

1

Väidetavalt tähtsusetud tegurid

Õpetajakarjääri algusaastail õnnestus mul kogemata välja vihastada peaaegu kõik oma mikroökonomika kursuse üliõpilased, ja ometigi polnud sellel vähimatki pistmist sellega, mida ma loengus rääkisin. Probleemi põhjustas kursuse vaheeksam.

Olin koostanud eksami, mis pidi jagama tudengid laias laastus kolme suurde rühma: tipud, kes materjali tõeliselt hästi valdavad; keskmikud, kes on omandanud teadmised põhimõistetest; ning alumine ots, kes lihtsalt asjast aru ei saanud. Selle eesmärgi edukaks saavutamiseks pidi eksam sisaldama ka küsimusi, millele oskaksid õigesti vastata üksnes parimad üliõpilased, ja see tähendas, et eksam oli raske. Eksam täitis mu eesmärgi – punktisummad paigutusid väga laiale skaalale –, kuid kui üliõpilased oma tulemused teada said, algas mäss. Peamine kaebus seisnes selles, et keskmine tulemus oli vaid 72 punkti 100st.

Kummaline oli selle reaktsiooni juures aga see, et eksami keskmine punktisumma ei avaldanud mitte mingisugust mõju hinnete jaotusele. Koolis kehtiva standardi kohaselt pidi hindekõver jagunema selliselt, et keskmine hinne oleks B või B+, ja vaid väike arv üliõpilasi võiks saada madalama hinde kui C. Eeldasingi, et madal keskmine punktiskoor võib mõningast segadust tekitada, ja selgitasin tudengitele, kuidas punktid kursusel reaalseteks hinneteks ümber arvestan. 80 punktist kõrgem tulemus saab hindeks A või A–, 65 punktist kõrgem punktisumma saab

hindeks mingit sorti B, ning ainult 50 punktist allapoole jäänutel on oht saada Cst madalam hinne. Hinnete jagunemine ei erinenud sugugi tavapärasest, kuid minu selgitustel ei olnud üliõpilaste meeleolule mitte mingisugust mõju. Nad vihkasid ikkagi mu eksamit ning nende suhtumine minusse polnud kuigivõrd soosivam. Noore õppejõuna muretsesin oma töökoha pärast ja otsustasin midagi ette võtta – küll aga ei tahtnud ma oma eksamit lihtsamaks teha. Aga mida siis teha?

Lõpuks tuli mulle idee. Järgmisel eksamil oli üliõpilastel võimalik 100 punkti asemel koguda maksimaalselt 137 punkti. Eksam sai eelmisest pisut raskem – üliõpilased vastasid õigesti vaid 70% küsimustest, kuid keskmine skoor oli tubli 96 punkti. Mu üliõpilased olid üllarahul. Tehtud muudatus ei mõjutanud reaalselt mitte kellegi hinnet, kuid kõik olid õnnelikud. Tollest hetkest alates koostas in selle kursuse õpetamisel eksami alati selliselt, et maksimumskoor oleks 137 punkti ja just nimelt selle numbri valimiseks oli mul kaks põhjust. Esiteks – selle variandi puhul oli keskmine tulemus kenasti 90 lähedal ning osa tudengite tulemus ületas saja punkti piiri, vallandades neis peaaegu ekstaatilise reaktsiooni. Teiseks, kuna oma punktisumma peast 137ga jagamine ei ole kergete killast ülesanne, näis, et enamik ei viitsi oma tulemust protsentidesse ümber arvutada. Kui teil peaks jääma mulje, nagu soovinuks ma üliõpilasi mingilgi moel tüsata, siis ütlen, et lisan oma kursuse kirjeldusse rasvases kirjas järgmise märkuse: „Eksami maksimumskoor erineb tavapärasest 100 punktist ja on hoopis 137 punkti. Selline punktiarvestussüsteem ei mõjuta kuidagi seda, millise hinde te kursuse eest saate, kuid näib, et see teeb teid õnnelikumaks.“ Ja tõesti, pärast selle muudatuse tegemist ei kurtanud mulle enam keegi, et mu eksamid on liiga rasked.

