

Oyun Teorisi Transkript

Oyun teorisi: Ders 23 Transkript

3 Aralık 2007

Profesör Ben Polak: Bugün asimetrik bilgi çalışacağız. Bu son haftamız ve bugün
sinyalleşmeye odaklanacağız. Amerikalılara taviz verip bunu tek L ile heceleyeceğim
(signalling yerine signaling). Bu dersi iki kısıma ayıracağız. Ve ilk kısımda problemde
doğrulanabilir bilgi olan duruma odaklanacağız. Birazdan bunun ne anlama geldiğini
göreceğiz, ama bir örnek oluşturayım ve bakalım bu bizi nereye götürecek.

Bu aşamada iyi bildiğimiz bir oyuna, Cournot oyununa geri gitmek istiyorum. Yani iki
firma var ve Cournot rekabeti yapıyorlar – yani miktar üzerinde rekabet ediyorlar – ve
firmalara A ve B diyeceğiz. Diyelim ki Firma B’nin maliyetleri – daha resmi olmak
gerekirse, bunlar sabit marjinal maliyetlerdir – cM’ye eşittir, burada M orta veya ara
gibi bir şey anlamındadır. Firma A’nın da maliyetleri vardır ama bu maliyetler üç
değişik şekilde olabilir. Firma A yüksek maliyete sahip olabilir ve yüksek maliyet orta
maliyet artı biraz dahadır. Firma A da orta maliyete sahip olabilir. Ve Firma A düşük
maliyete sahip olabilir ve düşük maliyetler sadece orta maliyetler eksi bir parçadır.

Şimdi, bu rekabet gerçekleşmeden önce, bu Cournot oyununu gerçekten oynamadan
önce, Firma A’nın bir fırsatı vardır. Firma A’nın maliyetini Firma B’ye açıklama fırsatı
vardır. Bunu daha açık hale getirmek için, başlangıçta, Firma B açıkça kendi
maliyetini bilir ve tek bir tip Firma A olduğundan açıkça onun maliyetlerini de bilir.
Yani Firma A ve Firma B Firma B’nin maliyetlerinin ne olduğunu bilirler. Ama
başlangıçta, Firma A kendi maliyetini bilse de Firma B Firma A’nın maliyetini bilmez.
Hadi bunu yazalım. Yani Firma B sadece kendi maliyetini bilir ve Firma A iki maliyeti
de bilir. Ama odaklanacağımız anahtar karar Firma A’nın gerçek maliyetlerini Firma
B’ye açıklama fırsatıdır.

Şimdi, bunu doğrulanabilir şekilde yapabilir. Örneğin, bir muhasebeci tutabilir. İtibarlı
bir dış firmadan gelen muhasebeci Firma A’nın hesaplarını tutar ve onları Wall Street
Journal da veya başka bir gazete de yayınlar. Firma A bunu yapabilir ve varsayalım
ki bunu yapmak maliyetsizdir. Yani Firma A bedelsiz ve doğrulanabilir şekilde B’ye
maliyetini açıklayabilir. Soru şu: bu Cournot oynamadan önce olacak. Soru şu: Firma
A maliyetlerini açıklamalı mıdır açıklamamalı mıdır? Firma A halka açıklayabilir veya
Firma B’ye maliyetlerinin ne olduğunu açıklayarak kendi bilgi avantajından
vazgeçebilir. Peki, ne düşünüyorsunuz?

Mikrofonu alayım ve biraz soru sorayım. Firma A’nın yöneticisi olduğunuzu hayal
edin. Maliyetlerinizin ne olduğunu Firma B’ye söyler miydiniz? Elinizi havada sallayın
veya ben davetsiz mi alayım? Hadi davetsiz alayım, sizin isminiz nedir bayım?

Oyun Teorisi Transkript

Öğrenci: Hugh.

Profesör Ben Polak: Hugh, diyelim ki Firma A’nın yöneticisi sensin, bu bilgiyi açıklar
mıydın?

Öğrenci: Eğer maliyetlerim düşükse onlara söylerdim.

Profesör Ben Polak: Pekâlâ, Hugh şöyle diyor bilgiyi sadece maliyetlerim düşükse
açık ederdim. Şimdi, neden maliyetlerin düşükse bunu açıklamak istersin?

Öğrenci: Çünkü o zaman benim firmam daha az maliyetle üretim yapar bu yüzden
Firma B daha az üretecektir çünkü piyasanın çoğunu bizim alacağımızı bilirler.

Profesör Ben Polak: Güzel. Hugh’du değil mi?

Öğrenci: Evet.

Profesör Ben Polak: Hugh’un işaret ettiği şu, eğer maliyetlerim düşükse diğer tarafın
bunu bilmesinde bizim bir avantajımız olabilir, çünkü bu diğer tarafı daha düşük
üretmeye iter. Hadi bu argümanın altını Cournot diyagramını çizerek dolduralım. İşte
Cournot diyagramı. Bu Firma A’nın miktarı. Burada Firma B’nin miktarı var. Ve
burada Firma B’nin en iyi tepki veya reaksiyon eğrisi. Ve bu şekilde Firma A için üç
değişik olası reaksiyon eğrisi olacak, her birisi farklı maliyetlere denk gelecek.

Yani, örneğin, yani eğer orta maliyet ise Firma A’nın reaksiyon eğrisi veya en iyi
tepkisi bu olacaktır. Ama eğer daha düşük maliyetleri varsa reaksiyon eğrisine ne
olacaktır? İçeri doğru mu kayar, eğimi mi değişir, ne olur? Birisi bağırsın. Dışarı doğru
kayar. Eğer daha düşük maliyeti varsa dışarı doğru kayar yani düşük maliyette Firma
A’nın en iyi tepkisi bu olur ve tam tersi yüksek maliyette Firma A’nın en iyi tepkisi bu
olur.

Yani Hugh’nun işaret ettiği şey – veya eğer onun sözlerini çarpıtıyorsam beni
düzeltmeli – şudur, eğer düşük maliyetlerim varsa, o zaman diğer tarafın düşük
maliyetim olduğunu bilmesini isterim çünkü bu bizi benim en iyi tepki eğrimin bu
olduğu ve karşı tarafın en iyi tepki eğrisinin bu olduğu dengeye götürür ve Firma B
daha az üretmek ve üretimini kısmak zorunda kalır. Bu doğru mu? Buradaki anahtar
fikir şu – sık sık karşılaştığımız bir fikir – bu bir stratejik ikameler oyunudur. Eğer
benim düşük maliyetim varsa, diğer tarafın bunu bilmesini isterim çünkü üretimini
azaltır ve bu benim işime gelir. Diğer yandan, eğer yüksek maliyetim varsa, o zaman
bir nevi gizli kalmak isterim, çünkü eğer benim maliyetim yüksekse, diğer firma
aslında üretimini arttırır ve bu bana zarar verir.

Ama fark ettiyseniz ben soruyu biraz çevirdim. Benim size sorduğum sorunun aslı
şuydu: maliyetleriniz hakkındaki bilgiyi açıklar mısınız? Ve bunu çevirip birazcık daha
kolay bir soru olan şuna çevirdim: diğer tarafın ne bilmesini isterim? Şimdi, ben diğer
tarafın ne bilmesini isterim? Diğer tarafın düşük maliyetim varsa bilmesini isterim.
Diğer tarafın yüksek maliyetim varsa bilmemesini isterim, ama bu tam olarak
sorduğumuz soru değildir.

Oyun Teorisi Transkript

Sorduğumuz soru şuydu, maliyetleriniz her ne olursa olsun bu bilgiyi diğer tarafa
açıklar mıydınız? Sanırım Hugh’nun bize söylediği şuydu – Hugh şöyle dedi, eğer
düşük maliyetim varsa bunu karşı tarafa açıklarım. Doğru mu? Peki, şu ana kadar ne
biliyoruz? Şu ana kadar biliyoruz ki eğer düşük maliyetim varsa o zaman onu
açıklarım. Şimdiye kadar bunu biliyoruz. Ama peki ya düşük maliyetim yoksa? Orta
maliyet veya yüksek maliyetim varsa nasıl olur? Hadi bunları sırayla ele alalım, orta
maliyetler nasıl olur? Orta seviye maliyetlerim varsa ne yapmalıyım? Birileri elini
kaldırmıştı, bunun avantajından faydalanayım. İsminiz nedir?

Öğrenci: Alec.

Profesör Ben Polak: Bağırarak söyle de herkes duysun.

Öğrenci: Hala açıklamanız gerektiğini düşünüyorum çünkü onlar biliyorlar ki eğer
düşük maliyetiniz olsaydı açıklardınız ve eğer orta veya yüksek maliyetiniz olur da
açıklamazsanız o zaman onlar orta veya yüksek maliyete sahip olduğunuzu
düşünebilirler ve bu yüzden orta maliyetli olduğunuzu açıklamak sizin için daha iyidir.

