürtaj Yasağının Çocukların Sosyo-Ekonomik Gelecekle­
ri Üzerindeki Etkisi: Romanya'dan Kanıtlar] Columbia University
çalışma raporu, 2002; ve Cristian Pop-Eleches, "The Supply of Birth
Control Methods, Education and Fertility: Evidence from Romani­
a," ["Doğum Kontrol Yöntemlerinin Sağlanması, Eğitim ve Doğur­
ganlık: Romanya'dan Kanıtlar] Columbia University çalışma rapo­
ru, 2002.

115-16 BÜYÜK AMERİKAN SUÇ DÜŞÜŞÜ: Daha önce belirttiğimiz gibi,
bu malzeme şuradan alındı ; Steven D. Levitt, "U nderstanding Why
Crime Fell in the 1990s: Four Factors That Explain the Decline and
Six That Do Not, " ["Suçun neden 1990'larda Azaldığını Anlamak:
Düşüşü Açıklayan Dört Faktör ve Açıklamayan Altı Faktör"] Jour­

nal ofEconomic Perspectives 18, no. 1 (2004), s. 163-90. 1 115 James
Alan Fox'un "kasti abartması" : bknz Torsten Ove, "No Simple So­
lution for Solving Violent Crimes," ["Şiddet İçeren Suçları Çözme­
nin Basit bir Yolu Yok"] Pittsburgh Post-Gazette, 12 Eylül 1999.

ll 7 Politikacılar giderek suça karşı daha yumuşak davranıyorlardı : Bu
ve bir dizi ilişkili konu şuralarda tartışılmıştır; Gary S. Becker ile
Guity Nashat Becker, "Sufler Jail Terms Will Make Gunmen More
Gun-Shy," [Hapis Cezalarının Artması Silahlı Adamları Silaha Kar­
şı Daha Çekingen mi Kılacak?] "How to Taekle Crime? Take a To­
ugh, Head-On Stance," [Suçu Nasıl Azaltmalı? Sert, Cepheden bir
Duruş Almak") ve "The Economic Approach to Fighting Crime,"
(Suçla Savaşmak için Ekonomik bir Yaklaşım) tümü The Economics

of Life içinde (New York: McGraw-Hill , 1997), s. 135-44; bölümler
aynı yazarların Business Week'te yayınlanan makalelerinden uyar­
lanmıştır.

117-19 CEZAEVLERiNE GÜVENİN ARTMASı: uyuşturucu ile ilgili suç­
lardan mahkum olan hükümlülerin sayısındaki onbeş kat artış
hakkında, bknz. Ilyana Kuziemko ile Steven D. Levitt, "An Empiri­
cal Analysis of Imprisoning Drug Offenders," [Uyuşturucu Suçlula­
rını Hapsetmenin Ampirik bir Analizi] Journal ofPublic Economics

88, no. 9- 10 (2004), s. 2043-66. 1 118 ya bütün tutukluları serbest
bırakırsak? Bknz. William Nagel, "On Behalf of a Moratorium on
Prison Construction," [Cezaevi Yapımıyla ilgili bir Moratoryum Adı­
na"] Crime and Delinquency 23 (1977), s. 152-74. 1 118 '" ' : Bknz.
John J. Dilulio Jr. , "Arresting Ideas: Tougher Law Enforcement Is

2 1 1

GÖRÜNMEYEN EKONOMİ

Driving Down Urban Crime," [Fikirleri '1\ıtuklamak: Daha Sert Ka­
nun Uygulamalan Şehirdeki Suç Oranını Azaltıyor] Policy Review,
no . 75 (Sonbahar 1995).

1 19-20 ÖLÜM CEZASI: NEW YORK Eyaleti'nin tek bir suçluyu infaz et­
mekteki başarısızlığının tam bir raporu için, bknz. "Capital Punish­
ment in New York State : Statistics from Eight Years of Representa­
tion, 1995-2003" [New York Eyaleti'nde Ölüm Cezası : Sekiz Yılın is­
tatistikleri 1995-2003] (New York: The Capital Defender Office,
Ağustos 2003), bu metin kaleme alınırken şu adreste bulunabiliyor­
du nycdo.org/8yr.html. Daha yakın zamanda, New York Temyiz
Mahkemesi ölüm cezasının kendisini anayasaya aykırı buldu ve et­
kili biçimde bütün infazlan durdurdu. 1 120 bir suçlunun infazı 7
cinayete tekabül eder: Bknz. Isaac Ehrlich, "The Deterrent Ef­
fect of Capital Punishment: A Question of Life and Death," [Ölüm
Cezasının Caydırıcı Etkisi: Bir Ölüm Kalım Sorunu"] American
Economic Review 65 (1975), s. 397-4 1 7; ve Isaac Ehrlich , "Capital
Punishment and Deterrence : Some Further Thoughts and Eviden­
ce" [Ölüm Cezası ve Caydırıcıhk: Daha Fazla Düşünce ve Kanıt] Jo­
urnal of Political Economy 85 (1977), s . 741-88. /120 "ölüm meka­
nizmasıyla daha fazla oynamayacağım": Yargıç Harry A. Black­
mun'un bir 1994 Yüksek Mahkeme kararındaki görüşünde bir Tek­
sas ölüm cezası davasının gözden geçirilmesini reddederken: Cal­
lins v. Collins, 5 10 U.S. 1141 (1994); alıntılandığı yer Congressional
Quarterly Researcher 5, no. 9 (10 Mart 1995). Ayrıca Amerikan jüri­
lerinin de ölüm cezası için iştahlarını kaybetmiş gibi göründükleri
not edilmeli -kısmen, geçtiğimiz yıllarda masum insaniann infaz
edilmesindeki veya infazı beklerken aklananlardaki sıklık yüzün­
den. 1990'lar boyunca, her yıl ortalama 290 suçluya ölüm cezası ve­
rildi ; 2000'lerin ilk dört yılındaysa, bu rakam 1 74'e düştü. Bknz
Adam Liptak, "Fewer Death Sentences Being lmposed in U.S. , "
[ABD'de Giderek Daha az Ölüm Cezası Veriliyor) New York Times,
15 Eylül 2004.

120-22 POLiS GERÇEKTEN SUÇU AZALTTI MI? Bknz Steven D. Levitt,
"Using Electoral Cycles in Police Hiring to Estimate the Effect of
Police on Crime," [Polisin Suç Üzerindeki Etkisini Tahmin Etmek
için Polislerin İşe Alınmasındaki Seçim Çevrelerini Kullanmak]
American Economic Review 87, no. 3 (1997), s. 270-90; Steven D. Le­
vi tt, "Why Do Increased Arrest Rates Appear to Reduce Crime: De­
terrence , Incapacitation, or Measurement Error?" [Neden Artan '1\ı­
tuklama Oranları Suçu Azaltıyor Gibi Görünüyor: Caydıncılık,
Güçsüzleştirme veya Ölçüm Hatası mı?] Economic lnquiry 36, no. 3
(1998), s. 353-72; ve Steven D. Levitt, "The Response of Crime Re­
porting Behavior to Changes in the Size of the Police Force : lmpli-

2 12

Notlar

cations for Studies of Police Effectiveness Using Reported Crime
Data." [Suç Bildirme Davranışı Polis Gücünün Büyüklüğündeki
Değişimlere Cevap: Rapor Edilmiş Suç Verilerini Kullanarak Poli­
sin Etkililiğini Araştırma Çalışmaları] Journal of Quantitative Gri­
minology 14 (Şubat 1998), s . 62-8 1 . 1 121 Suçlu olmak için hari­
ka zamanlar olarak 1 960'lar: Bknz Gary S. Becker ve Guity N as­
hat Becker, The Economics of Life [Haya tın Ekonomisi] (New York:
McGraw-Hill , 1997) , s. 142-43 .

122-25 NEW YORK CiTYNiN SUÇ "MUCiZESi": "Atina dönemi" alıntısı
yazarın eski CompStat'ın mucitlerinden biri olan polis yüzbaşısı
William J. Gorta ile yaptığı görüşmeden. 1 122 Kırık cam teorisi :
Bknz . James Q. Wilson ve George L. Kelling, ' 'Broken Windows: The
Police and Neighborhood Safety, " [Kırık Pencereler: Polis ve Mahal­
le Güvenliği] Atlantic Monthly, Mart 1982. 1 125 Bratton Los An­
geles'ta daha fazla polisi işe alıyor: Bknz Terry McCarthy, "The
Gang Buster," [Çete Dağıtan] Time, 19 Ocak 2004.