Majandusteadlase vaatenurgast käitusid mu üliõpilased „vääralt“. Väara käitumise all pean silmas seda, et nende käitumine ei olnud kooskõlas idealiseeritud käitumismudeliga, mis on majandusteooria kui sellise tuum. Majandusteadlase arvates ei peaks 96 punkti saamine 137 punktist (70%) tegema kedagi õnnelikumaks kui 72 punkti saamine sajast, kuid minu üliõpilasi tegi. Ja niipea, kui seda mõistsin, oskasin ka koostada enda soovidele vastava eksami, vältides seejuures tudengite nurinat.

Juba neli aastakümnet – alates ajast, kui ise veel kraadiõppe tudeng olin – on mind huvitanud sedalaadi lood, kus inimesed kalduvad mustmiljonil eri viisil majandusmudelites välja mõeldud tegelaste käitumisest kõrvale. Ma ei ole kunagi tahtnud väita, nagu oleks inimestega midagi valesti; me kõik oleme lihtsalt inimesed – *homo sapiens*. Pigem seisneb probleem majandusteadlaste kasutatavas mudelis, st mudelis, mis asendab *homo sapiens*'i väljamõeldud olendiga, keda nimetatakse *homo economicus*'eks ja keda mina armastan kutsuda lihtsalt Majandusinimeks. Majandusinimeste väljamõeldud maailmaga võrreldes käituvad Tavainimesed vägagi väärtalt ja see tähendab seda, et majandusmudelid teevad hulgaliselt halbu prognoose – prognoose, millel võivad olla palju tõsisemad tagajärjed kui trobikonna üliõpilaste pahandamine. Peaaegu mitte ükski majandusteadlane ei osanud ette näha 2007.–2008. aasta majanduskriisi,* ja mis veel hullem, paljud arvasid, et selline krahh ja sellele järgnenud sündmused ei ole üleüldse võimalikudki.

Paradoksaasel kombel on just nimelt selliste formaalsete, inimeste käitumist väärtalt tõlgendavate mudelite olemasolu põhjus, miks majandusteadusel on võimsaima sotsiaalteaduse maine – ja seda kahel erilisel viisil. Esimene neist pole vaidlustatav – kõigi sotsiaalteadlaste seas on just majandusteadlased need, kel on poliitika mõjutamisel suurim mõjuvõim. Tegelikult neile peaaegu et kuulubki poliitiliste nõuannete andmise monopol. Veel üsna hiljuti kutsuti teisi sotsiaalteadlasi haruharva lauaäärde, ja kui kutsutigi, siis pagendati nad laua sellesse otsa, mis oli sama hästi kui lastelaud perekondlikel koosviibimistel.

Teisalt peetakse majandusteadust ka intellektuaalses mõttes võimsaimaks sotsiaalteaduste seas. See võim tuleneb asjaolust, et majandusteadusel on terviklik, nn tuumikteooria, mis on peaaegu kõige muu alus. Kui ütlete „majandusteooria“, teavad inimesed, mida silmas peate. Mitte ühelgi teisel sotsiaalteadusel ei ole sarnast vundamenti. Teiste sotsiaalteaduste puhul teenivad teooriad pigem mõnd spetsiaalset otstarvet – et

* Üks majandusteadlane, kes hoiatas meid siiski kinnisvaraturul täheldatava ärevust tekitava hinnatõusu eest, oli mu kolleeg ja käitumisökonomika uurija Robert Shiller.

selgitada, mis juhtub teatud konkreetsete asjaolude korral. Majandusteadlased võrdlevad oma valdkonda tegelikult sageli füüsikaga; sarnaselt füüsikaga on ka majandusteadus üles ehitatud mõnele üksikule põhieeldusele.

Majandusteooria põhieeldus seisneb selles, et inimesed teevad oma valikuid optimeerides. Kõigist taskukohastest kaupadest ja teenustest valib pere parima, mida saab endale lubada. Veelgi enam, eeldatakse, et veendumused, mille alusel Majandusinimesed oma valikuid teevad, on erapooletud. See tähendab, et me teeme oma valiku selle põhjal, mida majandusteadlased nimetavad ratsionaalseteks ootusteks. Kui tüüpiline oma äri alustav inimene usub, et edu saavutamise tõenäosus on 75%, siis see peakski hästi prognoosima seda, kui paljud tegelikult edu saavutavad. Majandusinimesed ei ole liigselt enesekindlad.