Profesör Ben Polak: Güzel, herkes duydu mu? Bunu tekrar edeyim. Yani şöyle
düşünebilirsiniz eğer orta maliyetim varsa, karşı tarafın ne düşündüğüne bağlı olarak
açıklama yapabileceğimi veya yapmayabileceğimi düşünebilirsiniz. Ancak, Alec’in de
doğru bir şekilde ortaya koyduğu gibi, eğer orta maliyetim olduğunu açıklamazsam,
diğer taraf, Firma B maliyetlerimin düşük olmadığını bilir. Yani beni yanlış ele
alacakları tek durum şudur benim yüksek maliyetli olduğumu düşünebilirler. Benim
düşük maliyetli bir firma olmadığımı biliyorlar. Benim düşük maliyetli firma olmadığımı
nereden biliyorlar? Çünkü düşük maliyetli firma açıklama yapmış olurdu, bu Hugh’nun
argümanı. Yani açıklama yapanlar düşük maliyetli firmalar olduğundan, eğer ben orta
maliyetliysem, eğer açıklamazsam, düşük maliyetli olmadığımdan hiç kimsenin
şüphesi kalmaz. Yani tek olabileceğim şey orta maliyetli veya yüksek maliyetli
firmadır. Elimde olan tek şey bu reaksiyon eğrisidir ki bu gerçekten bana ait olandır
veya bu reaksiyon eğrisidir.

Yani eğer açıklama yapmazsam o zaman diğer taraf benim yüksek maliyetli
olduğumu düşünebilir ki bu durumda gerçekten üretimlerini arttıracaklardır ve bu
bana zarar verir. Yani düşük maliyetli firma açıklayacağından, orta maliyetli firma hiç
kimse yüksek maliyetli olduğunu düşünmesin diye açıklama yapacaktır. Yani düşük
maliyet açıklar ve bu yüzden cM de yüksek maliyetli firma ile karıştırılmamak için
açıklar. Şimdi, bir soru vardı, aşağı geleyim de soruyu alalım. Evet?

Öğrenci: Sadece şunu soracaktım, ya şöyle olursa, A hem düşük hem de orta
maliyet sınıfındaysa açıklama yaparsa, o zaman yüksek maliyetli olduğunu zaten
bileceklerdir, bu da maliyeti saklamanın bir işe yaramayacağını gösterir.

Profesör Ben Polak: Kesinlikle ve sizin isminiz?

Oyun Teorisi Transkript

Öğrenci: Bethany.

Profesör Ben Polak: Yani Bethany şunu işaret ediyor, düşük maliyetlinin
açıklayacağını bir kez bildikten sonra, orta maliyetlinin de yüksek maliyetliyle
karıştırılmamak için açıklayacağını biliriz, bu da şu demek, eğer yüksek maliyetli bir
firma yönetiyorsanız açıklama yapıp yapmamanız fark etmez çünkü zaten açıklama
yapmamak maliyetinizi açığa çıkarır. Doğru mu? Düşük maliyetli olsaydınız açıklama
yapardınız. Orta maliyeti olsaydınız açıklama yapardınız. Ve bu yüzden, açıklama
yapın veya yapmayın, herkes yüksek maliyetli olduğunuzu bilir. Yani cH açığa çıkar.
Herkes bunu görüyor mu?

Tamam, şimdi fark ettiyseniz az önce oluşturduğumuz bu argümanda 3 tip firma vardı
– yüksek, orta, düşük. Ama 100 tip firma ile bile biraz bunaltıcı olsa bile tam olarak
aynı argümanı oluşturabilirdim. Mutlak olarak en düşük maliyete sahip firmalar, 99ncu
en yüksek maliyetli firmalar, 98nci en yüksek maliyetli firmalar vesaire. Ve bu
argüman tam olarak aynı olurdu. Her aşamada analizde kalan en düşük maliyete
sahip firma kendini henüz açıklama yapmamış olanlardan ayrıştırmak için açıklama
yapmak ister ve bu yüzden gerisi çorap söküğü gibi gelir.

Bilgi açıklamaları olur ve fark ederseniz ilginç bir şekilde, ortanın ötesin de de
açıklamalar olur. Yani 51nci en yüksek maliyetli firma açıklar, bu yüzden 50nci en
yüksek maliyetli firma açıklar, bu yüzden 49ncu en yüksek maliyetli firma açıklar
vesaire. Aslında açıkçası aktif olarak kendisini açık etmeyecek tek firma mutlak
olarak en yüksek maliyetli firmadır. Ve Bethany’nin de ifade ettiği gibi, zaten
kendilerini belli edeceklerdir. Bu bir fikir – bu fikre “enformasyonel sökülme” denir. Ve
yine, Amerikalı izleyicilerim için sökülmeyi (unraveling) tek L ile yazacağım.
Amerika’da tek L olduğu doğru değil mi? Birileri bunu Google’da filan kontrol etmeli.
Sanırım bu doğru.

Buradaki ders nedir? Bir ders şu bu olur. Buna geri geleceğiz, ama bir başka ders,
belki biraz daha önemli bir ders şudur: bazen bilgi eksikliği, size sinyal veren birinin
eksikliği, size bir şeyler söylemeye çalışan birilerinin eksikliği bir bilgi taşır. Bu
Bethany’nin işaret ettiği şeydi. Yüksek maliyetli firmanın dışarı çıkıp sizi
bilgilendirmediği gerçeği, bildiği şey hakkında bir şey açığa çıkarır. Yani Hugh’nun ilk
yorumu doğrudur. Eğer ben yüksek maliyetli firmaysam gizli kalmak isterim ama gizli
kalamam. Bilgiyi alan kişi olarak sizin bakış açınızdan, bilgi verme niyetinin
olmamasında bir bilgi vardır. Yani ders şu: sinyal eksikliği, bir firmanın size bilgi
sinyalinde bulunmaktan kaçınması, sinyal eksikliği çok bilgilendirici olabilir.

Yani bu sıklıkla unutulan bir derstir. Bu çok basit bir fikirdir, ama bilgi ile uğraşırken
ortada bulunmayan kanıtlar yerine ortada bulunan kanıtlara odaklanma eğilimi vardır
doğal olarak. Bunun la ilgili bir deyiş vardır. Deyim şudur “sessizlik çok şey anlatır”.
Hepiniz bu deyimi duymuşsunuzdur, sessizlik çok şey anlatır. Size bir başka örnek
daha vereyim. Bir Sherlock Holmes hikâyesi vardır – bu arada, hepiniz Sherlock

Oyun Teorisi Transkript

Holmes’un kim olduğunu biliyor musunuz? Güzel, Sherlock Holmes’un bir cinayeti
çözdüğü bir Sherlock Holmes hikâyesi vardır. Cinayeti kimin işlediğini bulur. Ve onun
yardımcısı Dr. Watson Holmes’un cinayeti nasıl çözebilmiş olduğunu bulmaya çalışır.

Cinayeti nasıl çözdün der? Holmes şöyle der, havlayan köpek yüzünden. Ve Watson
şunu der, havlayan köpek yüzünden ne demek? Köpek havlamadı ki. Holmes şöyle
der, ben de onu diyorum, köpeğin havlamamış olduğu, hiçbir ses çıkarmamış olduğu
gerçeği bize cinayeti kimin işlemiş olması gerektiğini anlatıyor. Bir Watson olma
tuzağına düşmek ve olmamış şeyi göz ardı edip gerçekleşmiş şeye odaklanmak çok
kolaydır. Burada, aslında yüksek maliyetli firmanın hiçbir şey yapmayarak kendini
açık ettiğini unutmak çok kolaydır.

Yani bu sessizlik çok şey anlatır fikridir. Her yıl geri gidip bu deyişin nereden
kaynaklandığını ararım ve hiçbir zaman bulamam, bu yüzden içinizden birisi bulursa
onlara bir çeşit ödül vereceğim. Bunun Shakespeare’den olduğunu düşünmüştüm
ama öyle görünmüyor.

Bu Cournot içeren basit bir örnektir, ama bu örneğin daha genel olduğuna sizi ikna
etmek istiyorum. Hadi soruyu alalım, pardon, devam edin.

Öğrenci: Şöyle bir denge olması ihtimal dahilinde midir, orta maliyetli bir firma olarak
gizli kalma maliyetinin yararından daha büyük olması?

Profesör Ben Polak: Modeli, kelimesi kelimesine alırsanız hayır. Cournot’daki
modeli kelime anlamıyla alırsak değil çünkü diyelim ki Firma B sizin yüksek veya orta
olduğunuzu bilmiyor, o zaman sizin maliyetinizin arada bir yerde olduğunu
düşünecektir ve maliyetlerinizin orta olduğundakine oranla göreli olarak daha fazla
üretecektir, buradaki husus bu. Şimdi, bilgiyi saklamanın başka bir avantajının olduğu
daha zengin bir model olabileceği doğrudur, ama bu zaten düşük maliyetli firmaya da
sirayet ederdi. Size başka örnekler de vereyim ve bunu başka bağlamlarda da
görelim ve bunun gerçekten kulağa doğru geldiğini görelim.

Bir örnek özgeçmişleri içeriyor. Bu örnek Amerikalı olmayanlar için bazı
açıklamamalar gerektiriyor. Burada kaçınız Amerikalı değil? Amerikalı olmayanların
bilmesi gereken bir şey insanların Amerika’da özgeçmiş yazma biçimidir. Herkes bir
özgeçmişin ne olduğunu biliyor mu? Bir CV, özgeçmiş, değil mi? Yani Amerikalı bir
öğrencinin tipik özgeçmişine bakarsanız- eğer Amerikalı değilseniz, Amerikalı
olmayanlarınız için – bunu nasıl kibarca söyleyebilirim? Sizde kusma isteği yaratma
temayülü vardır. Yani benim bunun hakkında temel olarak söylemek istediğim şeyin
kibarcasıydı. Neden sizde kusma isteği yaratmaya temayülü vardır? Çünkü
Amerikalılar özgeçmişlerine her şeyi yazma eğilimindedirler. Yani eğer ilkokul üçte
satranç takımının kaptanı olmuşlarsa ve şimdi 40 yaşlarında bir işe başvuruyorlarsa,
hala orada ben ilkokul üçte satranç takımının kaptanıydım yazar. Ve bu bilhassa

Oyun Teorisi Transkript

kamu hizmeti söz konusu olduğunda, bir takım ahlaki davranışlar söz konusuyken
doğrudur.