125-28 SiLAH YASALARI: ABD'de yetişkinlerin sayısından çok silah olma­
sı olgusu hakkında, bknz. Philip Cook ile Jens Ludwig, Guns in
America: Results of a Comprehensive Survey of Gun Ownership and
Use [Amerika 'daki Silahlar, Silah Sahipliği ve Kullanımı Üzerine
Kapsamlı bir Araştırmanın Sonuçları] (Washington: Police Vakfı,
1996). 1 125 silah-suç bağlantısı: Bknz Mark Duggan, "More
Guns, More Crime," [Daha Fazla Silah Daha Fazla Suç] Journal of
Political Economy 109, no. 5 (200 1) , s. 1086-1114. 1 126 İ sviçre'de­
ki silahlar : Bknz Stephen P. Halbrook, "Armed to the Teeth, and
Free, " [Dişine kadar Silahlı ve Özgür] Wall Street Journal Europe,
4 Haziran 1999/126 Etkisiz Brady Yasası: Bknz. Jens Ludwig ve
Philip Cook, "Homicide and Suicide Rates Associated with lmple­
mentation of the Brady Handgun Violence Prevention Act, " [Brady
Elsilahları Şiddet Önleme Yasası'nın Uygulanması Çerçevesinde
Cinayet ve intihar Oranları] Journal of the American Medical Asso­
ciation 284, no. 5 (2000), s . 585-9 1 . 1 127 Suçlular karaborsa si­
lahları alıyorlar: Bknz. James D. Wright ve Peter H. Rossi, Anned
and Considered Dangerous: A Survey of Felons and Their Firearms
[Silahlı ve Tehlikeli Kabul Edilen: Suçlular ve Onların Ateşli Silah­
ları Hakkında bir Araştırma] (Hawthorne, N.Y. : Aldine de Gruyter,
1986). 1 127 P sikoterapi takası için silah: Bknz. "Wise Climb­
Down, Bad Veto, " [Bilgece Aşağı inmek, Kötü Veto] Los Angeles Ti­

mes, 5 Ekim 1 994. /127 Silah geri almalar neden işe yaramıyor:
Bknz. C. Callahan, F. Rivera, ve T. Koepsell , "Money for Guns: Eva­
luation of the Seattle Gun Buy-Back Program," [Silahlar için Para:
Seattle Silah Geri Alma Programının Değerlendirmesi] Public He­
alth Reports 109, no. 4 (1994), s . 472-77 ; David Kennedy, Anne Pi-

2 1 3

GÖRÜNMEYEN EKONOMİ

ehl ve Anthony Braga, "Youth Violence in Boston: Gun Markets, Se­
rious Youth Offenders , and a Use-Reduction Strategy," [Boston'da
Gençlik Şiddeti : Silah Pazarları , Ciddi Genç Saldırganlar ve bir
Kullanımı Azaltına Stratejisi] La w and Contemporary Problems 59
(1996), s. 147-83; ve Peter Reuter ile Jenny Mouzon, "Australia : A
Massive Buyback of Low-Risk Guns," [Avustralya : Az Riskli Silah­
lan Toplu Geri Alma] Evaluating Gun Policy: Eflects on Crime and
Vıolence [Silah Politikasını Değerlendinnek: Suç ve Şiddet Üzerin­
deki Etkileri] içinde, der. Jens Ludwig ile Philip Cook (Washington,
D .C . : Brookings Institution, 2003). 1 128 John Lott'un taşıma
hakkı teorisi : Bknz. John R. Lott Jr. ve David Mustard, "Right-to­
Carry Concealed Guns and the lmportance of Deterrence, " [Gizli Si­
lahları Taşıma Hakkı ve Caydıncılığın Önemi] Journal of Legal
Studies 26 (Ocak 1997), s. 1-68; ve John R. Lott Jr. , More Guns, Less
Crime: Understanding Crime and Gun Control La ws [Daha Çok Si­
lah Daha Az Suç: Suç ve Silah Kon trol Yasalannı Anlamak] (Chica­
go: University of Chicago Press, 1998)./ 128 Mary Rosh olarak
John Lott: Bknz. Julian Sanchez, "The Mystery of Mary Rosh,"
[Mary Rosh'un Gizemi] Reason, Mayıs 2003; ve Richard Morin,
"Scholar lnvents Fan to Answer His Critics, " [Eleştirilerini Cevap­
layacak Hayran İcat eden Araştırmacı] Washington Post, 1 Şubat
2003. 1 128 Lott'un silah teorisi oransız çıktı : Bknz. lan Ayres
ve John J. Donohue III, "Shooting Down the 'More Guns, Less Cri­
me' Hypothesis," [Daha çok silah daha az suç' hipotezini vurmak]
Stanford Law Review 55 (2003) , s. 1193-13 12; ve Mark Duggan,
"More Guns, More Crime," Journal of Political Economy 109, no. 5
(2001) , s. 1086- 1114.

128-30 CRACK BALONUNUN PATLAMASI : Crack tarihi ve özelliklerinin
bir tartışması için, bknz Roland G. Fryer Jr. , Paul Heaton, Steven
Levitt, ve Kevin Murphy, "The lmpact of Crack Cocaine," [Crack
Kokainin Etkisi] University of Chicago çalışma raporu, 2005. /129
cinayetierin %25'i oranları: Bknz . Paul J. Goldstein, Henry H.
Brownstein, Patrick J. Ryan, ve Patricia A. Bellucci, "Crack and Ho­
micide in New York City: A Case Study in the Epidemiology of Vi­
olence," [New York City'de Crack ve Cinayet: Şiddet Salgınmda bir
Vaka incelemesi] Crack in America: Dernon Drugs and Social Jus­
tice'de [Amerika 'da Crack: İblis Uyuşturucular ve Toplumsal Ada­
let], der. Craig Rein-arman ve Harry G. Levine (Berkeley: Univer­
sity of California Press, 1997), s. 1 13-30.

130-3 1 "YAŞLANAN NÜFUS" TEORiSi: Bknz. Steven D. Levitt, "The Li­
mited Role of Changing Age Structure in Explaining Aggregate C ri­
me Rates," [Toplam Suç Oranlannın Açıklamasmda Değişen Yaş
Yapısının Sınırlı Rolü] Griminology 37, no. 3 (1999), s. 581-99 . Her

2 1 4

�otlar

ne kadar yaşianma teorisi şimdi geniş ölçüde gözden düştüyse de
bilgili uzmanlar onu dolaşıma sokmaya devam ediyorlar, bknz .
Matthew L. Wald . .. �lost Crimes of Violence and Property Hover at
30-Year Low," [Şiddet ve Mülk Suçlannın Çoğu 30 Yaşın Altında
Gerçekleştiriliyor] New York Times, 13 Eylül 2004, burada Adli İs­
tatistikler Bürosu Müdürü Lawrence A. Greenfıeld, "muhtemelen
tüm bu yıllar boyunca suç oranlarının düşmesinin ve bizim ölçüm
yapmaya başladığlmız 1973'ten bugüne en düşük seviyeye gelmesi­
nin tek bir açıklaması yoktur. Muhtemelen demografiyle ilgilidir, ve
muhtemelen demir parmaklıklann arkasında çok sayıda yüksek
suç oranına sahip kişinin tutulmasıyla ilgilidir. " diyor.] 1 130 "Ora­
da bir bulut gizli" : Bknz James Q. Wilson, "Crime and Public Po­
licy" [Suç ve Kamu Politikalanı Crime [Suç] içinde, der. James Q.
Wilson ve Joan Petersilia (San Francisco: ICS Press, 1995), s. 507.