Selline piiratud optimeerimise (*constrained optimization*) eeldus, st piiratud eelarve raames parima valiku tegemine, on seotud majandusteooria teise tähtsa tööhobusega: tasakaaluga (*equilibrium*). Konkurentsiturul, kus hinnad saavad vabalt liikuda üles ja alla, kõiguvadki need hinnad nii, et pakkumine vastaks nõudlusele. Mõnevõrra lihtsustades võiksime öelda, et **optimeerimine + tasakaal = majandus**. See on võimalik kombinatsioon, millele ühelgi teisel sotsiaalteadusel ei ole võrdväärset vastu panna.

Siinjuures on aga üks probleem. Nimelt on majandusteooria aluseks olevad eeldused vigased. Esiteks on optimeerimisprobleemid, millega tavainimesed kokku puutuvad, neile sageli liiga keerulised lahendamiseks või lahendustele ligilähedalegi jõudmiseks. Ainuüksi käik mõistliku suurusega toidupoodi kätkeb endas ostja jaoks miljoneid ostude kombinatsioone, mis jäävad perekonna eelarve piiresse. Kas pere teeb tõesti parima valiku? Ja tegelikult seisame silmitsi palju raskemate probleemidega kui poeskäik, sealhulgas näiteks elukutse valik, kodulaenu võtmine või elukaaslase valimine. Arvestades kõigis neis valdkondades täheldatud ebaõnnestumiste määra, on raske kaitsta seisukohta, nagu oleksid kõik need valikud optimaalsed.

Teiseks pole inimeste valikute aluseks olevad veendumused vabad

eelarvamustest. Liigne enesekindlus ei pruugi olla majandusteadlase sõnaraamatus esinev väljend, kuid see on inimloomuses kindlalt esindatud joon, ning psühholoogid on täheldanud lugematul arvul teisiigi eelarvamusi.

Kolmandaks jätab optimeerimismudel palju tegureid arvesse võtmata, nagu nähtub mu 137punktise maksimumskooriga eksami loost. Majandusinimeste maailmas on palju asju, mis on väidetavalt tähtsusetud. Mitte ükski Majandusinimene ei läheks liigselt hoogu pühapäeval teispäevaseks õhtusöögiks toiduaineid valmis ostes, sest on juhtumisi nälgijane. Pühapäevane nälg on teispäeval ostetava toidukoguse suuruse määramise seisukohast tähtsusetu. Majandusinimene ei sööks kokku ostetud hiiglaslikku kogust teispäeval lõpuni, ehkki kõht saab enne täis, lihtsalt põhjusel, et ta on selle eest maksnud ja vihkab raiskamist. Varem toidu eest makstud hind ei ole Majandusinimesele tähtis tegur selles otsustusprotsessis, kui palju ta sellest toidust praegu ära sööb. Niisamuti ei oota Majandusinimene kingitust aasta sellel päeval, mil ta juhtumisi abiellus või sündis. Mis tähtsust saab ühel kuupäeval olla? Tegelikult on kingitused kui sellised Majandusinimese jaoks üleüldse täielik müstereium. Ta ise ju teab, et raha on parim võimalik kingitus – see võimaldab kingisaajal osta just täpselt seda, mis on optimaalne. Ent kui te ei ole juhtumisi abielus majandusteadlasega, siis ei soovitaks ma teil järgmiseks pulma-aastapäevaks raha kinkida. Järele mõeldes ei ole see arvatavasti hea idee isegi siis, kui te olete majandusteadlasega abielus.

Nii teie kui ka mina teame, et me ei ela Majandusinimeste maailmas. Me elame Tavainimeste maailmas. Ja kuna enamik majandusteadlasi on samuti inimesed, teavad ka nemad, et nad ei ela Majandusinimeste maailmas.