Avrupalıların çoğu yaptıkları iyilikleri özgeçmişlerine yazmaktan utanırlar, ama
Amerikalılar, onların özgeçmişlerinde yaptıkları iyilikleri veya kamu hizmetlerini
yazmak için küçük bir alan vardır ve her şeyi yazarlar. Ben sekiz yaşındayken yaşlı
bir teyzenin alış veriş sepetini yolun karşısına geçirmesinde yardım ettim ve işte bu
özgeçmiştedir. Peki, neden Amerikalılar özgeçmişlerinde bu kadar çok bilgiyi açık
ederler? Enformasyonel sökülmeyi düşünün, değil mi? Özgeçmişler doğrulanabilir
bilgilerdir, özgeçmişinizde hile yakalanmasının çok büyük maliyeti vardır. Yani
temelde özgeçmişinizde yalan söylemeyeceksinizdir.

Ve şunu hayal edin, eğer ben, diyelim ki hukuk fakültesine öğrenci kabullerine
bakıyorum, Yale Hukuk Fakültesine ve öğrencilerin özgeçmişlerini okuyorum ve
kamu hizmeti görmeyi umduğum yerde hiçbir şey yazılmamış. Bu öğrenci hakkında
nasıl bir varsayımda bulunurum? O kişinin hiçbir şey yapmadığını varsayarım. Bu kişi
tüm hayatı boyunca hep kendine çalışan bir şeytan çocuğudur, yaşlı bir teyzeye bile
karşıdan karşıya geçerken yardım etmemiştir. Bu yüzden insanlar her şeyi yazarlar,
hatta bu minicik şeyleri bile, hatta şok edecek kadar küçük iyilikleri bile kendilerini
tamamen hiçbir şey yapmamış olan temelde şeytanın kendisi olanlardan ayrıştırmak
için yazarlar. Bu özgeçmişler üzerineydi, hadi bunu biraz daha ileri götürelim.

Kaçınız Los Angeles’tan? Los Angeles’ta inandırıldığıma göre, bana söylendiğine
göre – bunu teyit edebilirsiniz veya etmezsiniz – bir sürü, bir sürü restoran varmış. Bu
doğru, değil mi? Bir sürü restoran ve bu restoranların bazıları iyidir bazıları kötüdür.
Ve bugünkü örnekle oldukça alakalı olarak, bu restoranların bazıları temizdir ve
bazıları çok temiz değildir. Doğru mu? Öyle ki, doksanların sonuna doğru, Los
Angeles Belediye kanunu, yerel kanun şunu söylemiştir Los Angeles vilayetindeki
tüm restoranların her birisi bir sağlık müfettişi tarafından denetlenmek zorundadır,
sanırım böyleydi. Ve sağlık müfettişi işe koyulur, sanırım her yıl oluyordu ve bu
restoranlara gider ve bir sertifika neşrederlerdi ve bu bir sağlık sertifikasıydı ve
üzerinde büyük harflerle – sanırım kırmızı harflerle – A, B veya C yazılırdı. Hatta belki
A- bile olabilir, ama hikâyemizin amacı için A, B ve C diyelim.

Şimdi kanunun tek söylediği buydu. Kanun bu sağlık sertifikanızı herhangi bir yerde
teşhir etmeniz gerektiğini söylemiyordu. Peki, bu model doksanların ortasında Los
Angeles’ta ne beklememizi söylüyor? Eğer Los Angeles’ta küçük bir restoran
işletiyorsanız ve sağlık müfettişinden bir A sağlık sertifikası almışsanız, bu A
sertifikasıyla ne yaparsınız? Bunu göze çarpacak şekilde pencerede sergilerdiniz,
değil mi? A sağlık sertifikası. Yani biraz daha az sağlıklı bir restoran işletiyorsanız,
belki bu yine Ali’nin pizzacı zinciridir ve siz Los Angeles sağlık müfettişinden bir B
sertifikası aldıysanız, bunu sergiler misiniz? Sergilersiniz, değil mi? Çünkü neden
olmasın? Biliyoruz ki A’lar sergileyecekler. Bu sertifikalar herkese veriliyor, bu yüzden
siz de bir B sertifikasını bile sergileyeceksinizdir.

Oyun Teorisi Transkript

Şimdi, o zamanlar Los Angeles’ta yaşayanların anlattıklarına göre, Los Angeles’taki
en kirli kepçeye giderseniz ve üzerinde hamamböceklerinin cirit attığı kirle kaplı
camlardan içeriye bakarsanız ve hamam böceklerinin ve kirin ötesine dikkatli
bakarsanız üzerinde C yazan bir sertifika görürdünüz. Muhtemelen bir D seviyesi de
vardı ki C’ler bile sergiliyorlardı. Yani bu oldukça dramatik bir enformasyonel
sökülmedir. Şimdi, farklı bir noktayı işaret etmek için biraz abartıyorum.

Aslında Los Angeles’ın bazı bölgelerinde bu sağlık sertifikalarının, C olanlarının bile
sergilendiğini görmeyi beklersiniz ve diğer bölgelerde bu C’lerin sergilendiğini
görmeyi beklemezsiniz. Hangi bölgelerde insanların C veya B- sertifikalarını
sergilemelerini beklemezsiniz? Tahmin eden var mı? Turist bölgeleri. Çünkü bu
enformasyon sökülmesi hikâyesinin çalışması için, bilgiyi alacak olan insanların sizde
bu sertifikaların olduğunu bilmeleri gerekir. Yani eğer Los Angeles’ta bir turistseniz,
sistemin böyle olduğunu bilmezsiniz ve bu yüzden Disneyland gibi bir yerin hemen
dibinde bir C sertifikalıysanız, turistler farkında olmadan onları hala hasta
edebilirsiniz.

Bu ikinci örnekti, üçüncü bir örnek vereyim, bu eve biraz daha yakın. Yale’deki son
müfredat yenilemede Kredi/D/Başarısız uygulaması ile ne yapılacağı üzerine büyük
bir tartışma vardı. Ve Kredi/D/Başarısız uygulamasıyla ilgili önerilerden birisi
öğrencilerin Kredi/D/Başarısız derslerini almalarına izin vermek, ama eğer A veya B
alırlarsa, kayıtlarında bu A veya B’yi gösterebileceklerdi. Yani bir Kredi/D/Başarısız
alırlar, ama eğer A veya B gibi bir not alırlarsa veya A- gibi bir şey, o zaman tercih
yapıp bunların kayıtlara böyle geçmesini isteyebilirler. Bunun nesi yanlış? Bu ciddi bir
öneridir. Ben bu komitedeydim. Bu ciddi olarak önerildi. Öneriyi ben yapmadım ama
bu ciddi olarak önerildi. Bu önerinin nesi yanlış? Bu önerinin nesi yanlış?
Kayıtlarınızda Kredi görünmesi ne anlama gelir? Bu C anlamına gelir, değil mi? Bu C
anlamına gelirdi, çünkü tüm A ve B’ler bu bilgiyi sökerdi.

Yani eğer bilgi doğrulanabilir ise ve serbestçe iletilebilirse bir şekilde açığa çıkar. Size
biraz daha ciddi bir örnek vereyim. Hepinizin bildiği gibi, eğer ABD’de tutuklanırsanız
– bunu biliyor olmalısınız-- sessiz kalma hakkına sahipsinizdir. Ben hepinizin
tutuklanmak üzere olduğunuzu söylemiyorum, ama tutuklanacak olursanız, sessiz
kalma hakkına sahipsinizdir. Bu hak çok yakın zamana kadar Britanya’da da
geçerliydi, ta ki medeni haklar konusunda çok iyi olmayan hükümet bunu biraz
değiştirene kadar. Şimdi Britanya’da sessiz kalma hakkınız var, ama eğer sessiz
kalırsanız mahkemenin de bunu kanıt olarak değerlendirme hakkı var. Peki, bu
sessiz kalma hakkına ne yapmıştır? Bunun sessiz kalma hakkına ne yaptığını
bulmayı size bırakıyorum.

Yani bu enformasyon sökülmesi fikri bazı anahtar parçalara bağlıydı ve en önemli
parça bilginin doğrulanabilir olmasıydı. Bilginin doğrulanabilir olması önemliydi. Ve
baştan sona sökülmenin olması için, bu durumda en yüksek maliyetli firmaya kadar,
bilgiyi alan tarafta olan insanların bilginin orada olduğunu bilmesine ihtiyacınız vardır.

Oyun Teorisi Transkript

Yani tam sökülme için bilginin mevcudiyetinin bir nevi ortak bilgi olmasına ihtiyacınız
vardır. Ama sık sık, sahip olduğunuz bilgi – bilgiye sahipsiniz, bu bilgiyi açıklamak
istersiniz – ama maalesef bu çok kolay doğrulanamaz. Bugünün geri kalanında
odaklanacağımız şey doğrulanamayan bilgidir.