131-38 KÜRTAJ-SUÇ BAGLANTISI: Genel bir bakış için, bknz. John J.
Donohue III ile Steven D. Levi tt, "The lmpact of Legalized Abortion
on Crirne, " [Yasallaşmış Kürtajın Suç Üzerindeki Etkisi] Quarterly
Journal of Economics 1 16, no. 2 (2001) , s . 379-420; ve John J. Dono­
hue III ile Steven D. Levitt, "Further Evidence That Legalized
Abortion Lowered C rime: A Response to Joyce," [Yasallaşmış Kürta­
jın Suçu Azalttığına Dair Yeni Kanıtlar: Joyce'a bir Yanıt] Journal
of Human Resources 39, no. 1 (2004), s . 29-49. 1 132 Doğu Avrupa
ve İskandinavya'da kürtaj çalışmaları : Bknz . P. K. Dagg, "The
Psychological Sequelae of Therapeutic Abortion-Denied and
Cornpleted," [Sağaltıcı Kürtajın Psikolojik Devarnı -Reddedilen ve
Tamamlanan] American Journal of Psychiatry 148, no. 5 (Mayıs
199 1), s. 578-85; ve Henry David, Zdenek Dytrych, vd .. , Born Un­
wanted: Developmental Effects of Denied Abortion [İstenmeyen Do­
ğum: Kürtajın Reddedilmesinin Çocuk Gelişimine Etkileri] (New
York: Springer, 1988)./ 132 Roe v. Wade kararı : Roe v. Wade, 410
U.S. 113(1973). 1 133 Bir çalışma gösterdi ki tipik çocuk: Bknz
Jonathan Gruber, Philip P. Levine, ve Douglas Staiger, "Abortion
Legalization and Chil d Living Circumstances : Who Is the 'Marginal
Child?' [Kürtajın Yasallaşması ve Çocuğun Yaşama Koşullan: 'Mar­
jinal Çocuk' kimdir?] Quarterly Journal ofEconomics 114 (1999), s .
263-91 . /133 suç dolu bir geleceğin en güçlü kehanetleri :
Bknz. Rolf Loeber i le Magda Stoutharner-Loeber, "Family Factors
as Correlates and Predictors of Juvenile Conduct Problems and De­
linquency," [Gençlik Davranış Sorunlarının ve Çocuk Suçlannın
Belirtileri ve ilişkili Olduklan Şeyler olarak Aile Faktörleri] Crime
and Justice, vol. 7 , der. Michael Tonry ve Norval Morris (Chicago:
University of Chicago Press, 1986); aynca, Robert Sampson ve John
Laub, Crime in the Making: Pathways and Thrning Poin ts Through

2 1 5

GÖRLlJI.�IEYEN EKONOMİ

Life [Yapıp Ederken Suç: Yaşam Boyunca Patikalar ve Dön üm Nok­
talan] (Cambridge, Mass . : Harvard University Press, 1993) . 1 133
genç bir anneye s ahip olmak böyledir işte: Bknz. William S.
Comanor ile Llad Phillips, "The Impact of Ineome and Family
Structure on Delinquency," [Çocuk Suçlan Üzerinde Gelirin ve Aile
Yapısının Etkisi] University of California-Santa Barbara çalışma
metni , 1999. 1 133 bir başka araştırma da gösteriyor ki anne­
lerin düşük eğitim düz eyi : Pijkko Rasanen vd. , "Maternal Sına­
king During Pregnancy and Risk of Criminal Behavior Among
Adult Male Offspring in the Northern Finland 1966 Birth Cohort,"
[1966 Doğumlarında Kuzey Finlandiya'da Gebelik Sırasında Anne­
nin Sigara içmesi ve Yetişkin Erkek Çocuklarda Suçlu Davranışı
Görülme Riski] American Journal of Psychiatry 156 (1999), s . 857-
62. 1 133 Düşük yapma oranı hızla düştü : Bknz Susan Sorenson,
Douglas Wiebe, ve Richard Berk, "Legalized Abortion and the Ho­
micide of Young Children: An Empirical Investigation," [Yasallaşan
Kürtaj ve Küçük Bebeklerin Öldürülmesi: Ampirik bir Araştırma]
Analyses of Social Issues and Public Policy 2, no. 1 (2002), s. 239-56 .
1 135 Avustralya ve Kanada çalışmaları: Bknz. Anindya Sen,
"Does Increased Abortion Lead to Lower Crime? Evaluating the Re­
la tionship between Crime, Abortion, and Fertility," [Kürtajın Azal­
tılması Suçun da Azalmasını Doğuruyor mu? Suç, Kürtaj ve Doğur­
ganlık Arasındaki ilişkilerin Değerlendirilmesi] yayınlanmamış el­
yazması ; ve Andrew Leigh ile Justin Wolfers , "Abortion and Crime, "
[Kürtaj ve Suç] AQ: Journal of 'Contemporary Analysis, no . 4
(2000), s. 28-30. 1 135 Kürtajla alınmış kız bebeklerin çoğu:
Bknz John J. Donohue III, Jeffrey Grogger, ve Steven D. Levitt,
"The Impact of Legalized Abortion on Teen Childbearing," [Genç
Yaşta Gebe Kalmak Üzerinde Yasallaşmış Kürtajın Etkisi] Univer­
sity of Chicago çalışma raporu, 2002. 1 136 kürtaj kölelikten kötü:
Bknz. Michael S. Paulsen, "Accusing Justice: Same Variations on
the Themes of Robert M. Covers Justice Accused," [Adaleti Suçla­
mak: Robert M. Covers'ın Suçlanan Adalet'inteki Temalar üzerine
Bazı Çeşitlemeler] Journal of La w and Religion 7, no. 33 (1989), s.
33-97. /142 "tek etkili suç önleyici aygıt" olarak kürtaj : Bknz Ant­
hony V. Bouza, The Police Mystique: An Insider's Look at Cops, Gri­
me, and the Criminal Justice System [Polis Gizemi: Polisler, Suç, ve
Cezai Adalet Sistemine İçeriden bir Bakış] (New York: Plenum,
1990). 1 136 benekli bir baykuşu kurtarmak için 9 milyon $:
Bknz. Gardner M. Brown ve Jason E Shogren, "Economics o f the
Endangered Swedes Act,"[Tehlikedeki İ sveç Yasasının Ekonomisi]
Journal of Economic Perspectives 12 , no. 3 ı 1998) , s . 3-20. 1 136 bir
başka Exxon Valdez tipi ifşaatı engellemek için 31 $: Bknz.

2 16

Notlar

Glenn W. Harrison, " 'Assessing Damages for the Exxon Valdez Oil
Spill ," [Exxon Valdez Petrol ifşaatının Zararlannı Hesap Etmek]
University of Central Florida çalışma metni, 2004. 1 137 beden
uzuvları fiyat listesi: Connecticut eyaletinin İşçi Tazminatı Bilgi
Paketinden alınmıştır, s. 27, bu kitap yazıldığı sırada wcc.sta­
te .ct. us/download/acrobat/info-packet. pdf adresinden bulunabil i­
yordu . .

5 . MÜKEMMEL B iR EBEVEYN NAS I L OLUR?

141-43 ÇOCUK YETİŞTİRME UZMANLARININ SÜREKLi DEGİŞEN
KANILARI: Ann Hulbert, Raising America: Experts, Parents, and a
Century of Advice About Children [Amerika 'yı Yetiştinnek: Uzman­
lar, Ebeveynler ve Çocuklarla ilgili Öğütler/e Geçen bir Yüzyıl] (New
York: Knopf, 2003) çocuk yetiştirme öğütlerinin özeti için son dere­
ce yardımcı bir kaynak. /142 Gary Ezzo 'nun "çocuk-yönetimi
stratejisi" ve uykusuzluk uyarısı: Bknz . Gary Ezzo ve Robert
Bucknam, On Becoming Babywise [Bebek Bilgesi Haline Gelmek
Hakkında] (Sisters, üre . : Multnomah, 1995), s. 32 ve 53. 1 142 T.
Berry Brazelton ve "interaktif' çocuk: T. Berry Brazelton, I n­
fants and Mothers : Difference in Development, [Çocuklar ve
Anneler: Gelişirnde Değişimler] der. (New York: Delta/Seymour
Lawrence, 1983) , s. xxiii. 1 142 L. Emmett Holt'un "aşırı uyarıya"
karşı uyarısı: L. Emmett Holt, The Happy Baby [Mutlu Bebek]
(New York: Dodd, Mead, 1924), s. 7. 1 142 "bebeğin egzersizi" ola­
rak ağlamak: L. Emmett Holt, The Care and Feeding of Children:
A Catechism for the Use ofMothers and Children 's Nurses [Çocuk­
/ann Bakımı ve Beslenmesi: Anne/erin ve Dadılann Kullanımı için
Bir Kılavuz] (New York: Appleton, 1894) , s . 53 .

143-44 BİR SiLAH Mı YOKSA BİR YÜZME HAVUZU MU? Bknz . Steven
Levitt, "Pools More Dangerous than Guns ," [Havuzlar Silahlardan
Daha Tehlikeli] Chicago Sun-Times, 28 Temmuz 200 1 .

144-46 DELi DANA HASTALIG I VE DiGER RiSKLER ÜZERİNE PETER
SANDMAN: Bknz. Amanda Hesser, "Squeaky Clean? Not Even Clo­
se," [Pınl Pınl Temizlik mi? Yaklaşmadık Bile] New York Times, 28
Ocak 2004; ve http :// www.psandman.com/index.htm adresinde
"The Peter Sandman Risk Communication Web Site" .