Tänapäevase majandusliku mõtlemise isa Adam Smith teadis seda täpselt. Enne oma suurteose „Rahvaste rikkus“ („The Wealth of Nations“) kirjutamist kirjutas ta ühe teise raamatu, mille pühendas inimlikele „kirgedele“; kirg ei ole sõna, mida kohtaks just paljudes majandusõpikutes. Majandusinimestel ei ole kirgi; nad on külmaverelised optimeerijad. Võtke või Spock telesarjast „Star Trek“.

Sellegipoolest on suur edu saanud majanduskäitumise mudelit, mis tugineb eeldusele, et rahvas koosneb üksnes Majandusinimestest, ning selle tulemusel on majandusteadus tõusnud praegusele mõjujõu mäeharjale. Aastate jooksul tehtud kriitika on kõrvale tõrjutud peotäie kehvade vabanduste ja piinlikele empiirilistele tõenditele ebausutavate alternatiivsete selgituste otsimisega. Kuid kriitikanooltele vastuseks on tehtud rida uuringuid, mis on järk-järgult kaalukamaks muutunud. Eksami hindamise kirjeldust on lihtne ignoreerida. Raskem on jätta tähelepanuta uuringud, mis kirjeldavad kehvade valikute tegemist sellistes valdkondades, kus kaalul on palju: näiteks pensioniks säästmine, kodulaenu võtmine või investeerimine aktsiaturul. Samuti on võimatu mitte tähelepanu pöörata reale buumidele, mullidele ja krahhidele, mida on finantsturgudel kogetud pärast 19. oktoobrit 1987, pärast päeva, mil aktsiahinnad kukkusid kogu maailmas üle 20% ilma ühegi märkimisväärse halva uudiseta. Sellele järgnes aga tehnoloogiaaktsiate mull ja krahh, mis arenes kiiresti edasi eluasemehindade mulliks ja mis omakorda tõi pärast lõhkemist kaasa üleilmse finantskriisi.

On aeg lõpetada ettekäänete leidmine. Meil on majandusuuringuteks vaja mitmekesisemat lähenemisviisi – sellist, mis teadvustab Tavainimeste olemasolu ja tähtsust. Hea uudis on see, et me ei pea ära viskama kõike, mida teame majanduse ja turgude toimimisest. Ei ole vaja tunnistada kõlbmatuks ka teooriaid, mis põhinevad eeldusel, et igaüks on Majandusinimene. Need on jätkuvalt kasulik lähtepunkt realistlikumate mudelite loomisel. Ja teatud eriliste asjaolude korral – näiteks siis, kui inimeste lahendamist vajavad probleemid on lihtsad või kui majanduses tegutsejatel on asjakohased väga spetsiifilised oskused – võivad mudelid Majandusinimestest anda hea ettekujutuse sellest, mis juhtub päris maailmas. Kuid nagu peagi näeme, on need olukorrad pigem erand kui reegel.

Ja veel, valdavalt tegelevad majandusteadlased turu toimimist puudutavate andmete kogumise ja analüüsimisega; see on töö, mida tehakse enamasti suure põhjalikkusega ja statistikateadmistele tuginedes ning, mis kõige tähtsam, lõviosa sellest uurimistööst ei sõltu eeldusest, et ini-

mestel on kombeks optimeerida. Kaks viimase 25 aasta jooksul loodud uuringute tööriista on vägagi suurel määral täiendanud majandusteadlaste repertuaari maailma kohta teadmiste omandamisel. Esimene neist on kontrollrühmaga juhuvalimkatsed (*randomized control trial*), mida on kaua kasutatud muudes teadusvaldkondades, näiteks meditsiinis. Tüüpiline sedasorti katse uurib, mis juhtub siis, kui osa inimesi huvipakkuval viisil n-ö töödelda. Teine lähenemisviis on kasutada kas iseeneslikke katseid (näiteks olukordi, kus osa inimesi osaleb programmis ja osa mitte) või nutikaid ökonomeetria meetodeid, millega on võimalik tuvastada nn töötlemise mõju isegi siis, kui kedagi ei ole sel eesmärgil mõnda olukorda pandud. Nende uute töövahenditega on läbi viidud arvukalt väga erinevaid uuringuid ühiskonnale tähtsate teemade analüüsimiseks. Uuritud on näiteks seda, milline mõju on haridustaseme tõstmisel, väiksemas klassis või parema õpetaja käe all õppimisel; juhtimisalase nõustamisteenuste pakkumisel, tugiteenuste pakkumisel töökoha otsinguil, vanglakaristuse määramisel, jõukamasse piirkonda kolimisel, riikliku tervisekindlustuse saamisel jms. Need uuringud näitavad, et meil on võimalik maailma kohta palju teada saada ka ilma optimeerimismudeleid kohaldamata, ja annavad vahel tõendusmaterjali, millega neid mudeleid testida ja vaadata, kuivõrd need vastavad inimeste tegelikele reaktsioonidele.