Hadi eve çok yakın bir örnekle başlayalım. Birçoğunuz son zamanda mülakatlara
gidiyorsunuzdur. Kaçınız staj için veya iş bulmak için mülakatlara giriyorsunuz? Ben
birçoğunuzun dersi kaçırdığını biliyorum ve iyi niyetle bunu yaptığınızı varsayıyorum.
Bu iş mülakatlarına gittiğinizde şöyle bir mülakata gittiğiniz hayal edebilirsiniz, hadi
Boston’un Sıkıcı Bankası diyelim. Boston’un Sıkıcı Bankasıyla mülakata giriyorsunuz
ve Boston’un Sıkıcı Bankası şunu bilmek istiyor, siz Boston’un Sıkıcı Bankası için
çalışmaya ilgi duyuyor musunuz? BU onlar için bir artı demek.

Genelde yaptıkları şey bunu size sormaktır. Aşağı yukarı şunu söylerler, Sıkıcı Banka
için çalışmaya ilgi duyuyor musunuz? Şimdi, bu arada, eğer bu soru sorulursa ve
Sıkıcı Banka ile mülakattaysanız ve onlar tarafından Sıkıcı Bankayla çalışmaya ilgi
duyuyor musunuz sorusu size yöneltilmişse, yanıtınız ne olmalıdır? Yanıtınız evet
olmalıdır. Evet, yanıtını vermiş olmanız gerçeğinde ne kadar bilgi vardır? Hiç yoktur,
değil mi, çünkü açıkça bu bankayla çalışma opsiyonunu istersiniz, yani zaten evet
yanıtı vereceksinizdir.

Şimdi, bunun kurgusal bir örnek olduğunu düşünebilirsiniz, değildir. Boston’daki bir
bankanın, biz Boston’un Sıkıcı Bankası diyeceğiz, bazı personel alım görevlileriyle
kısa süre önce konuştum ve onlara Yale lisans öğrencilerini işe almak konusunda,
Yale lisans öğrencilerinin onları etkilemeleri için ne yapmaları gerektiğini sordum.
Kendisi de bir Yale mezunu olan personel görevlisi bana dedi ki dürüst olmak
gerekirse mülakatlarda Yale öğrencileri Harvard öğrencilerinden daha az iyi
yapıyorlar. Ben, yıkılmış ve hayal kırıklığına uğramış bir şekilde – neden dedim ve o
bana dedi ki biz onlara Boston’un Sıkıcı Bankasıyla çalışmaya ilgi duyuyor musunuz
diye sorduğumuzda Yale'liler şöyle şeyler söylüyorlar bilmiyorum bu kulağa biraz
sıkıcı geliyor. Harvard'lılar, onlar ne yapıyor? Onlar kollarının altında Boston’un Sıkıcı
Bankasıyla ilgili sayfası uygun şekilde katlanmış bir Wall Street Journal ile geliyorlar
ve bazen kafalarında üstünde ben sıkıcıyım yazan budala şapka oluyor. Ben bu
adamı şuna ikna etmeye çalıştım, bu gerçeğe rağmen Harvard'lıların böyle yapmaları
gerçeğinde aslında hiçbir bilgi yoktur ve aslında Yale’lileri işe almalısınız çünkü en
azından onlar dürüsttü ve bu bankayı ileride sıkıcılıktan kurtarabilir. Bu işe yaramadı,
bu yüzden benim aslında sizleri dürüst davranmamaya ikna etmem gerekiyor.

Burada bir ders var. Bir ders şu, eğer daha sonra bir mülakatçı size yaz stajı veya iş
için onlarla çalışmak isteyip istemediğinizi sorarsa, yanıt evettir. Bu, yanıtı geriye
dönük çıkarım olmayan nadir sorulardan biri: yanıtı sadece evet. Burada ikincil bir
ders daha var o da şu eğer bir banka mülakatçısı mülakatta onlarla çalışmak isteyip
istemediğinizi soruyorsa muhtemelen evet yanıtı vereceksinizdir ama muhtemelen
başka bir yerde çalışmak istersiniz. Eğer onlar size bu soruyu soracak kadar

Oyun Teorisi Transkript

aptallarsa muhtemelen başka yerde çalışmak istersiniz. Ama bu gerçek bir
problemdir. Problem şudur, işte buradasınız. İletmek istediğiniz bir bilgi var. Belki siz
gerçekten sıkıcısınızdır. Belki gerçekten bu banka için çalışmak istiyorsunuzdur. Bu
bilgiyi iletmek istiyorsunuz, ama işvereni bunun bu kez doğru olduğuna ikna etmeniz
zordur çünkü herkes banka için çalışmak istediğini söyleyebilir.

Daha genel olarak hayatta, bu sadece belirli bir banka veya her ne olursa onun için
çalışmak isteyip istememenizle ilgili değildir, bu aynı zamanda iyi bir çalışan olup
olmamanızla da ilgilidir. Bu yüzden, hadi bunu sadece çalışanların sıkıcı olup
olmadığı değil ama çalışanların iyi olup olmadığı bağlamında düşünelim. Yani sinyal
vermenin maliyetli olduğu bir modele bakacağız. Şöyle olacak, bu model maliyetli
sinyal verme üzerine olacak ve sırf bu modelin amacına yönelik olarak Amerika’da iki
tip çalışan olduğunu varsayacağız. İyi çalışanlar vardır, onlara G diyeceğiz ve kötü
çalışanlar vardır ve onlara B diyeceğiz.

Şunu varsayacağız, iyi çalışanın üretkenliği, eğer bu firma için çalışırsanız 50
olacaktır ve bunun 50.000 dolar filan olduğunu varsayabiliriz, ama şimdilik birimleri
unutalım ve buna sadece 50 diyelim. Kötü bir çalışanın üretkenliği ise sadece 30’dur.
Yani açıkçası, diğer her şey sabitken, işveren kötü çalışan yerine iyi çalışanı işe
almak ister. Diğer her şey sabitken önemlidir çünkü o zaman iyi çalışana daha fazla
ödememiz gerekir. Varsayalım ki bu ABD ekonomisidir, yani kabaca ekonominin
%10’u iyi çalışanlardan ve %90’ı kötü çalışanlardan oluşur, bunun gibi bir şey ve
bunlar da ABD’deki yüzdeler. Ayrıca firmaların rekabetçi olduklarını da varsayalım.
Yani firmalar Yale Kariyer Ofisine veya Yale Kariyer Fuarına yığılıyorlar ve
umutsuzca bu çalışanları işe almaya çalışıyorlar. Rekabetçi bir işe alım süre geliyor.

Yani firmalar işçiler için rekabet ediyorlar. Yani onlar iyi olarak belirledikleri
çalışanlara 50 ödeyecekler. İyi olduğunu belirledikleri işçiye 50 ödeyecekler. Ve kötü
olarak belirledikleri işçiye 30 ödeyecekler. Bunun tam olarak aynı olması sizi rahatsız
ediyorsa, bunu 50 eksi bir peni ve 30 eksi bir peni olarak düşünün. Analizde bir fark
yaratmayacaktır. Yani eğer bir çalışanı belirleyemezlerse, işçinin sadece averaj bir
çalışan olduğunu düşüneceklerdir, rekabetçi ücret ne kadar olacaktır? Bu ekonomide
ortalama bir çalışanın rekabetçi ücreti ne olacaktır? Bu zor bir matematik sorusu
değildir Aşağıda herkes kafasını kaşıyor. Bu 50 x %10 ve 30 x %90 ve bu da
ortalama olarak nedir? 32’dir, pekâlâ. Yani onlar ne olduğunu belirleyemedikleri işçiye
ortalama olan 32 ödeyeceklerdir.

Şimdi, bu modelde açıkçası, başlangıçtaki yüksek maliyetli firma gibi, iyi çalışanlar
belirlenebilmek isterler çünkü daha yüksek ücret alırlar. Kötü çalışanlar belirlenmek
istemezler, gizli kalmayı tercih ederler. Ancak, buradaki problem şudur, ortada
doğrulanabilir bir bilgi parçası yoktur. İyi çalışan olduğunuzu karşı tarafa
doğrulanabilecek şekilde bildirmenizin bir yolu yoktur. Siz hepiniz iyi çalışanlarsınız
değil mi? Yoksa burada olmazdınız, öyle umuyoruz. Yani bu firmaya gidersiniz, bu
firma iyi işçiler arıyordur ve firmaya şunu söyleyebilirsiniz: “Ben iyi bir çalışanım”.

Oyun Teorisi Transkript

Aslında iddia ederim çoğunuz bunu mülakatlarda denemişsinizdir: “Ben iyi bir
çalışanım”.

Bunu maliyetli bir şekilde bile yapabilirsiniz. Masanın üzerine sıçrayarak ve tek ayak
üstünde dans ederken nasıl iyi bir çalışan olduğunuza dair bir şarkı söyleyerek
kendinizi aşağılayabilirsiniz. Bu gerçekten aşağılayıcı olurdu ama firmaya iyi bir
çalışan olduğunuzu iletmiş olmaz mıydı? Neden mülakat odasındaki masada bu
güzel dansı yapıyor olmanız, nasıl iyi bir çalışan olduğunuza dair güzel şarkıyı
söylüyor olmanız, neden bu firmayı iyi bir çalışan olduğunuza ikna etmez? Kim
yakınlarda mülakata girdi? Bunu deneyen oldu mu? Bu neden başarılı bir strateji
değildir? Steven, değil mi?

