
 1

 פרק ז': פרדוקסים של בחירות

דרך להפוך את יחסי ההעדפה של הפרטים ליחס קיימתשלא משתמע Arrow)אפשרות של ארו)-האי ממשפט

חברתית עקבית ומוגדרת היטב, בחירה בחירהאת הקיום של המבטיח" סבירדיקטטורי " -אי העדפה חברתית

מושגים שלבעייתיות זו מגבילה את כלליות היישום . בחברההדומה במהותה לבחירה הרציונאלית של כל פרט

מטילה ספק ביחס ובעצם" הסביר האדם" אוהמייצג" הפרטהלאומית", " המטרה", "הציבורי האינטרס" כמו

של כלל קיומודיקטטורי סביר המבטיח את -אילייחס להם. מאחר שלא קיים יחס העדפה חברתית שניתןלמובן

", דהיינו פרדוקסיםכרוך ב" יהיהבחירה שונים בכללי שהשימושב, ניתן לצפות לכך בחירה חברתית מוגדר היט

כבר עמדנו על כך מוקדש להדגמה של פרדוקסים שכאלה. נוכחיהבהפרה של תכונות רצויות שונות. הפרק

שי וק שונים . לפיכך, מערכת פוליטית דמוקרטית עומדת בפני בחירותכללי בדרך כלל פרטים שונים מעדיפיםש

מצביעות להלןהמשמש אותה. הדוגמאות המוצגות (Voting Rule)כלל הבחירות עלבסיסי של השגת הסכמה

במובן יםלקויעלולים להיות כלכלית -לאימוץ על ידי המערכת הפוליטית יםבחירות המועמד ישי נוסף; כללוק על

 .פרדוכסאליותלתוצאות יםמובילמסוימות הם נסיבות זה שב

וקסים בהם נדון יודגמו להלן בהנחה שכלל האגרגציה הוא כלל הרוב הפשוט, או שכלל הבחירה החברתית הפרד

שלבי: רוב עם סיבוב שני)רעס"ש(, שיטת הכרעת הרוב הסדרתית או כלל -הוא כלל הרובניות, כלל הרובניות הדו

עקביות קונדורסה, פארטו, בורדה. בעזרת כללים אלה נדגים את ההפרה של התכונות האלה: טרנסיטיביות,

תלות באפשרויות הזמינות, אי תלות בסדר יום ומונוטוניות. -עקביות, עקביות בצמצום, עקביות בהרחבה, אי

מההפרה של תכונת הטרנסיטיביות על ידי כלל הרוב הפשוט משתמע שלא קיימת פונקצית בחירה המונעת על ידי

עקביות בצמצום ועקביות בהרחבה משתמע שכלל הבחירה יחס ההעדפה החברתית של רוב פשוט. מההפרה של

החברתית לא ניתן לרציונליזציה. משמעות ההפרה של התכונות הנותרות היא שהתפקוד של כלל הבחירה

החברתית הוא לקוי, מוזר או בלתי סביר, מאחר שהוא איננו עונה על צפיות דמוקרטיות בסיסיות ביחס לקשר בין

 וההכרעה הקולקטיבית. ההכרעות של הבוחרים

 פרדוקס הבחירות של קונדורסה –טרנסיטיביות של יחס הרוב הפשוט -אי 1ז.

בו מתקבל פרדוקס 3ופרט 2, פרט 1הטבלה שלפניך חוזרת ומציגה פרופיל העדפות של שלשה פרטים, פרט

 . 3ד. שהכרנו בפרק ד', דוגמה (Condorcet)הבחירות או פרדוקס הבחירות של קונדורסה

 :1דוגמה ז.

P3 P2 P1

z y x

x z y

y x z

 2

xzRmaj,zyRyxR במקרה זה majmaj . כלומר, יחס ההעדפה החברתית של רוב פשוט ,
majR איננו טרנסיטיבי. על

 עדפה החברתית של רוב פשוט.נעת על ידי יחס ההוּ, לא קיימת אפוא פונקצית בחירה המ1פי משפט ג.

למעגליות של יחס ההעדפה החברתית
majR לצורך מניפולציות יש שתי השלכות מביכות: אפשר לנצל את המעגליות

ואפשר לנצל אותה לצורך שאיבת משאבים מהבוחרים. נבהיר את שני החסרונות בעזרת (agenda)של סדר היום

מעלה, בהנחה שפונקצית הבחירה החברתית היא שיטת הכרעת הרוב הסדרתית. על פי שיטה זו פרופיל ההעדפות של

תחילה נקבעת סדרת העימותים האפשריים בין האפשרויות ואחר כך מוכרע כל עימות על פי רוב פשוט. סדרת

ושב ראש) היושב העימותים האפשריים נקראת בדרך כלל בשם "סדר יום" ולעיתים קרובות היא נקבעת על ידי י

. בדוגמה שלפנינו קיימים שלשה סדרי יום אפשריים. מאחר וקיימות שלש 1ראש יכול להיות אחד מהבוחרים(

אפשרויות בלבד, סדרי היום האפשריים נבדלים זה מזה בזוג האפשרויות שנבחר לעימות הראשוני. על פי סדר היום

. על פי סדר zואחר כך נערך עימות בין המנצחת ובין אפשרות y -ו xהראשון, תחילה נערך עימות בין האפשרויות

. על פי סדר yואחר כך נערך עימות בין המנצחת ובין אפשרות z -ו xהיום השני, תחילה נערך עימות בין האפשרויות