Eeldus, et kõik majandustegevuses osalejad tegelevad optimeerimisega, ei ole majandusteooria seisukohast üldjuhul kriitilise tähtsusega, isegi mitte siis, kui uuritavad inimesed ei ole asjatundjad. Näiteks võib üsna julgelt prognoosida, et põllumehed hakkavad väetise hinna langesemise järel väetist rohkem kasutama, isegi kui paljud neist kohandavad visalt oma harjumusi turutingimuste muutumisega. Selline prognoos on ohutu, sest on ebatäpne – ainus, mida prognoositakse, on mõju suund. Sama hästi võiks prognoosida, et õunad kukuvad õunapuult pigem alla kui üles. Prognoos kui selline on õige, kuid gravitatsiooniseaduse mõõtu see just välja ei anna.

Majandusteadlased satuvad raskustesse siis, kui nad teevad ülitäpse prognoosi, mille otsene eeldus on, et kõik inimesed on majandusküsimustes väga targad. Naaskem põllumeeste näite juurde. Ütleme, et teadlased

saavad teada, et põllumeestel oleks parem kasutada tavapärasest rohkem või vähem väetisi. Kui eeldame, et kõik teevad õigete andmete korral õige otsuse, siis on ainus sobiv poliitiline nõuanne teha see teave kõigile teatavaks. Avaldage tulemused, tehke need kõigile põllumeestele vabalt kättesaadavaks ning laske turgude võluväl ülejäänul eest hoolt kanda.

Kui kõik põllumehed just Majandusinimesed ei ole, on see halb nõuanne. Võib-olla suudavad rahvusvahelised toidutootjad uuemate uurin-gute tulemused kiiresti kasutusele võtta, kuid kuidas käituvad põllu-mehed⁶ Indias või Aafrikas?

Sama lugu on ka siis, kui usute, et kõik inimesed säästavad pensioni-põlveks täpselt õige summa, nii nagu iga Majandusinimene teeks, ning järeldate selle analüüsi põhjal, et pole mingit põhjust aidata inimestel raha säästa (näiteks pensionisambaid luues). Nii loobute võimalusest aidata paljudel inimestel paremale elujärjele jõuda. Ja veel, kui usute, et finantsmullid on teoreetiliselt võimatud, olles ise keskpanga pankur, võite teha tõsisid vigu: nagu Alan Greenspan, kes – müts maha tema ees – tunnistas, et temaga just nii läks.

Me ei pea lõpetama kujuteldavate Majandusinimeste käitumist kirjeldavate abstraktsete mudelite leiutamist. Küll aga tuleb meil lõpetada eeldamine, et need mudelid on käitumise täpsed kirjeldused, ning lõpe-tada sellistele kaldu analüüsidele tuginedes poliitiliste otsuste tegemine. Ja me peame hakkama pöörama tähelepanu neile nn väidetavalt tähtsu-setutele teguritele (SIF, *supposedly irrelevant factors*), mida ma edaspidi lühidalt VTTdeks nimetan.