Öğrenci: Evet. Bunu kötü bir çalışan da yapabilirdi.

Profesör Ben Polak: Bunu kötü bir çalışan da yapabilirdi. Yani masanın üzerinde tek
ayak dans etmek ve iyi bir çalışanım şarkısını söylemek maliyetli ve aşağılayıcıdır,
ama kötü bir çalışana olan maliyet veya aşağılamadan daha fazla değildir. Yani eğer
bu işe yarasaydı, kötü bir çalışan da bunu yapardı. Yani sadece şarkı ve dans işe
yaramayacaktır. İyi bir çalışan olduğunuz sinyalini dış dünyaya vermek zor olacaktır.
Bu bizim başlangıç noktamız olacak. Yani iyi çalışanların kendilerini kötü
çalışanlardan ayrıştırmaları içi bir yola ihtiyacımız vardır. Onların sinyal göndermesi
için bir yola ihtiyacımız vardır ve bu sinyalin anahtar tarafı şudur, bu onların
verebileceği ama kötü çalışanların veremeyeceği bir sinyal olmalıdır veya başka bir
deyişle onların vermek isteyeceği ama kötü bir çalışanın vermek istemeyeceği bir
sinyal.

Yani masa üstünde dans etmek işe yaramaz ve işe yaramamasının nedeni kötü ve iyi
çalışanların masa üstünde dans etmenin aşağılayıcı lığı açısından simetriklerdir.
Yani iyi çalışanların, bunlar sizlersiniz, kendinizi kötü çalışanlardan, bunlar biziz,
ayrıştırması için bir yola ihtiyacımız vardır. Amerikan ekonomisinde nasıldır, iyi
çalışanların iyi oldukları sinyalini verme yolu, kendilerini ayrıştırabilmelerinin ana yolu
nedir? ABD ekonomisinde kullanılan ana sinyal nedir? Birileri? Evet, eğitim. İyi
çalışanları kötü çalışanlardan ayırt edecek olan şey şudur, iyi çalışanların dereceleri
olacaktır, daha fazla dereceler, daha iyi dereceler, daha fazla dereceler, her neyse.

Bugün bakacağımız modeli bazılarınız daha önce görmüş olabilir, ama biz belki biraz
daha detaylı yapacağız. Bu model Spence adında bir adamın, Mike Spence, Nobel
Ödülünü almasının en büyük nedeni bu modeldir. Nobel Ödülünü almasının en büyük
nedeninin bu model olduğunu biliyoruz çünkü pratikte başka bir şey yazmamıştır,
yani nedeni bu model olmalıdır. Yapacağımız şey şudur, bu insanların alacakları
derecenin, eğitimin kendilerini ayrıştıracağını ve işverenler onların iyi çalışanlar
olduklarını göstereceğini hayal edelim – bir kez daha işverenlerin bankalar filan
olduğunu varsayalım – onların alacağı ekstradan eğitimin MBA olduğunu

Oyun Teorisi Transkript

varsayacağız. Sınıftaki bazılarınız MBA alıyorlar. Nerede benim MBA’lim? İşte orada.
İşte benim MBA öğrencim orada.

Yani iyi çalışanlar MBA yapacaklardır ve bunun çalışma yolu şu olacaktır, bu bir MBA
derecesi almanın maliyeti üzerinden çalışacaktır. Yani bunun başarılı bir sinyal
olması için, bu sinyalin masa üzerinde dans etmekten farklı olması için ya kötü
çalışanların MBA alamadıkları bir durum olması gerekir ya da kötü çalışanlar için
MBA almak maliyetli olduğu için bunu denemiyor olmaları gerekir. Yani farkı
maliyetlerde yaratacağız. Varsayacağız ki MBA’in, işletmecilik okulunda bulunmanın,
MBA eğitiminin yıllık maliyeti, eğer iyi çalışansanız 5 birimdir. Eğer kötü bir
çalışansanız işletmecilik okuluna gidip MBA almanın yılık maliyeti 10’un biraz
üstündedir, yani 10 ve bir peni. Yani fark ettiyseniz diyelim ki Yale’de MBA yapmanın
yıllık maliyetinin eğer iyi yerine kötü çalışansanız daha maliyetli olduğunu varsaydım.

Şimdi, bu maliyetler nelerdir? MBA almanın maliyetleri nelerdir? Bu maliyet farkını ne
yaratıyor? Hadi bunun ne olmadığını açıklayalım. Bunlar harçlar olamaz. Harçlar
maliyetlerin büyük bir parçasıdırlar. Bu yıl Yale’de MBA yapmanın maliyeti nedir? Çok
fazladır değil mi? Yani yıllık harç olarak maliyet devasadır, ama bu harçların kendileri
iyi ve kötü çalışanları ayrıştırmayacaktır. Neden? Çünkü iki taraf için de aynıdırlar. Biz
maliyetleri farklı olan bir şeyler istiyoruz, yani bu harçlar olamaz. Bu harçlar olamaz.
İki taraf için de aynıdırlar.

Eğitim almanın diğer maliyetleri nelerdir? Fırsat maliyetleri vardır değil mi? Hepiniz
ekonomistsiniz – veya yarınız ekonomi öğrencisisiniz – yani akla ilk gelecek olan şey
fırsat maliyetidir. Ama gerçekte fırsat maliyetlerinin burada bana fazla yardımı olmaz
çünkü en azından eğer iyi bir çalışansanız Yale’de MBA yapma fırsat maliyetinin kötü
çalışana göre daha yüksek olduğu aklımıza gelir. Sonuçta, eğer iyi bir çalışansanız
evde kalabilirdiniz, MBA yapmazdınız, ebeveynlerinizin bahçesini işletirdiniz ve iyi bir
çalışan olduğunuzdan, daha verimli havuç hasadı filan elde ederdiniz. Bunun
yanında, kötü çalışanlar bir şey üretmezler, değil mi? Yani bu aslında fırsat
maliyetleriyle ilgili değil, aslında onların 0 olduğunu varsayacağız. Fırsat
maliyetlerinin olmadığını varsayacağız. Peki, bu işletmecilik okulundaki iyi çalışan ile
işletmecilik oklundaki kötü çalışan arasında maliyet farkı yaratan nedir? Orada
potansiyel bir yanıt mı vardı?

Öğrenci: Bu iyi çalışan için gelecekteki ücretlerin şimdiki değeri midir?

Profesör Ben Polak: Tamam, yani gelecek hakkında düşünüyoruz. Hayır, sadece
maliyet tarafına odaklanın. Gelecekte bir sürü farklı şey olacaktır, haklısın, ama
maliyet tarafına odaklanalım. Daha önce seni almıştım o yüzden bu arkadaşı alalım.

Öğrenci: Zihinsel çaba.

Oyun Teorisi Transkript

Profesör Ben Polak: Zihinsel çaba, doğru. Peki, benim MBA öğrencim nerede? İşte
orada – nerede, yukarıda. Bu manevi zarardır, doğru mu? Onu hala göremiyorum.
Başını sallıyor, güzel. Bu şöyle – MBA sınıfına gittiğiniz zaman – şöyle düşünerek,
Tanrım, şükürler olsun lisans öğrencisi olmaktan kaçtım ve MBA sınıfına geri
gidersiniz ve ben orada da varım. Aynı korkunç ev ödevlerini veriyorum ve siz hala
benim el yazımı okuyamıyorsunuz ve hala aksanımla uğraşmak zorunda
kalıyorsunuz, değil mi? İyi çalışanlar benim el yazımı okumayı ve aksanımı anlamayı
daha kolay bulurlar, değil mi?

Peki, bu nedir? Bu zihinsel çabadır. Bu manevi zarardır. Bu çalışmanın acısıdır. İyi
çalışanlar ve kötü çalışanların maliyetlerini ayrıştıran tek şey çalışmanın sancılı
olmasıdır. Eğer bir parti okuluna gitseydik bu işe yaramazdı. Bu yüzden sadece parti
okulları bulunamaz. Biz gerçekten sizi sınıfta acıdan geçirtmeliyiz. Yukarıdan hala bir
doğrulama bekliyorum. Yani çalışma sancısı bu şeyleri ayrıştırandır.

Şimdi şunu ileri sürüyorum, bu iyi ve kötü çalışanların olduğu toplumda, iyi
çalışanların, bu durumda MBA almanın, yıllık maliyetlerinin kötü çalışanların yıllık
maliyetlerinden düşük olduğu bir denge elde edebiliriz. Aynı şeyi lisans eğitimi için de
yapabiliriz ama şimdilik MBA’e odaklanalım. Bu toplumda bir denge olduğunu öne
sürüyorum, MBA almanın üç yıl sürdüğü bir denge de olabilir. Bu öne sürdüğüm
dengede ne olur? Üç yıllık derecelerin bulunduğu, derecelerin üç yıl sürdüğü – üç
yıllık bir MBA ürkütücü geliyor ama boş verin – bu dengede iyi çalışanlar MBA alırlar
ve kötü çalışanlar almazlar.