147-50 EBEVEYNLER GERÇEKTEN NE KADAR FARK YARATıYOR?
Bknz . Judith Rich Harris, The Nurture Assumption: Why Children
Tum Out the Way They Do [Büyütme Varsayımı: Çocuklar Neden
Olduklan Gibi Oluyorlar] (New York: Free Press, 1998); doğa-bü­
yütme tartışmasının mükemmel bir yorumunu sağlayan Harris

2 1 7

GÖRÜNMEYEN EKONOMİ

profili için bknz. Malcolm Gladwell , "Do Parents Matter?" [Ebe­
veynler Fark Yaratır mı?] The New Yorker, August 17, 1998; and Ca­
rol Tavris, "Peer Pressure ," ["Gözetleme Baskısı"] New York Times
Book Review, September 13, 1998. 1 149 " ' İşte yine başladık' " :
Bknz. Tavris, New York Times I 149 Pinker Harris 'in görüşleri­
ni "kafa karıştırıcı" buldu : Steven Pinker, "Sibling Rivalry: Why
the Nature/Nurture Debate Won't Go Away," [Kardeş Rekabeti : Do­
ğa/Büyütme Tartışması Neden Bitmeyecek"] Boston Globe, October
13, 2002, Steven Pinker'ın, The Blank Slate: The Modern Denial of
Human Nature'ından uyariandı [Boş Levha:İnsan Doğasının Mo­
dern İnkan] (New York: Viking, 2002).

150-52 CHiCAGO'DA OKUL SEÇİMİ: Bu malzeme Julie Berry Cullen,
Brian Jacob, and Steven D. Levitt'den alındı, "The Impact of Scho­
ol Choice on Student Outcomes: An Analysis of the Chicago Public
Schools," [Öğrencilerin Geleceği Üzerinde Okul Seçiminin Etkisi:
Chicago Devlet Okullan'nın Bir Analizi] Journal of Public Econo­
mics, yakında; ve Julie Berry Cullen, Brian Jacob, ve Steven D. Le­
vitt, "The Effect of School Choice on Student Outcomes: Evidence
from Randomized Lotteries," [Öğrencilerin Geleceği Üzerinde Okul
Seçiminin Etkisi:Kura ile Seçimlerden Kanıtlar] National Bureau
of Economic Research çalışma raporu, 2003 .

153 LİSEYE GELiP DE LİSEYE HAZIR OLMAYAN ÖGRENCİLER:
Bknz. Tarnar Lewin, "More Students Passing Regents, but Achieve­
ment Gap Persists," [Daha Fazla Öğrenci Sınıf Geçiyor, Ama Başa­
rı Uçurumu Baki] New York Times, 18 Mart, 2004.

153-54 SİYAHLARLA BEYAZLAR ARASINDAKİ GELİR UÇURUMU SE­
KiZiNCi SINIF SINAV SONUÇLARI UÇURUMUNA DEK TAKİP
EDiLiRKEN: Bknz. Derek Neal ile William R. Johnson, "The Role of
Pre-Market Factors in Black-White Wage Differences," [Siyahlarla
Beyazlar Arasındaki Ücret Farklarında Pazar-öncesi Faktörlerin
Rolü] Journal of Political Economy 104 (1996) , s. 869-95; ve June
O'Neill, "The Role of Human Capital in Earnings Differences Betwe­
en Black and White Men," [Siyahların ve Beyazların gelirlerindeki
Farklılıklarda İnsan Sermayesinin Rolü] Journal of Economic Pers­
pectives 4, no. 4 (1990), s. 25-46 . 1 154 "siyahlarla beyazlar ara­
sındaki sınav sonuçları uçurumunu kap atmak": Bknz. Chris­
topher Jencks ve Meredith Phillips, "America's Next Achievement
Test: Closing the Black-White Test Score Gap," [Amerika'nın bir son­
raki Başarı Testi :Siyahlarla Beyazlar Arasındaki Sınav Sonucu Uçu­
rumunu Kapatmak] American Prospect 40 (Eylül-Ekim 1998), s. 44-
53.

154 "BEYAZLAR GİBİ DAVRANMAK" : Bknz David Austen-Smith ve
Roland G. Fryer Jr. , "The Economics of 'Acting White," ' ['Beyazlar

2 1 8

Notlar

Gibi Davranma'nın Ekonomisi"J National Bureau of Economic Re­
search çalışma raporu, 2003. 1 1 54 Kareem Abdul-Jabbar: Kare­
em Abdul-Jabbar ve Peter Knobler, Giant Steps [Dev Adımlar] (New
York: Bantam, 1983), s . 16.

155-68 SİYAHLARLA BEYAZLAR ARASINDAKİ SINAV SONUCU UÇU­
RUMU VE EÇUDA: Bu malzeme Roland G. Fryer Jr. ve Steven D.
Levitt'den alındı, "Understanding the Black-White Test Score Gap
in the First Two Years of School," [Siyahlarla Beyazlar Arasındaki
Sınav Sonuçlan Uçurumunu Okulun ilk İki Yılında Anlamak] The

Review of Economics and Sta tistics 86, no. 2 (2004), s. 447-464. Bu
yazı sınav sonuçlan ile evden kaynaklanan faktörler (televizyon
seyretme, dayak, vs) arasındaki korelasyonu pek tartışmazken, bu
verilerin bir regresyonu makalenin ekinde dahil edilmiştir. EÇBA
çalışmasının kendisini düşünerek: bu kitap yazılırken, çalışmanın
anahatları şu adreste yeralıyordu nces.ed.gov/ecls/.

162 EVLAT EDiNEN AiLELERiN DOGUM YAPAN ANNEDEN DAHA
YÜKSEK IQ SEViYESiNDE OLMASI : Bknz. Bruce Sacer
dote, "The Nature and Nurture of Economic Outcomes," [Ekonomik
Sonuçlann Doğası ve Büyütülmesi] National Bureau of Economic
Research çalışma raporu, 2000.

165 FiNLANDiYA'DA OKURYAZARLIK Bknz . Lizette Alvarez, "Edu­
cators Flocking to Finland, Land of Literate Children, " [Finlandi­
ya'da biraraya gelen eğitimciler, Okuryazar Çocuklar Ülkesi] New

York Times, 9 Nisan 2004.
167 HER KÜÇÜK ÇOCUK İÇİN BİR KiTAP: Bknz. John Keilman, "Go­

vernor Wants Books for Tots; Kids Would Get 60 by Age 5 in Effort
to Boost Literacy," [Vali Çocuklar için Kitaplar istiyor; Okuryazar­
lığı Arttırmak Çabasıyla 5 yaşına Geldiklerinde Çocukların 60'ar
Kitabı Olacak] Chicago Tribune, 12 Ocak 2004.

169 EVLAT EDiNEN AiLELERiN ETKİSİ: Bknz. Sacerdote, "The Na­
ture and Nurture of Economic Outcomes . " [Ekonomik Sonuçlann
Doğası ve Eğitimi]

6. MÜKEMMEL ÇOCUK YETiŞT iRMEK, BÖLÜM l l ;

173-7 4 LOSER LANE'İN HiKAYESi: yazar görüşmelerinden ve Sean Gar­
diner'den alındı, "Winner and Loser: Names Don't Decide Destiny,"
[Winner ve Loser: İsimler Kaderi Belirlemiyor] Newsday, 22 Tem­
muz 2002.

174-75 YARGlÇ VE TEMPTRESS: yazarla görüşmelere dayanarak.
175 ROLAND G. FRYER VE SİYAH AZGELiŞMiŞLiGİNİN HiKAYE­

Sİ : yazar görüşmelerinden alındı .

2 19

GÖRÜNMEYEN E KONOMİ

1 76 SİYAHLARLA BEYAZLAR ARASINDAKİ SiGARA İÇME UÇURU­
MU: Bknz . Lloyd Johnston, Patrick O'Malley, Jerald Bachman, ve
John Schulenberg, "Cigarette Brand Preferences Among Adoles­
cents," [Ergenler Arasında Sigara Markası Tercihleri] Monitoring

the Future Occasional Paper 45, Institute for Social Research, Uni­
versity of Michigan, 1999.