Inimesi on raske panna muutma meelt selles, mida hommikusöögiks süüa, mis siis veel rääkida probleemidest, mille kallal nad on terve elu juurelnud. Paljud majandusteadlased sõdisid aastaid jõuliselt üleskutse vastu tugineda oma mudelites inimeste käitumise täpsematele kirjeldustele. Kuid tänu riskivalmide ja majanduse traditsioonilisi toimimis-mehhanisme rikkuda julgevate noorte loominguliste majandusteadlaste järelduskvale viiakse praegu ellu unistust majandusteooria rikastatud versioonist. Seda valdkonda on hakatud nimetama käitumisökonomikaks (*behavioral economics*, ka otsustamisteadus). See ei ole eraldiseisev distsip-

liin, see on ikkagi majandusteadus, kuid sellele lisandub korralik annus head psühholoogiat ja teisi sotsiaalteadusi.

Tavainimeste majandusteooriatesse kaasamise peamine põhjus on nende teooriate alusel koostatavate prognooside täpsuse parandamine. Kuid on veel ka teine kasutegur. Käitumisökonomika on huvitavam ja lõbusam kui tavaline majandus. See on mittemasendav teadus.

Käitumisökonomikast on nüüdseks saanud majandusteaduse kasvav haru ja seda praktiseerivaid teadlasi võib leida enamikust maailma parimaist ülikoolidest. Viimasel ajal on käitumisökonomika teoreetikud, ja käitumisteadlased üldisemalt, astumas tasapisi ka poliitikakujundajate ridadesse. 2010. aastal moodustas Ühendkuningriigi valitsus üksuse nimega Behavioural Insights Team (nükkerühm, käitumuslike tähelepanekute töörühm; BIT) ja ka teised riigid kogu maailmas loovad nüüd spetsiaalseid meeskondi, kes on volitatud võtma poliitika kujundamisel arvesse ka teiste sotsiaalteaduste uurimistulemusi. Ka ettevõtted on samal kursil, mõistes, et põhjalikumad teadmised inimeste käitumisest on eduka äritegevuse jaoks samavõrd tähtsad kui teadmised finantsaruannetest ja ettevõtte juhtimisest. Lõppude lõpuks juhivad ettevõtteid ju Tavainimesed ning neis töötavad ja nende kliendid on samuti Tavainimesed.

See raamat ongi lugu sellest, kuidas see kõik juhtus, vähemalt minu vaatenurgast. Ehkki kõik uuringud ei ole minu tehtud – teate ju isegi, et olen selleks liiga laisk –, olin ise selle kõige alguse juures ja olen olnud osa protsessist, mille käigus see teadusharu loodi. Nagu Amos on tabavalt öelnud, kirjutatakse sellest tulevikus veel palju lugusid, kuid minu peamine eesmärk on rääkida teile sellest, kuidas see kõik juhtus ning selgitada mõningaid asju, mida me sellel teekonnal õppisime. Ei ole mingi üllatus, et sellel teel on tulnud ette mitmeid nägelusi traditsiooniliste majandusteadlastega, kes kaitsesid majandusteaduses rakendatavaid tavapäraseid meetodeid. Need nägelused ei olnud alati just toredad, kuid nagu halvad reisikogemused ikka, on needki tagantjärele head lood, mida teistele rääkida, ning vajadus neid võitlusi pidada on valdkonda ennast tugevamaks muutnud.

Nagu lugudes ikka, ei kasuta ma selles loos sirgjoonelist lähenemist, milles üks mõte viib kenasti järgmiseni. Paljud ideed tärkasid eri aegadel ja eri kiirusel. Selle tulemusel on see raamat üles ehitatud ühtaegu nii kronoloogiliselt kui ka teemade kaupa. Siinkohal lühike eeltutvustus. Alustame algusest; ajast, mil õppisin magistrantuuris ja kogusin näiteid kummalistest käitumisviisidest, mis ei tundunud sobivat loengutes õpitud mudelitesse. Raamatu esimene osa on pühendatud neile esimestele aastatele avastamata maal ning kirjeldab mõningaid komistuskive, mida heitsid meie teele kõik need, kes selle ettevõtmise kasulikkuses kahtlesid. Seejärel käsitleme mitut teemat, mis köitsid mu tähelepanu teadlasekarjääri esimese 15 aasta jooksul: mõttes arvepidamine, enesekontroll, õiglus ja rahandus. Mu eesmärk on selgitada, mida me kolleegidega sel teekonnal teada saime, et ka teie saaksite neid teadmisi kasutada enda kõrval olevate Tavainimeste paremaks mõistmiseks. Kuid võib-olla leiata siit ka kasulikke teadmisi sellest, kuidas muuta inimeste harjumuspärasest viisi asjade üle mõelda, eriti kui nad on valitseva olukorra säilitamiseks palju investeerinud. Lõpupoole käsitleme värskemaid uurimuspüüdlusi, alustades New Yorgi taksojuhtide käitumisest ning lõpetades Ameerika jalgpalli liiga NFL värbamisemethodite ja suurte võiduvõimalustega telemängudes osalejate käitumisega. Raamatu lõpus jõuame Londonisse, aadressile Downing Street 10, kus ootavad ees põnevad katsumused ja võimalused.