Ama size bunun denge olduğunu anlatmam için daha fazla şey yapmam lazım, bu
yüzden size bir başka şey daha söyleyeyim. Yani ben derece almanın üç yıl sürdüğü
bir denge olduğunu öne sürüyorum, tüm iyi çalışanlar MBA alırlar ve tüm kötü
çalışanlar MBA almazlar ve nedir? İşverenler, MBA’lileri iyi çalışan olarak belirlerler.
Bunun işe yarması için işverenleri ikna etmesi gerekir. Yani bunun işe yaraması için
şuna ihtiyacım vardır: ve işverenler şunu belirlerler MBA eşittir iyi çalışan ve MBA’i
yok eşittir kötü çalışan. Yani buradaki dengenin bu olduğunu öne sürüyorum ve
yapmak istediğim şey şu, bunun gerçekten denge olduğunu göstermek istiyorum.
Peki, o zaman, bu şimdiye kadar sınıfta gördüklerimizden çok farklı bir dengedir, bu
yüzden bunun gerçekten denge olduğunu kontrol ederken biraz yavaş ve entel
olacağım.

Tahtada biraz boşluk bırakacağım ve siz de biraz boşluk bırakmalısınız. Benim
iddiam bunun bir denge olduğudur. Ve biz tahmin ve kontrol et kullanıyoruz. Ben
tahmini sizin için yaptım ve kontrolü birlikte yapacağız. Kontrol etmek için, iki şeyi
kontrol etmem gerektiğini öne sürüyorum. Bir, hiçbir tipin sapma yapmayacağını
kontrol etmem gerekiyor. Peki, tip ile neyi kastediyorum? Çalışan tiplerini
kastediyorum. Ne iyi tipte çalışanlar sapma yapmak istemeli ne de kötü tipte
çalışanlar sapma yapmak istemelidir. Yani bu yeni değil. Dengeyi kontrol ederken
hep insanların sapma yapmak istemediklerini kontrol etmişizdir. Buradaki tek fark

Oyun Teorisi Transkript

insanların sapmak istemediklerini kontrol etmek yerine ben insan tiplerinin sapmak
istememelerini kontrol ediyorum, ama temelde fikir aynıdır. Doğru mu? Fikir aynıdır,
yani bu aslında yeni değil.

Yani olan şey şu ben şunu da kontrol etmeliyim – aslında burada kendime biraz yer
bırakacağım –da işverenlerin inançlarının denge davranışıyla uyumlu olduğunu da
kontrol etmeliyim. Hadi durup biraz ara verelim. Daha önce denge için böyle bir koşul
yazmamıştık, ama burada yazmak zorundayım. Burada modelde asimetrik bilgi
vardır. Ve bu dengede, dengede önemli bir taraf olan, yani sizi işe alacak olan
adamlar, bu oldukça önemli değil mi? Onların bu dengede yapmaları gereken, önem
taşıyan tek şey şu, sizin aksiyonlarınızdan bir çıkarım yapmaktır. Sizin eğitim alıp
almadığınızı gözlemlerler ve sizin iyi veya kötü çalışan olduğunuz sonucuna varırlar.
Yani, bunun denge olduğuna dair bu çıkarımların akla yatkın olduğu yönünde bir
koşul yazacağız. Akla yatkın ile dengede olanlarla uyumlu olmalarını kastediyorum.
Buna fazla entel şekilde yaklaşmadan önce bunu talep etmenin neden makul
olduğunu düşünelim.

Diyelim ki, aslında, dünya diyelim ki şöyledir. Tüm iyi çalışanlar MBA almışlardır ve
tüm kötü çalışanlar MBA almamışlardır ve işverenler MBA sahibi olanların yarısının
iyi, yarısının kötü olduğunu düşünmektedirler. Bu kulağa doğru gelmiyor değil mi?
Eğer gerçekten durum böyle olsaydı, yani MBA alanlar iyi çalışanlar ve almayanlar
kötü çalışanlar olsaydı, o zaman işverenlerin oluşturacakları tek uyumlu inanç
MBA’lerin iyi çalışan ve MBA’li olmayanların kötü çalışan olmalarıydı, doğru mu? Yani
burada çok derin bir çıkarım yapmıyorum, ben sadece şuna işaret ediyorum, bu
dengede insanların oluşturdukları inanışların, aslen dengede gerçekleşenlerle
uyumlu olduğundan emin olmamız gerekir. Ama bunu söyledikten sonra burada bir
gizem kalmaz, her şey normaldir.

Bu belirli denge iddiasında, iyi çalışanlar MBA alanlardı, kötü çalışanlar MBA
almayanlardı ve işverenler bir MBA’li gördüklerinde gerçekten onun iyi olduğunu
düşünürler ve MBA’li olmayan birini gördüklerinde gerçekten onun kötü olduğunu
düşünürler. Yani bu inanışlar davranışlar ile uyumludur, yani iyi durumdayız. Tamam,
bunu kontrol etmek zorundaydım ama bu zor olmadı. Bunu neden kontrol ettiğimi
herkes anladı mı? Dengede insanların saçma inanışları olmasını istemem, temelde
söylediğim budur. Pekâlâ, şimdi geri gidip bir bakıma sıradan olan şeyi kontrol
edelim.

Sıradan olan şey şu, hiçbir tip çalışanın dengede sapmak istemediğini kontrol
etmemiz gerekir. İki tip çalışan vardır. İyi çalışanlar vardır – ve iyi çalışanlar, dengede
ne yapıyorlar? İyi çalışanlar dengede ne yaparlar? MBA yaparlar. Yani iyi çalışanlar,
MBA’li olurlar ve iyi çalışanlar ne olarak belirlenirler? Bir kez MBA aldıklarında
işveren onları ne olarak belirler? İyi çalışanlar olarak, değil mi? İyi olarak belirlenirler.
MBA alırlar. İyi olarak belirlenirler ve getirileri ne olur? Burada iyi çalışanların getirileri
nedir? Onlara 50 ödenir ki bu onların verimliliğidir, ama bu onlara üç yıl boyunca

Oyun Teorisi Transkript

benim ödevlerime tahammül etmelerine mal olur. Yani bunun maliyeti onlar için 3 x 5,
her yıl için beşe mal olur. Peki, 50 – 3 x 5 nedir? 35, güzel. Yani toplam getiri olarak
35 alırlar ve burada bir soluklanalım.

Burada size söylemeden bir varsayımda bulundum, bu yüzden bunu söyleyeceğim.
Sırf matematiği basitleştirmek için şunu varsayacağız, bir kez işe alındığınızda 1 yıl
çalışırsınız ve sonra ölüp gidersiniz. Bu biraz hastalıklı ve hoş olmayan bir varsayım,
ama diğer türlü gelecekteki tüm gelirinizin bir nevi iskonto edilmiş değerini yapmak
zorunda kalırız ve bu da bir muhasebe dersine döner. Bu yüzden herkesin 1 yıl
yaşadığını varsayacağız. Eğer siz daha karmaşık bir model yapmak isterseniz bu da
olabilir, fikir aynı olacaktır. Yani onlara 50 ödenir, bu onlara 3x5’e mal olur ve toplam
getiri olarak 35 alırlar.

Peki ya saparlarsa ne olur? Sapmaları demek MBA almamaları demektir. Yani MBA’li
değiller. Onlar ne olarak belirlenirler? Eğer MBA’leri yoksa ne olarak belirlenirler?
İşveren MBA’i olmayanları ne olarak düşünüyor? Kötü. Yani eğer saparlarsa o zaman
işverenler onların kötü çalışan olduklarını düşünürler, Masa üstünde dans edip iyi
olduklarını söyleseler bile aslında kötüdürler – kötü olarak belirlenirler. Ve bu yüzden
getirileri ne olur? Onlara ne ödenecektir? Onlara 30 ödenecektir. Ve tabii ki 35,
30’dan büyüktür, yani sapma yapmayı istemeyeceklerdir. Yani bu iyi haberdir. Kötü
çalışanlar nasıl olur? Hadi onları kontrol edelim.

Kötü çalışanlar, dengede, MBA’li değillerdir. MBA almazlar. Kötü olarak belirlenirler.
Ve onlar ne ödenir? Bu kötü çalışanlara ne ödeme yapılır? Birileri? Onlara 30 ödenir.
Onlara verimlilikleri ödenir. Yani getirileri sadece 30’dur. Bir eğitim almadılar, bu
yüzden bedavadır. Bedavadan 30 alırlar, yani getirileri sadece 30’dur. Eğer
saparlarsa, eğer kötü çalışanlar saparlarsa, o zaman MBA alırlar. İşte kötü çalışanlar.
İşletmecilik Okulunda benim sınıfıma düşerler. Berbat zaman geçirirler (Ben de onar
berbat zaman geçirdiği için berbat zaman geçiririm). Ama sonunda iyi çalışanlar
olarak belirlenirler ve bu yüzden onlara 50 ödenir. Ve onların getirileri şudur 50 – 3 x
10,1 ki bu da yaklaşık 20 eder. Doğru mu? Yani onlar da sapmak istemezler ve şimdi
burada işim bitti, bunun bir denge olduğunu göstermiş oldum.