177-84 SİYAHLARlN İSiMLERİ (VE DiGER SİYAHLAR-BEYAZLAR
ARASI KÜLTÜR UÇURUMLARI): Bknz. Roland G. Fryer Jr. ile Ste­
ven D. Levitt, "The Causes and Consequences of Distinctively Black
Names," [Ayırdedici Siyah İsimlerinin Sebepleri ve Sonuçlan] Quar­

terly Journal of Economics 119, no. 3 (Ağustos 2004), s. 767-805.
180 "BEYAZ" İŞEAŞVURULARI "SİYAHİ" İŞBAŞVURULARINI DÖ­

VERKEN: Böyle bir sonuca ulaşmayı sağlayan en yakın tarihli öl­
çüm çalışması için : Marianne Bertrand ile Sendhil Mullainathan,
"Are Emily and Greg More Employable than Lakisha and Jamal? A
Field Experiment Evidence on Labor Market Discrimination,"
[Emily ve Greg, Lakisha ve Jamal'a göre daha mı işe alınasıdırlar?
Emek Pazan Aynmcılığı Üzerine bir Saha Deneyi Kanıtı] National
Bureau of Economic Research çalışma raporu, 2003.

181 YO XING HEYNO AUGUSTUS EISNER ALEXANDER WEISER
KNUCKLES JEREMIJENKO-CONLEY: Bknz . Tara Bahrampour,
"A Boy Named Yo, Ete . : Name Changes, Both Practical and Fanci­
ful, Are on the Rise," [Yo, vs. Adlı bir Çocuk: Değişik İsimler Hem
Pratik Hem de Hayalperest, Yükselişteler] New York Times, 25 Ey­
lül 2003 .

181 MiCHAEL GOLDBERG, HİNDİSTAN DOGUMLU SİH: Bknz. Ro­
bert F. Worth, "Livery Driver Is Wounded in a Shooting, " [Ünifor­
malı Şoför Vurularak Yaralandı] New York Times, 9 Şubat 2004.

181 WiLLiAM MORRİS, NE ZELMAN MOSES: Yazann William Mor­
ris Ajansının eski baş işletme müdürü Alan Kannof ile görüşmesi.

183 ÖN ADLAR OLARAK MARKA iSiMLERi : Kaliforniya doğum serti­
fikası verilerinden alındı, aynca şurada da işlendi : Stephanie Kang,
"Naming the Baby: Parents Brand Their Tot with What's Hot," [Be­
beğe Ad Koymak: Ebeveynler Ne Meşhursa Ona göre Çocuklannı
Adlandınyorlar] Wall Street Journal, 26 Aralık 2003 .

183 SHİTHEAD CBOKKAFA) ADLI BİR KIZ : radyo programını arayıp
Roland Fryer'a Shithead adlı bir yeğeni olduğundan sözeden kadın
yanlış biliyor veya düpedüz yalan söylüyor olabilir elbette. Ama ne
olursa olsun, siyahi isimlerinin bazen çok ileriye gittiği görüşünde
kesinlikle yalnız değildi . Bill Cosby, Mayıs 2004'te NAACP'nin
Brown v. Board of Education onbeşinci yıl galasındaki konuşma­
sında, düşük gelirli siyahlan çocuklanna "getto" isimleri vermek de
dahil kendi kendilerine zarar veren çeşitli davranışlarda bulun-

220

Notlar

makla suçlamıştı . Cosby özetle hem siyahi hem de beyaz eleştir­
menler tarafindan ağır biçimde itharn edildi. 1 (Bknz. Barbara Eh­
renreich, ' 'The New Cosby Kids," New York Times, 8 Temmuz 2004;

ve Debra Dickerson, · Arnericas Granddad Gets Ornery," Slate, Tem­
muz 13 2004 .) Kısa bir süre sonra, California eğitim sekreteri, --Los
Angeles'ın zengin, beyaz eski belediye başkanı-ırkçılık suçlama­
sında buldu kendini . <Bknz. Tim Rutten, "Riordan Stung by 'Gotc­
ha' News," Los Angeles Times, 10 Temmuz 2004.) Bir okuma prog­
ramını tanıtmak için bir Santa Barbara kütüphanesini ziyaret eden
Riordan, Isis adlı altı yaşında bir kız çocukla karşılaşmıştı . Küçük
kız Riordan'a isminin "Mısırlı Prenses" anlamına geldiğini söyle­
mişti, şaka yapmaya çalışan Riordan, "aptal anlamına gelir, pis kız"
demişti. Bunun sonucunda ortaya çıkan öfke siyah eylemcilerin Ri­
ordan'ın istifasını istemelerine kadar gitti. Compton'lu bir siyahi
meclis üyesi olan Mervyn Dymally, "İsis bir küçük bir Afrikah-Ame­
rikalı kızdı. Aynısını beyaz bir kıza da yapar mıydı?" diye açıkladı .
Fakat, sonradan anlaşıldı ki , İsis beyazdı. Bazı eylemciler Riordan
karşıtı protestolan diri tutmaya çalıştılar, ama İsis'in annesi, Tri­
nity, herkesi rahatlamaya teşvik etti . Söylediğine göre, kızı, Rior­
dan'ın şakasını ciddiye almamıştı . "Bana öyle geldi ki," dedi Trinity,
"Isis Riordan'ın pek de zeki biri olmadığını düşündü."

183 ORANGEJELLO VE LEMONJELLO: her ne kadar bu isimler etra­
fında bir şehir efsanesi esintisi varsa da -gerçekten de, şehir efsane­
leri hakkında hazırlanmış çeşitli web sitelerinde gerçekten de tartı­
şılmışlardı- yazarlar Stanford Üniversitesi'nde sosyolog olan ve bir
bakkalda bu ada sahip ikizlerle tanıştığına yemin eden Doug McA­
dam'dan Orangejello ve Lemonjello'nun varolduklarını öğrenmişti.

190 DAHA GENİŞ BİR KIZ VE OGLAN ÇOCUK İSiMLERİ LiSTESi:
burada ilginç, sevimli , ender görülen, çok yaygın, veya bir şekilde
mükemmel isirolerin keyfi bir listesini bulacaksınız, işaret ettikleri
eğitim seviyesi ile birlikte. (her bir isim Kaliforniya isimler verile­
rinde en az on kez görülmüştür.)

KiMI KIZ iS IMLERi
(An neleri n kaç yı l eğit im ad ığı pa ra ntez iç i nde)

Abigail (14. 72), Adelaide (15.33), Alessandra (15 . 19) , Alexandra (14.67), Alice
(14.30), Alison (14.82), Allison (14.54), Amalia (15 .25) , Amanda (13 .30) , Am­
her (12 .64), Amy (14 .09) , Anabelle (14.68) , Anastasia (13 .98), Angelina
(12.74), Annabel (15.40) , Anne (15 .49), Anya (14 .97) , Ashley (12 .89) , Autumn
(12.86), Ava f 1 4 .97 ı . Aziza rf 1 L52l . Bailey (1 3 .83) , Beatrice (1 4 . 74 ı , Beatriz