Mu ainus nõuanne selle raamatu lugemisel on: lõpetage lugemine niipea, kui see ei ole enam tore. Vastasel juhul ei ole see ju midagi muud kui väärkäitumine.

2

Omandi üleväärtustamise efekt

Hakkasin majandusteooriast teistmoodi mõtlema siis, kui olin New Yorgi osariigi põhjaosas asuva Rochesteri ülikooli majandusteaduskonna kraadiõppe üliõpilane. Ehkki mul olid juba pikemat aega olnud loengutes esitatud materjali suhtes mõningad kahtlused, polnud ma kunagi päris kindel, kas probleem oli tutvustatavas teoorias või minu vildakas arusaamises teemast. Ma polnud kaugeltki priimus. Eessõnas mainitud Roger Lowensteini artiklis New York Times Magazine'is andis minu lõputöö juhendaja Sherwin Rosen mu majandusteadlase karjäärile järgmise hinnangu: „Meil ei olnud tema suhtes just erilisi ootusi.“

Kirjutasin oma lõputöö provokatiivse kõlaga teemal – „Inimelu väärustus“ –, kuid mu lähenemisviis oli täiesti standardne. Kontseptuaalses mõttes tabas sellest küsimusest kõige õigemalt mõtlemise viisi majandusteadlane Thomas Schelling oma imelises essees pealkirjaga „Elu, mille päästate, võib osutada teie enda omaks“ („The Life You Save May Be Your Own“). Aastate jooksul kattusid mu huvid veel korduvalt Schellingi omadega, kes juba algusaegadest peale toetas valdkonda, mida me nüüd nimetame käitumisökonomikaks, ja aitas selle arengule kaasa. Toon siinkohal ära kuulsa lõigu tema esseest:

Õelge, et kuueaastane tumedapäine tüdruk⁷ vajab tuhandeid dollareid operatsiooniks, mis pikendaks ta elu kuni jõuludeni, ja

postkontor upub elupäästvate müntide tulva alla. Kuid teavitage avalikkust sellest, et ilma müügitaksu kogumiseta amortiseeruvad Massachusettsi haigla hooned, põhjustades vaevumärgatavat kasvu ennetatavates surmades, ning pisarapoetajaid või rahakotiraudade paotajaid on kasinalt.

Schelling kirjutab nii, nagu räägib – huulil irooniline muie ja silmis kaval helk. Ta tahab teid panna tundma väikest ebamugavust.* Siinkohal on lugu haigest tüdrukukesest ilmekas viis võtta kokku selle artikli suurim panus teadusesse. Haigla kehastab siin kontseptsiooni, mida Schelling nimetab statistiliseks eluks (*statistical life*), erinevalt tüdrukust, kes on samastatava elu (*identified life*) kehastus. Me puutume aeg-ajalt kokku olukordadega, kus päris maailmas on ohus nende inimeste elu, kellega me saame samastuda, võtame või näiteks lõksu jäänud kaevurite pineva päästeoperatsiooni. Nagu Schelling märgib, laseme haruharva hääbuda samastataval elul, kui küsimus on kõigest puuduvast rahas. Kuid loomulikult sureb iga päev tuhandeid „mittesamastatavaid“ inimesi selliste lihtsate asjade puudumise tõttu nagu sääsevõrgud, vaktsiinid või puhas vesi.