Yeniden gözden geçirirsek. Bunun bir denge olduğunu göstermek için, iyi çalışanların
mutlu bir şekilde kendi kendilerine eğitimi seçtiklerini ve sapma yaparak işletmecilik
okulunu atlamak istemediklerini göstermeliydim. Ve kötü çalışanların kendi
kendilerine eğitim almamayı seçtiklerini ve sapma yapmayarak MBA’li olmak
istemediklerini göstermeliydim. Ve bundan işverenlerin çıkarmaları gerekeni
çıkardıklarını göstermeliydim ki bu doğruydu. Yani işim bitti. Bu gerçekten bir
dengedir. Fark ederseniz, bu dengede, iyi çalışanlar kendilerini kötü çalışanlardan
ayrıştırmayı ve daha yüksek ücret almayı başarabildiler (her ne kadar bir yıl sonra
ölecek olsalar da). Buna ayrıştıran denge denir – ki bunu hecelemeyi hiç beceremem.
Muhtemelen yanlış heceliyorumdur. Bu bir ayrıştıran dengedir.

Oyun Teorisi Transkript

Neden buna ayrıştıran denge denir? Buna ayrıştıran denge denir çünkü tipler
ayrışmayı ve belirlenmeyi başarırlar. Bu birazcık yanıltıcıdır. İyi tipler ayrışmayı ve
belirlenmeyi başarırlar ve kötü tipler ayırt edilmek istemezler ama ayırt edilirler.
Şimdi, kaçınız daha önce Spence modelinin bir versiyonunu görmüştü? Bazılarınız,
hadi bunun detayına biraz daha girip gerçekten anlayıp anlamadığımızı görelim. Yani
özellikle, daha kısa bir derece ile işin içinden sıyrılabilir miydik? Burada insanların
MBA alması gerekti ve bunu yapmak her birisi için üç yıl sürdü. Bu bir MBA almak
için çok fazla bir zamandır. Peki ya 1 yıllık bir MBA? Bazılarınız bunun soyut bir örnek
olduğunu düşünebilirler, ama aslında sürekli duyacağınız bir şeydir. Eğer eğitim
yazınındaki reklamları dinlerseniz okulları duyarsınız, bunlar belki de ekonomi
profesörleri olmayan ve 1 yıllık MBA derecesi öneren okullardır. Hiçbir okulun adını
vermeyeceğim çünkü muhtemelen başım belaya girer.

Peki, bir yıllık MBA nasıl olur? Hadi bu işe yarayacak mı bir bakalım. Ve iyi
çalışanların kendilerini kötü çalışanlardan ayrıştırmalarına izin vereceğiz. Yıllık
maliyetlerin öncekilerle aynı olduklarını varsayalım. Ve diyelim ki bu aday denge, bu
farz edilen dengede iyi çalışanlar MBA alırlar, kötü çalışanlar MBA almazlar ve
işverenler, önceki gibi, MBA’lileri iyi MBA’sizleri kötü olarak belirlerler. Soru: bu bir
denge midir? Kim evet diye düşünüyor? Kim hayır diyor? O zaman hepiniz bana
neden olduğunu söyleyebilirsiniz. Yanıt hayırdır. Peki, neden bu bir denge değildir?
Birileri, herhangi biri? Daha önce yanıt vermemiş birisi. İsminiz?

Öğrenci: Osman.

Profesör Ben Polak: Osman, bağırarak söyle.

Öğrenci: Kötü çalışanlar da MBA yapmaktan faydalanırlar çünkü getirileri hala daha
yüksektir.

Profesör Ben Polak: Güzel, yani bu dengede yanlış olan şey, işverenlerin inanışları
değildir. Eğer gerçekten insanlar bu davranışı takip ederlerse o zaman işverenler
MBA’lileri iyi olarak belirlemekte haklıdırlar. Bu aynı şekilde iyi çalışanlar problemi de
değildir. Eğer gerçekten işverenler MBA’lilere daha fazla ödeme yapacaksa, o zaman
iyi çalışanlar MBA yapmayı daha da fazla isterler. Buradaki problem – bu bir denge
değildir – ve buradaki problem kötü çalışanlardır. Buradaki kötü çalışanların teşvikleri
yanlıştır. Neden? Çünkü eğer kötü çalışanlar dengede yapmaları gerekeni yaparlarsa
– aslında bu bir denge değildir, ama bu varsayılan dengede – yapıyor olmaları
gereken MBA yapmamak ve getiri olarak 30 almaktır. Ama eğer gidip MBA
yaparlarsa, eğer onlar sapma yapar ve başka akimse sapmazsa, sadece onlar
saparken, eğer saparlarsa MBA alırlar. Dengeye göre, şimdi iyi çalışanlar olarak
belirlenirler. İyi olarak belirlenirler bu yüzden getirileri 50 eksi bir yıllık yaklaşık 10 ki
bu toplamda 40 eder. Ama 40, 30’dan yüksektir yani bu bizim denge koşulumuzu
bozar.

Oyun Teorisi Transkript

Herkes bunu gördü mü? Kötü çalışanlar burada, eğer MBA yapmanın manevi zararı
bir yıl sürerse, kötü çalışanlar da gidip MBA yaparlar. Ve bu dert olur çünkü şimdi
herkes MBA alır ve bu yine masa üstünde dans etmeye benzer. Peki, bir MBA ne
uzunlukta olmalıdır? Bu modelde, bu maliyet yapısıyla, MBA yapmak kaç yıl
sürmelidir? 2 yıl, değil mi? Bir yıl işe yaramadı ama evde kontrol edebilirsiniz, iki yıllık
MBA işe yarayacaktır. İki yıl kötü çalışanları dışarda tutmak için ancak yeterli
olacaktır. Gerçi rakamları bir tarafa bırakırsak, buradaki fikir nedir? Başarılı bir sinyal
olarak işe yarması için, bu sinyalin iyi çalışanları kötü çalışanlardan ayrıştırması
gerekir. Çalışanlar ayırt edilmeyi seçmelidirler. Kendi kendilerine MBA yapmayı veya
yapmamayı seçmelidirler ve sadece yetecek kadar manevi hasara ihtiyacımız vardır
– ve hadi dikkatli olalım – çalışanların doğru seçmelerine yetecek kadar manevi
hasar farkı olmalıdır.

Yani ihtiyacımız olan şudur, iyi çalışanların dereceyi almaları ve kötü çalışanların
bunu yapmak istememeleri için yeterli maliyet farkı olmalıdır. Yapabileceğimiz bir şey
iki yıllık bir derece oluşturmaktır. Eğer kesinlikle bir yıllık derecede ısrar ettiyseniz, işe
yarayacak maliyet farkını nasıl yaratırsınız? Diyelim ki bir batıda bir yerde, bir yıllık
MBA programına sahip olmak isteyen bir üniversiteye danışmanlık yapmak üzere işe
alındınız. Bunun işe yaraması için, insanların ayrışmasına izin yol açması içi, bir yıllık
programda ne yapmanız gerekir? Harcı arttırmak işe yaramayacaktır çünkü bu iyi ve
kötü çalışanlar için aynıdır. İyi ve kötü çalışanları ayırt etmek için bir yola ihtiyacınız
vardır. Bunu nasıl yaparsınız? Bunu gerçekten çok zor hale getireceksinizdir. Eğer bir
yıllık bir diploma programına sahip olmak isterseniz, o program çok zor olmalıdır. İyi
ve kötü çalışanlar arasındaki farkı krikoyla açmak zorundasınızdır, bu yüzden
gerçekten kötü el yazısı olan profesörler işe almalısınız.

Hadi bu modelden bir adım uzaklaşalım ve burada ne öğrenmiş olduğumuza bir
bakalım. Hadi bundan bazı dersler çıkarmaya çalışalım. Ben iki çeşit ders çıkarmak
istiyorum. Toplumda başarılı bir sinyali neyin belirlediği hakkında genel dersler
çıkarmak istiyorum ve sonra eğitim hakkında dersler çıkarmak istiyorum. Yani
isterseniz, Oyun Teorisi hakkında bazı entel derslerle başlamak istiyorum ve sonra
eğitim sistemleriyle ilgili daha spesifik dersler hakkında konuşmak istiyorum. Buradaki
anahtar ders az önce öğrendiğimiz derstir. Anahtar ders şu: başarılı bir sinyal olmak
için, insanların tiplerini ayrıştırabilmek için, maliyetler arasında büyük farkların olması
gerekir. Yani ilk ders iyi bir sinyalin – bunun çok maliyetli olması gerekmiyor – tipler
arasında fark yaratacak şekilde maliyetli olması gerekir. Nedeni şudur, tiplerin kendi
kendilerine seçmelerini istersiniz, bu yüzden maliyetlerde farklılık olması gerekir.
Burada biraz dikkatli olalım: yararlarda farklılıklar olabilir ama şimdilik bunları maliyet
olarak bırakacağız.