GÖRÜNMEYEN EKONOMİ

(1 1 .42), Belinda (12. 79), Betty (11 . 50), Breanna (12. 7 1), B ri tt (15.39), Brittany
(12.87), Bronte (14.42), Brooklyn 03.50), Brooklynne (13 . 10) , Caitlin 04.36),
Caitlynn (13 .03), Cammie (12 .00), Campbell (15 .69), Carly (14.25), Carmella
(14.25), Cassandra (1 3. 38), Cassidy (13 .86), Cate (15.23), Cathleen (14.3 1),
Cecilia (14.36), Chanel (13 .00), Charisma (13.85) , Charlotte (14.98), Chas­
tity* (10 .66), Cherokee (1 1 .86) , Chloe (14.52), Christina (13.59) , Ciara (13.40),
Cierra (12.97), Cordelia (15 . 19), Courtney (13.55), Crimson (11 . 53) , Cynthia
(12 .79) , Dahlia (14.94) , DanielJe (13 .69), Daphne (14.42), Darlene (12 .22),
Dawn (12.7 1), Deborah 03.70), December (12 .00), Delilah (13 .00), Denise
(12 . 71), Deniz (15 .27) , Desiree (12 .62), Destiny (1 1 .65), Diamond (1 1 .70), Dia­
na (13 .54), Diane (14. 10) , Dora (14 .31) , Eden (14 .41) , Eileen 04.69), Ekateri­
na (15 .09) , Elizabeth (14.25), Elizabethann (12 .46), Ella (15-30), Ellen
(1 5 . 17) , Emerald (1 3 . 17), Emily (14 . 1 7) , Emma (15 .23), Faith (13 .39), Floren­
ce (14 .83) , Francesca (14.80), Frankie (12 .52), Franziska 05. 18), Gabrielle
(14 .26) , Gennifer 04.75) , Georgia (14.82), Geraldine (1 1 .83), Ginger (13 .54),
Grace (15 .03), Gracie (1 3 . 8 1), Gretchen (14 .91), Gwyneth (15.04), Haley
(13 .84), Halle (14.86), Hannah (14.44), Hilary (14.59), Hillary (13 .94), Ilana
(15.83), Ilene 03.59), Indigo (14.38), Isabel (15 .31) , Isabell (13 .50), lvy
(13 .43), Jacquelin (12 . 78), Jacqueline (14.40), Jade (13 .04), Jamie (13 .52) , Ja­
ne (15 . 12) , Janet (12 .94), Jeanette (13.43), Jeannette (13 .86) , Jemma (15 .04),
Jennifer (13 . 77) , Johanna (14. 76), Jordan (13 .85), Joyce (1 2.80), Juliet
(14.96), Kailey 03. 76), Kara (13 .95), Karissa (13 .05), Kate (15 .23), Katelynne
(12 .65) , Katherine 04.95), Kay la 02.96), Kelsey (14. 1 7), Kendra (13.63), Ken­
nedy (14. 17) , Kimia (15 .66), Kylie (13 .83), Laci (12 .41) , Ladonna (11 .60), Lau­
ren 04.58), Leah 04.30), Lenora (13.26) , Lexington (13.44), Lexus (12.55) , Li­
berty (13.36) , Liesl (15 .42), Lily (14 .84), Linda (12. 76), Linden (15 .94), Liza­
beth (13 .42), Lizbeth (9.66), Lucia (13 .59), Lucille (14.76), Lucy (15 .01) , Lydi­
a (14.40), MacKenzie (14.44), Madeline (15 . 12) , Madison 04. 13) , Mandy
(13 .00), Mara 05.33) , Margaret 05. 14), Mariab (13 .00), Mary (14.20), Matis­
se 05.36), Maya (15 .26) , Meadow (12.65), Megan (13 .99), Melanie (13 .90),
Meredith (1 5 .57) , Michaela (14. 13) , Micheala (12.95) , Millicent (14 .61), Molly
(14.84) , Montana (13 . 70), Naomi (14.05), Naseem (15 .23) , Natalie (14.58), Ne­
v ada (14 .61) , Nicole (13 .77) , Nora (14.88), Olive 05 .64) , Olivia (14. 79), Paige
(1 4.04) , Paisley 03.84), Paris (13 .7 1) , Patience (1 1 .80), Pearl (13 .48), Penelo­
pe (14 .53) , Phoebe (15 . 18) , Phoenix (13.28) , Phyllis 0 1 .93), Portia (15 .03),
Precious (1 1 . 30), Quinn (1 5 .20), Rachel (14.5 1 J , Rachell (l l . 76), Rebecca
(14.05) , Renee (13 .79), Rhiannon 03. 16), Rikki 1 12 .54) , Ronnie (12 .72), Rosa­
lind (15 .26), Ruby (14 .26), Sabrina (13.3 1) , Sadie f 13 .69 ı , Samantha (13.37) ,
Saralı (14 . 16) , Sasha (14.22), Sayeh (15.25) , Scarlett f 1 3 .60) , Selma (12. 78) ,
September (12.80) , Shannon (14 . 1 1) , Shayla 02 .77 l . Shayna (14.00), Shelby

* s. l 75'deki Temptress adlı kızı ve Chastity'nin burada ne kadar dUşük oldugunu düşünürsek, Chas··
tity adını almanın Temptress'e pek faydası olacağını varsaymak ku�ku ludur .

222

Notlar

(13.42) , Sherri (12.32), Shira (15-60) , Shirley (12.49), Simone (14.96), Siobhan
(14 .88), Skylynn (12 .61), Solveig (14.36), Sophie (1 5 .45), Stacy (13.08), Step­
hanie (13.45) , Stevie (12 .67), Storm (12 .31) , Sunshine (12 .03), Susan (13 .73) ,
Suzanne (14.37) , Svetlana (11 .65) , Tabitha (12.49) , Talia (15.27) , Tallulah
(14.88), Tatiana (14.42) , Tatum (14.25), Taylor (1 3 .65), Tess (14.83), Tia
(12 .93) , Tiffany (12 .49), Tracy (13.50) , Trinity (12.60), Trudy (14.88), Vanessa
(12.94), Venus (12.73) , Veronica (13 .83), Veronique (15 .80), Violet (1 3-72),
Whitney (13 .79), Willow (13.83) , Yael (15 .55) , Yas-mine (14 . 10), Yvonne
(13 .02), and Zoe (15.03).

KiM i ERKEK iS iMLER i
(An ne le r i n kaç yı l eğit im a l d ık la rı para ntez iç ler i nde yazı l ı)

Aaron (13 .74) , Abdelrahman (14.08), Ace (12.39), Adam (14.07l , Aidan (15.35) ,
Alexander (14.49), Alistair (15.34), Andrew (14. 19) , Aristotle (14.20), Ashley
(12 .95), Atticus (14.97), Baylor (14 .84) , Bjorn (15. 12) , Blane (13 .55), Blue
(1 3 .85) , Brian (13 .92), Buck (12 .81) , Bud (12 .21) , Buddy (11 .95), Caleb (13 .91),
Callum (15.20) , Carter (14.98), Chaim (14.63), Christ (1 1 .50), Christian
(13 . 55) , Clyde (12 .94), Cooper (14.96), Dakota (1 2.92), Daniel (14 .01) , Dashi­
eli (15.26), David (13 .77) , Deniz (1 5 .65), Dylan (1 3 .58), Eamon (15 .39) , Elton
(12.23) , Emi} (14.05), Eric (14.02), Finn (15.87) , Forrest (13.75) , Franklin
(13 .55) , Gabriel (14.39), Gary 02.56) , Giancarlo (15.05), Giuseppe 03.24) ,
Graydon (15 .51) , Gustavo (1 1 .68) , Hashem (12.76) , Hugh (14.60), Hugo
(13 .00), ldean (14.35) , Indiana (13 .80), Isaiah (13 . 12) , Jackson (15.22), Jacob
(13 . 76), Jagger (13.27) , Jamieson (15 . 13) , Jedidiah (14.06), Jeffrey (13 .88) , Je­
remy (13.46), Jesus (8. 7 1) , Jihad (11 .60), Johan (15 . 1 1), John-Paul (14.22) , Jo­
nathan (13 .86), Jordan (1 3 . 73) , Jorge (10.49) , Joshua (13.49), Josiah (13 .98),
Jules (15.48), Justice (12.45), Kai (14 .85) , Keanu (13 . 1 7) , Keller (15.07) , Ke­
vin (14.03) , Kieron (14.00), Kobe (13 . 12) , Kramer (14.80), Kurt (14.33), Lach­
lan (1 5 .60), Lars (15.09), Leo (14.76) , Lev (14.35) , Lincoln (14.87) , Lonny
(1 1 .93), Luca (13 .56), Malcolm (14.80), Marvin (11 .86) , Max (14.93) , Maximi­
Iian (15 . 17) , Michael (13 .66), Michelangelo (15 .58), Miro (15.00), Mohammad
(12 .45), Moises (9.69), Moses (13. 1 1), Moshe (14 .41) , Muhammad (13 .21) ,
Mustafa (13.85) , Nathaniel (14. 13) , Nicholas (14.02), Noah (14 .45) , Norman
(12.90), Oliver (15. 14) , Orlando (12. 72), Otto (13. 73), Parker (14.69), Parsa
(15 .22) , Patrick (14.25), Paul (14. 13), Peter (15 .00), Philip (14.82), Philippe
(15 .61) , Phoenix (13 .08) , Presley (12 .68) , Quentin (13 .84), Ralph (13 .45), Rap­
hael (14.63) , Reagan (14.92), Rex (13 .77) , Rexford (14.89), Rocco (13 .68),
Rocky (11 .47), Roland (13.95), Romain (15.69), Royce (13 .73) , Russell (13 .68),
Ryan (14.04), Sage (13 .63), Saleh (10 . 15) , Satchel (1 5 .52) , Schuyler (14.73) ,
Sean (14 . 12), Sequoia (13 . 15) , Sergei (14 .28) , Sergio (11 .92), Shawn (12 .72) ,
Shelby (12.88), Simon (14.74) , Slater (14.62), Solomon (14.20), Spencer

223

GÖRÜNMEYEN EKONOMİ

(14 .53), Stephen (14 .01) , Stetson ! 1 2 . 90), Steven (1 3 . 3 1) , Tanner (13 .82) , Ta­
riq (13 . 16) , Tennyson (15 . 63) , Terence (1 4.36), Terry (1 2 . 16) , Thaddeus
(14 .56) , Theodore (14 . 6 1), Thomas (14 .08), Timothy (1 3 .58) , Toby (1 3 . 24), Tra­
ce (14.09) , Trevor (13 .89), Tristan (13 .95) , Troy (13.52), Ulysses (14 .25) , Uriel
(1 5 . 00) , Valentino (12 . 25) , Virgil (1 1 .87), Vladimir (13 .37) , Walker (14. 75) ,

Whitney (15 . 58) , Willem (15 .38), William (14. 17) , Willie (1 2 . 12) , Winston
(15 .07) , Xavier (13 . 37), Yasser (14.25) , Zachary (14.02) , Zachory (1 1 .92) , Zane
(13 . 93) , and Zebulon (15 . 00).