Erinevalt haigest tüdrukukesest on sisepoliitilised otsused üldjuhul abstraktsed. Neil puudub emotsionaalne kaal. Kujutlegem, et ehitame uut kiirteed ja ohutusspetsialistid ütlevad meile, et projekteerides teele ligi meetri võrra laiema ohutusriba, läheb tee-ehitus 42 miljonit dollarit kallimaks ja hoiab 30 aasta perspektiivis ära 1,4 surmaga lõppevat õnnetust aastas. Kas peaksime ehitama laiema ohutusriba? Loomulikult me ei tea, kes need tulevased ohvrid on. Need on „pelgalt“ statistilised elud. Kuid ohutusriba laiuse otsustamiseks on meil vaja määrata väärtus eludele, mis pikenevad tehtavate kulutuste tõttu või mis kujundlikumalt väljendudes täiendavate kulutustega „päästetakse“. Ja Majandusinimeste

* Tüüpiline Schellingi mõttemäng on selline: kujutage ette, et on mingi meditsiiniprotseduur, mis on teie tervisele mõõdukalt kasulik, kuid mille läbiviimine on äärmiselt valulik. Protseduuri teostamisel kasutatakse aga ravimit, mis ei võta ära valu, küll aga kustutab kõik mälestused juhtunust. Kas oleksite valmis sellise protseduuri läbi tegema?

maailmas ei maksaks ühiskond ühe samastatava elu säästmise eest rohkem kui 20 statistilise elu säästmise eest.

Nagu Schelling märkis, on õige küsimus see, kui palju oleksid selle kiirtee kasutajad (ja ehk ka nende sõbrad ja pereliikmed) valmis maksta selle eest, et iga sellel teel tehtav sõit oleks pisut ohutum. Schelling sõnastas õige küsimuse, kuid mitte kellelgi ei olnud veel õnnestunud leida viisi sellele vastamiseks. Probleemi lahendamiseks oli vaja mingit olukorda, milles inimesed teevad raha ja surmaohuga kauplemist hõlmavaid valikuid. Selle põhjal saaks hinnata nende valmisolekut maksta turvalisuse eest. Kuid kus saaks selliste valikute tegemist vaadelda?

Majandusteadlane ja Schellingi õpilane Richard Zeckhauser märkis, et ühe võimaluse selle probleemi üle mõelda pakub Vene ruletti. Toon siinkohal ära ühe kohandatud variandi tema näitest. Kujutage ette, et Aidan peab mängima Vene ruletti automaatrelvaga, millel on palju kambreid, ütleme et tuhat tükki, millest neljas suvaliselt valitud kambris on kokku neli padrunit. Aidan peab ühe korra päästikut vajutama. (Armulikult on relv seadistatud tulistama ühe lasu korraga.) Kui palju oleks Aidan valmis maksta ühe padruni eemaldamise eest?* Ehkki Zeckhauseri formuleering Vene ruletiga püstitab selle probleemi elegantsel moel, ei aita see meil ühegi arvulise väärtuseni jõuda. Selliste katsete teostamine, milles osalejad sihivad oma pead laetud relvaga, ei ole andmete hankimiseks praktiline meetod.

Nende teemade üle mõtiskledes tekkis mul mõte. Oletagem, et mul õnnestuks hankida andmeid eri elukutsete esindajate suremuse kohta, sealhulgas ka selliste ohtlike elualade puhul nagu kaevandus, metsandus ja pilvelõhkujate aknapesu ning selliste ohutute elualade puhul nagu

* Zeckhauserit huvitas, kui võrd sõltub igaiühe valmisolek maksta sellest, kui palju padroneid relvas on. Kui kõik kambrid on täis, peaks Aidan ära andma kogu raha, mis tal on (ja mis tal õnnestub kokku laenata), et relvast võetaks välja kas või üksainus padrun. Kuid mis siis, kui relvas oleks vaid kaks padrunit? Kui palju oleks ta nõus maksta siis neist ühe eemaldamise eest? Ja kas see summa oleks suurem või väiksem sellest, mida ta maksaks viimase padruni eemaldamise eest?