Bu derslerden biriydi. Şimdi, bu modelde bize ne anlatıyor? Bize şunu anlatıyor eğer
ABD toplumunda yeterlilikleri elde etmeyi çok, çok kolaylaştırırsanız, örneğin, lise
diploması almak için gereken standartları düşürürseniz ve belki de üniversite
derecesi alam standartlarını düşürürseniz – bunun olduğunu söylemiyorum, bunun

Oyun Teorisi Transkript

hakkında politik bir pozisyon almak istemiyorum. İngiltere’de bu gerçekleşiyor. Bunu
yapabilirim. İngiltere’de bu gerçekleşiyor gibi görünüyor. Yani İngiltere’de lise
diploması almak için gereken standartları düşürürsünüz ve sonra belki de lisans
derecesi almak için gereken standartları düşürürsünüz, neyin gerçekleştiğini
görürsünüz? Bir yeterlilikler enflasyonu görürsünüz

Eğer ilk dereceyi almayı herkes için kolaylaştırırsanız, iyi çalışanlar devam edip ikinci
dereceyi almak zorunda kalacaklardır. Eğer ikinci dereceyi almayı kolaylaştırırsanız,
onlar devam edip üçüncü dereceyi alacaklardır. Yani bu modelin öngördüğü şudur,
eğer bu maliyet farkını yok ederseniz o zaman çalışanlar bu maliyet farkını tekrar
arttırmak için yeni yollar bulacaklardır. Bunun gerçekleşme yolu, en azından bazı
ekonomilerde şudur yeterlilik enflasyonu görmeye başlarsınız. Yeterlilik
enflasyonundan kastım, çok yakında, bir çöp kamyonu kullanmak için bile üniversite
diplomasında ihtiyacınız olur.

Tamam, şimdi burada eğitim için olan genel dersler nelerdir? Bu eğitimin oldukça kıt
bir modelidir ama hepiniz ve daha önce de ben eğitim sisteminde yer almaktayız. Bu
yüzden bunu biraz dert etmemiz gerekir. Bu muhtemelen en meşhur eğitim modelidir.
Dediğim gibi, bu birilerine Nobel Ödülü kazandırdı. Bu bize eğitim hakkında ne
söylüyor? İlk ortaya süreceğim şey şu, bunun çok kötümser bir eğitim modeli
olduğunu ileri sürüyorum. Neden bu eğitimin kötümser bir modelidir? Bu modelde
kötümser olan nedir? Hadi bunu biraz konuşalım. Ta orada, sınıfın öbür tarafında bir
el var, bu kamerayı biraz hareket ettirecek.

Öğrenci: Temelde hiçbir şey öğrenmiyorsunuz çünkü buradaki okulun eğitime hiçbir
katkısı yoktur.

Profesör Ben Polak: Güzel, mikrofona doğru bağırın, ama bu doğruydu.

Öğrenci: Bu modelde okulda hiçbir şey öğrenmezsiniz. .

Profesör Ben Polak: Doğru, bu öğrenimin olmadığı bir modeldir. Bu modelde
öğrenme yoktur. Esasen, bu modelde insanlar 50 ve 30 olan verimlilikleriyle okula
girerler ve yine 50 ve 30 verimlilikleriyle çıkarlar. Okulda yaptığınız hiçbir şey sizi
daha değerli yapmaz veya daha üretken yapmaz. Bu oldukça kötümser bir derstir.
İşte burada 23ncü filan dersteyiz. Ve bu modelin mesajı şudur, arkadaşlar siz hiçbir
şey öğrenmediniz: siz sadece pek çok manevi hasara uğradınız. Yani bu modelde
öğrenme yoktur. Şimdi, umarım ki bu eğitimin doğru bir modeli değildir. Umarım ki
burada sadece acı çekmiyoruz, ama yine da en azından şimdilik bu doğruymuş gibi
davranalım ve bizi nereye götüreceğine bakalım.

Bu modelin ikinci bir gözlemi şu, eğer hiçbir şey öğrenmiyor olduğunuz, eğitimin
sadece zaten iyi olan insanları zaten kötü olan insanlardan ayrıştırmak için
kullanıldığı bu eğitim modeline inanırsak, o zaman eğitim toplumsal olarak müsrifliktir.

Oyun Teorisi Transkript

Neden bu modelde eğitim toplumsal müsrifliktir? Hangi bağlamda toplumsal
müsrifliktir? Bunu bir ekonomistin bakış açısından düşünün. Bu modelde, çalışanların
üretkenlikleri eğitim yüzünden artmıyor, ama bazı kaynaklar iyi çalışanların eğitim
alması için harcanıyor. Nihayetinde, iyi çalışanlar daha iyi duruma geliyorlar. Kötü
çalışanlar daha kötü duruma geliyorlar ve işverenler de diğer türlü olduklarıyla aynı
durumdalar, ama bu sadece tekrar dağıtımdır. Eğitimden üretilen bir şey yoktur, ama
eğitim için kaynaklar harcanmıştır.

Bu mantıklı geliyor mu? Yani özellikle, iki yıllık dengemizde veya üç yıllık
dengemizde, üniversiteye gidenler iyi çalışanlardı veya bu durumda işletmecilik
okuluna gidenler ve üç yıllarını yılda beşe harcadılar, Yani 15’lik bir müsriflik var – iki
yıllık modelde 10’luk müsriflik. Bu modele göre eğitim toplumsal müsrifliktir.
Toplumda bu israfı nasıl düşünebiliriz? Hadi modeli ciddiye alalım, toplumda bu israf
nerede ortaya çıkar? Bu israf nerede ortaya çıkar? Yani sizler çalışmıyorsunuz ve
başka nerede ortaya çıkar? Sizlerin burada oturuyor olmanız israfın bir kısmıdır.
Dışarıda başka bir şey yapıyor olmalısınız ve israf başka nerededir? Benim. Yale
profesörlerinin hepsini alıp, Yale profesörü olarak kullanmayı bırakarak bu kaynakları
israfa son vermeli ve bizleri tarla sürmeye veya taksi kullanmaya veya başka bir şeye
zorlamalısınızdır.

Yani burada toplumsal bir israf vardır ve yapmamız gereken şey şudur, bu modele
göre profesörleri taksi veya çöp kamyonu kullanmaya göndermeliyiz sanırım. Çöp
kamyonu kullanmada iyi olacağımızı iddia etmiyorum. Bizim karşılaştırmalı
üstünlüğümüz kesinlikle çöp kamyonu kullanmak yerine ders anlatmaktadır. Ama
öyle oluyor ki, bu modelde, ders anlatmak tamamen zaman kaybıdır ve bu nedenle
bu kaynakları çöp kamyonu sürmede kullanarak daha iyi konumda olursunuz.

Üçüncüsü, fark ederseniz bu modelde eğitimin sonucu nedir? İyi çalışanlar için iyidir,
sizler kendinizi ayrıştırmayı başarıp yüksek maaşlar alırsınız. Bu Yale mezunları için
iyidir, ama bu modelde kaybedenler kimlerdir? Kötü çalışanlar, bu ekonomideki
çalışanların doğal becerili olmayan, eğitimi kolay bulmayacak olan %90’ı. Onlara bu
modelde 30 ödeme yapılır. Eğitim sistemi olmasaydı onlara ne kadar ödeme
yapılacaktı? 32. Yani bu modelde eğitim eşitsizliği arttırıyor ve eşitsizliği müşfik bir
şekilde sadece zengini daha zengin yaparak arttırmıyor. Eşitsizliği fakiri daha fakir
yaparak arttırıyor. Bu modelde eğitim eşitsizliği arttırıyor. Bu modelde gerçekte
fakirlere zarar veriyor.

Şimdi, bu bana çok önemli bir ders gibi geliyor. Tekrardan, bu modeli kelimesi
kelimesine almamamız gerektiğini düşünüyorum. Gerçek hayatta, en azından
bazılarınızın Yale’de bir şeyler öğrendiğini umuyorum. Yale’de gerçekten bir şey
öğrenebileceğinize çok şüpheyle bakıyor gibi görünüyorsunuz, belki de
öğrenmiyorsunuz, bilmiyorum. Ama gerçek hayatta, insanların Yale’de öğrendiklerine
inanmak istiyorum. Ama öğrenmeye ek olarak eğitimde süre gelen bir başka şey
şudur, sizler kendinizi ayrıştırıyorsunuz ve işverenlere onlar için iyi çalışanlar

Oyun Teorisi Transkript

olacağınız sinyalini veriyorsunuz. Bunun sonucunda, bu sizin için harika ama bir
başkasına daha az ödeme yapılıyor. Bu bana bu seneki seçimde duymak için çarpıcı
bir dersmiş gibi geliyor.

Amerika’daki her seçim yılında – şu ana kadar Amerika’da birkaç seçim yılında
bulundum – politikacıların üstünde anlaştığı iki şey vardır, ister aşırı sağ ister aşırı sol
olsunlar. Tüm politikacılar iki şeyde anlaşırlar. İki şeyin iyi olduğunda anlaşırlar. Bir:
bebekleri öpmek. İki: hepsi de “eğitim başkanı” olmak ister, doğru mu? Hepsi de,
değil mi? Şimdi, bazı bebeklerin babası olarak, ben politikacıların bebekleri öpmesini
istediğimden çok emin değilim, ama bu başka bir günün konusu. Buradaki olay şu
öğrendiğimiz – henüz gitmeyin arkadaşlar – burada öğrendiğimiz şudur eğer eğitim
fakirlere zarar veriyorsa belki de eğitim sektörünü sübvanse etme konusunda o kadar
da hevesli olmamalıyız. Bir eğitimci olmama rağmen, umarım bunu kimselere
söylemezsiniz. O zaman bu modelden eve götürülecek mesaj nedir? Eve götürülecek
mesaj şudur, eğitimin bir sinyal cihazı olarak işe yaraması için, eğitimin ayrıştıran
denge ortaya çıkarması için, bazı çocuklar geride bırakılmalıdır. Çarşamba günü
bunun hakkında daha konuşacağız.

 [transkript sonu]