1 9 1 POPÜLER BEYAZ KIZ iSiMLERi, 1960 VE 2000: California isim
verileri fiilen 196 1'de başlıyor, ama yıldan yıla farklar önemsiz.

193 SEBEP OLARAK DEGİL BELiRTİ OLARAK SHIRLEY TEMPLE :
Bknz. Stanley Lieberson, A Ma tter of Taste: How Names, Fashions,

and Culture Change [Bir Beğeni Meselesi: İsimler, Modalar ve Kül­

türel Değişim] (New Haven, Conn. : Yale University Press, 2000).

Harvardlı bir sosyolog olan Lieberson (başka konuların yanı sıra)
isimler hakkında akademik çalışmanın kabul edilmiş ustasıdır. Ör­
neğin, A Ma tter of Taste, 1960'dan itibaren, Amerikalı Musevi aile­
lerin kız isimlerini ilk popülerleştirenler olduklannı detaylandın­
yordu (Amy, Danielle, Erica, Jennifer, Jessica, Melissa, Rachel, Re­
becca, Saralı, Stacy, Stephanie, Tracy) bu arada sadece bir avuç
isim (Ashley, Kelly ve Kimberly) Musevi olmayan ailelerde başla­
mıştı . İsim koyma alışkanlıklan konusunda bir başka tartışma şu­
rada bulunabilir: Peggy Orenstein, "Where Have All the Lisas Go­
ne?" [Bütün Lisalar Nereye Kayboldu?] New York Times Magazine,

6 Temmuz 2003 ; ve, sadece eğlenmek için de olsa, Alan Beriiner'in
isimler hakkındaki belgesel filmi The Sweetest Soundu (200 1) görü-
n üz.

193 ERKEK ÇOCUK İSiMLERİ KIZ İSİMLERiNE DÖNÜŞÜYOR
(AMA TERSi OLMUYOR): Bu gözlem Nebraska, Bellevue'deki Bel­
levue Üniversitesi'nde psikolog ve isimbilimci olan Cleveland Kent
Evans'ın çalışmasından alınmıştır. Evans'ın çalışmasının bir örne­
ği bu kitap yazılırken şu adreste bulunabiliyordu:academic.bellevu­
e.edu/-KEvans/cevans.html; aynca bknz. Cleveland Kent Evans,
Un usual & Most Popular Baby Names [Alışılmadık & En Popüler

Bebek İsimleri] (Lincolnwood, lll . : Publications International/Sig­
net, 1994); ve Cleveland Kent Evans, The Ultimate Baby Name Bo­

ok [Ana Bebek İsimleri Kitabı] (Lincolnwood, lll . : Publications In­
ternational/Plume, 1997) .

224

Notlar

SONSÖZ: HARVARD'A G iDEN iKi YOL

197-98 CHiCAGO DIŞINDA BÜYÜYEN BEYAZ ÇOCUK: bu pasaj , aynı
çocuk hakkındaki daha önceki s. 155-56'daki pasajda olduğu gibi,
yazann görüşmeleri ve Ted Kaczynski'nin Truth Versus Lies'ından
alınmıştır, yayınlanmış elyazması, 1998; bknz. aynca Stephen J .
Dubner, "I Don't Want to Live Long. I Would Rather Get the Death
Penalty than Spend the Rest of My Life in Prison," [Uzun Yaşamak
istemiyorum. Ömrümün Geri Kalanını Kodeste Geçirmektense
Ölüm Cezası Alırım Daha İyi] Time, 18 Ekim 1999.

197-98 DAYTONA SAHiLLERİNDEN GELEN SİYAH ÇOCUK: Bu pasaj ,
aynı çocuk hakkında s. 156'daki pasaj gibi, yazann Roland G . Fryer
Jr ile yaptığı görüşmelerden alınmıştır.

TEŞEKKÜRLER

İkimiz de, bu kitabın ortaya çıkmasına yardımcı olan insanlara
teşekkür etmek istiyoruz: William Morrow'dan Claire Wachtel ve
William Morris Ajansı'ndan Suzanne Gluck. Bu Stephen Dubner'in
onların himayesinde yazdığı üçüncü kitap, müteşekkir olmaya
devam ediyor, ve fırsat buldukça, huşu içinde kalıyor. Ayrıca
Steven Levitt'in onların himayesinde hazırladığı ilk kitaptı ; ve
hakkıyla etkilendi o da. Dahası çeşitli konularda pek çok teşekkür
yetenekli ve destekçi meslektaşlarımıza gidiyor: Michael Morrison,
Cathy Hemming, Lisa Gallagher, Debbie Stier, Dee Dee De Bartlo,
George Bick, Brian McSharry, Jennifer Pooley, Kevin Callahan,
Trent Duffy, ve William Morrow'daki diğerleri; Tracy Fisher, Karen
Gerwin, Erin Malone, Candace Finn, Andi McNichol , ve William
Morris Ageney'deki diğerleri . Ayrıca bu kitaptaki çeşitli bireylere
de ayırdıkiarı zaman ve yol açtığımız sıkıntıları gözeterek
teşekkür etmek istiyoruz (özellikle Stetson Kennedy, Paul
Feldman, Sudbir Venkatesh, Arne Duncan, ve Roland Fryer).
Ayrıca aralarında Melanie Thernstrom, Lisa Chase ve Colin
Camerer'in de yeraldığı müsveddeyi geliştirmeye yardımcı olan
arkadaşlara ve meslektaşiara da teşekkürler, . Ve kitabın ismini
bulan Linda Jines'a da: çok iyi fikirdi .

KiŞ iSEL TEŞEKKÜRLER

Harika fikirleri bu kitabı dolduran yazar arkadaşlara ve meslek­
taşlarıma, ekonomi ve hayat hakkında bildiklerimi bana öğretm-

GÖRÜNMEYEN EKONOMİ

eye zaman ayırmış tüm kibar insanlara çok şey borçluyum.
Chicago Fiyat Teorisi Enstitüsü'yle bana ideal araştırma yuvasını
sağlayan Chicago Üniversitesi'ne özellikle müteşekkirim; ve ayrıca
American Bar Foundation'a meslektaşlıkları ve destekleri için
teşekkür ediyorum. Eşim Jeannette, ve çocuklarımız Amanda,
Olivia, Nicholas, ve Sophie, her geçen günü bir neşeye dönüştürüy­
orlar, her ne kadar Andrew'u çok özlesek de. Bana farklı olmakta
bir sorun olmadığını gösteren ebeveynlerime de teşekkür etmek
istiyorum. En çok da, parlak bir yazar ve yaratıcı bir deha olan iyi
arkadaşım ve yazı ortağım Stephen Dubner'e teşekkür etmek istiy­
orum.

-S. D . L.

Şimdiye kadar New York Times Magazine'in sayfalarında yeşerme­
miş, veya en azından orasıyla birlikte ortaya çıkmamış bir kitap
yazmış değilim. Bu kitap da bir istisna değil . Bunun için Hugo
Lindgren, Adam Moss ve Gerry Marzorati'ye teşekkür ediyorum;
ayrıca, Bagelci'yi Magazine sayfalarına aldıkları için Vera Titunik
ve Paul Tough'a da teşekkürler. En çok da son derece zeki ve bilge
ve hatta benim de ekonomist olmayı -yani , hemen hemen- dileme­
mi sağlayacak denli kibar olan Steven Levitt'e müteşekkirim.
Şimdi neden ekonomistlerin yarısının Levitt'inkine bitişik bir ofise
sahip olmayı hayal ettiklerini anlıyorum. Ve son olarak, her
zamanki gibi, teşekkürler ve sevgiler Ellen, Solomon, ve Anya'ya.
Akşam yemeğinde görüşürüz.

-S.J.D.

228

n . . i ı ; rm

: : . o t

GÖRÜ N M EY E N E KO N O M I:

Dünya Gerçekte Nası l Iş l iyor, po l itikadan
çocuk yetişti rmeye, emlakç ı lardan
ögretmenlere, uyuşturucu satıcı larından sumo
güreşçi lerine kadar geniş bir yelpazede günlük
yaşamın arkasındaki gerçekleri sorgulayan,
ekonomiye s ı radışı b i r biçimde yaklaşarak
dünyan ı n gerçekte nas ı l iş ledigin i anlatan
bi r kitap.

Bu kitabı okudugunuzda genel kanı ların nası l
oluştugunu, günlük hayatın ııda karşılaştı!]ın ız
insan ları n motivasyonların ı n nelere bag l ı
o ldugunu daha iyi anlayacak, hayata ve
ekonomiye bambaşka b i r gözle bakmaya
başlayacaksı n ı z.

Cıns ı
A l ış S;ı t ı s

:vn 1 IYTU

' ,',[;[} Oo! ·. ı r ı
ı ,', �[) Orı lm ı } ı �� 1 ' L ! 'J

f , , ,

hı
h li

	Görünmeyen - 0001
	Görünmeyen - 0002
	Görünmeyen - 0003
	Görünmeyen - 0004
	Görünmeyen - 0005
	Görünmeyen - 0006
	Görünmeyen - 0007
	Görünmeyen - 0008
	Görünmeyen - 0009
	Görünmeyen - 0010
	Görünmeyen - 0011
	Görünmeyen - 0012
	Görünmeyen - 0013
	Görünmeyen - 0014
	Görünmeyen - 0015
	Görünmeyen - 0016
	Görünmeyen - 0017
	Görünmeyen - 0018
	Görünmeyen - 0019
	Görünmeyen - 0020
	Görünmeyen - 0021
	Görünmeyen - 0022
	Görünmeyen - 0023
	Görünmeyen - 0024
	Görünmeyen - 0025
	Görünmeyen - 0026
	Görünmeyen - 0027
	Görünmeyen - 0028
	Görünmeyen - 0029
	Görünmeyen - 0030
	Görünmeyen - 0031
	Görünmeyen - 0032
	Görünmeyen - 0033
	Görünmeyen - 0034
	Görünmeyen - 0035
	Görünmeyen - 0036
	Görünmeyen - 0037
	Görünmeyen - 0038
	Görünmeyen - 0039
	Görünmeyen - 0040
	Görünmeyen - 0041
	Görünmeyen - 0042
	Görünmeyen - 0043
	Görünmeyen - 0044
	Görünmeyen - 0045
	Görünmeyen - 0046
	Görünmeyen - 0047
	Görünmeyen - 0048
	Görünmeyen - 0049
	Görünmeyen - 0050
	Görünmeyen - 0051
	Görünmeyen - 0052
	Görünmeyen - 0053
	Görünmeyen - 0054
	Görünmeyen - 0055
	Görünmeyen - 0056
	Görünmeyen - 0057
	Görünmeyen - 0058
	Görünmeyen - 0059
	Görünmeyen - 0060
	Görünmeyen - 0061
	Görünmeyen - 0062
	Görünmeyen - 0063
	Görünmeyen - 0064
	Görünmeyen - 0065
	Görünmeyen - 0066
	Görünmeyen - 0067
	Görünmeyen - 0068
	Görünmeyen - 0069
	Görünmeyen - 0070
	Görünmeyen - 0071
	Görünmeyen - 0072
	Görünmeyen - 0073
	Görünmeyen - 0074
	Görünmeyen - 0075
	Görünmeyen - 0076
	Görünmeyen - 0077
	Görünmeyen - 0078
	Görünmeyen - 0079
	Görünmeyen - 0080
	Görünmeyen - 0081
	Görünmeyen - 0082
	Görünmeyen - 0083
	Görünmeyen - 0084
	Görünmeyen - 0085
	Görünmeyen - 0086
	Görünmeyen - 0087
	Görünmeyen - 0088
	Görünmeyen - 0089
	Görünmeyen - 0090
	Görünmeyen - 0091
	Görünmeyen - 0092
	Görünmeyen - 0093
	Görünmeyen - 0094
	Görünmeyen - 0095
	Görünmeyen - 0096
	Görünmeyen - 0097
	Görünmeyen - 0098
	Görünmeyen - 0099
	Görünmeyen - 0100
	Görünmeyen - 0101
	Görünmeyen - 0102
	Görünmeyen - 0103
	Görünmeyen - 0104
	Görünmeyen - 0105
	Görünmeyen - 0106
	Görünmeyen - 0107
	Görünmeyen - 0108
	Görünmeyen - 0109
	Görünmeyen - 0110
	Görünmeyen - 0111
	Görünmeyen - 0112
	Görünmeyen - 0113
	Görünmeyen - 0114
	Görünmeyen - 0115
	Görünmeyen - 0116
	Görünmeyen - 0117
	Görünmeyen - 0118
	Görünmeyen - 0119
	Görünmeyen - 0120
	Görünmeyen - 0121
	Görünmeyen - 0122
	Görünmeyen - 0123
	Görünmeyen - 0124
	Görünmeyen - 0125
	Görünmeyen - 0126
	Görünmeyen - 0127
	Görünmeyen - 0128
	Görünmeyen - 0129
	Görünmeyen - 0130
	Görünmeyen - 0131
	Görünmeyen - 0132
	Görünmeyen - 0133
	Görünmeyen - 0134
	Görünmeyen - 0135
	Görünmeyen - 0136
	Görünmeyen - 0137
	Görünmeyen - 0138
	Görünmeyen - 0139
	Görünmeyen - 0140
	Görünmeyen - 0141
	Görünmeyen - 0142
	Görünmeyen - 0143
	Görünmeyen - 0144
	Görünmeyen - 0145
	Görünmeyen - 0146
	Görünmeyen - 0147
	Görünmeyen - 0148
	Görünmeyen - 0149
	Görünmeyen - 0150
	Görünmeyen - 0151
	Görünmeyen - 0152
	Görünmeyen - 0153
	Görünmeyen - 0154
	Görünmeyen - 0155
	Görünmeyen - 0156
	Görünmeyen - 0157
	Görünmeyen - 0158
	Görünmeyen - 0159
	Görünmeyen - 0160
	Görünmeyen - 0161
	Görünmeyen - 0162
	Görünmeyen - 0163
	Görünmeyen - 0164
	Görünmeyen - 0165
	Görünmeyen - 0166
	Görünmeyen - 0167
	Görünmeyen - 0168
	Görünmeyen - 0169
	Görünmeyen - 0170
	Görünmeyen - 0171
	Görünmeyen - 0172
	Görünmeyen - 0173
	Görünmeyen - 0174
	Görünmeyen - 0175
	Görünmeyen - 0176
	Görünmeyen - 0177
	Görünmeyen - 0178
	Görünmeyen - 0179
	Görünmeyen - 0180
	Görünmeyen - 0181
	Görünmeyen - 0182
	Görünmeyen - 0183
	Görünmeyen - 0184
	Görünmeyen - 0185
	Görünmeyen - 0186
	Görünmeyen - 0187
	Görünmeyen - 0188
	Görünmeyen - 0189
	Görünmeyen - 0190
	Görünmeyen - 0191
	Görünmeyen - 0192
	Görünmeyen - 0193
	Görünmeyen - 0194
	Görünmeyen - 0195
	Görünmeyen - 0196
	Görünmeyen - 0197
	Görünmeyen - 0198
	Görünmeyen - 0199
	Görünmeyen - 0200
	Görünmeyen - 0201
	Görünmeyen - 0202
	Görünmeyen - 0203
	Görünmeyen - 0204
	Görünmeyen - 0205
	Görünmeyen - 0206
	Görünmeyen - 0207
	Görünmeyen - 0208
	Görünmeyen - 0209
	Görünmeyen - 0210
	Görünmeyen - 0211
	Görünmeyen - 0212
	Görünmeyen - 0213
	Görünmeyen - 0214
	Görünmeyen - 0215
	Görünmeyen - 0216
	Görünmeyen - 0217
	Görünmeyen - 0218
	Görünmeyen - 0219
	Görünmeyen - 0220
	Görünmeyen - 0221
	Görünmeyen - 0222
	Görünmeyen - 0223
	Görünmeyen - 0224
	Görünmeyen - 0225
	Görünmeyen - 0226
	Görünmeyen - 0227