. קל xואחר כך נערך עימות בין המנצחת ובין אפשרות z -ו yהיום השלישי, תחילה נערך עימות בין האפשרויות

בעימות בין האפשרויות ; zלוודא שהאפשרות הנבחרת בשיטת הרוב הסדרתית בהינתן סדר היום הראשון היא אפשרות

x ו- y מנצחת אפשרותx ובעימות בינה ובין האפשרות ,z מנצחתz ,ולפיכך היא האפשרות הנבחרת. באופן דומה ,

והאפשרות הנבחרת yהינתן סדר היום השני היא אפשרות קל לוודא שהאפשרות הנבחרת בשיטת הרוב הסדרתית ב

. שיטת הרוב הסדרתית חשופה אפוא למניפולציות xבשיטת הרוב הסדרתית בהינתן סדר היום השלישי היא אפשרות

 של סדר יום כאשר יחס ההעדפה החברתית של רוב פשוט איננו טרנסיטיבי.

ים מהבוחרים שפירושו קיום פוטנציאל של חוסר יעילות, נניח כדי להבהיר מדוע קיים פוטנציאל של שאיבת משאב

יש תמריץ להשקיע משאבים 3ולפרט 2. במקרה זה לפרט zשנקבע סדר היום הראשון, המוביל לבחירה של אפשרות

, שמבחינתם y)כסף(בשינוי סדר היום. בפרט, שני הפרטים מעדיפים את סדר היום השני שמשמעותו בחירת אפשרות

. תמורת מימוש התמריץ ושינוי סדר היום מסדר היום הראשון לסדר היום השני הפרטים x-אפשרות מועדפת מהיא

מוכנים להשקיע משאבים ולהעבירם למי שקובע את סדר היום. אך בהינתן סדר היום השני, שוב קיים תמריץ לשני

לשאיבת משאבים נוספת מהפרטים. בגלל פרטים להשקיע משאבים בשינוי סדר היום, ופירוש הדבר שקיים פוטנציאל

המעגליות של יחס ההעדפה החברתית תמיד קיימים תמריצים לשינוי האפשרות הנבחרת על ידי השקעה בשינוי סדר

שאיבת משאבים מצבור הבוחרים תמורת מימוש התמריצים –היום ופירוש הדבר הוא שקיימת סכנה של חוסר יעילות

 שלהם לשינוי האפשרות הנבחרת.

קיום זוכה על פי קונדורסה שקול למעגליות של יחס -נשאלת השאלה האם, בהינתן פרופיל ההעדפות מסוים, אי

ההעדפה החברתית של רוב פשוט. התשובה לשאלה זו היא שלילית. אמנם מעגליות בהינתן פרופיל ההעדפות גוררת

1
 במקרה של חוסר הכרעה)תיקו(בין שתי אפשרויות, סדר היום גם קובע איזו אפשרות מוכרזת כמנצחת הממשיכה בהתמודדות.

 3

נדורסה בפרופיל העדפות נתון איננה גוררת מעגליות, כפי קיום זוכה על פי קו -קיום זוכה על פי קונדורסה, אך אי -אי

 שמבהירה הדוגמה הבאה.

 :2דוגמה ז.

הטבלה שלפניך מתארת את פרופיל ההעדפות של קבוצת הפרטים 4,3,2,1N יחסי העדפה הם יחסי סדר חזקים .

 .z -ו x ,yהמוגדרים על האפשרויות
P4 P3 P2 P1

z z y x

y x x y

x y z z

בהינתן פרופיל העדפות זה, לא קיימת אפשרות זוכה על פי קונדורסה, אך יחס ההעדפה החברתית של רוב פשוט

 איננו מעגלי)וודא(.

מקובל להעריך את חומרת פרדוקס הבחירות על ידי ההסתברות של קיומו, דהינו, על ידי ההסתברות שבפרופיל

ת של יחס ההעדפה החברתית של רוב פשוט. הטבלה שלפניך מציגה את ההעדפות של הפרטים מתקבלת מעגליו

זוגי, בהנחה שההסתברויות של -הסתברות פרדוקס הבחירות בכמה מקרים בהם מספר האפשרויות הוא אי

הפרופילים האפשריים הן שוות. בהנחה זו ההסתברות של פרדוקס הבחירות שווה לשיעור הפרופילים בהם

 כל הפרופילים האפשריים.הפרדוקס קיים מכלל

 מספר הפרטים

מספר 3 5 7 9 11 ... בגבול

 אפשרויות

 888 . … 888. 878. 875. 869. 856. 3

176. … 168. 156. 158. 139. 111. 4

251. … 251. 238. 215. 288. 168. 5

315. … 294. 284. 258. 255. 282. 6

369. … 343. 342. 385. 299. 239. 7

: : : : : : : :

 בגבול 1 1 1 1 1 … 1

שים לב, בהינתן מספר האפשרויות, הסתברות פרדוקס הבחירות גדלה עם גידול מספר הפרטים . העמודה הימנית

קס כאשר מספר הבוחרים שואף לאינסוף. בהינתן מספר הפרטים, מציינת מהו הגבול של הסתברות הפרדו

 4

הסתברות פרדוקס הבחירות גדלה עם גידול מספר האפשרויות. אך קצב הגידול של הסתברות פרדוקס הבחירות

במקרה השני יותר מהיר מקצב הגידול של הסתברות הפרדוקס במקרה הראשון)השווה את קצב הגדול של

ם קצב הגדול שך ההסתברויות בשורות(. כאשר מספר האפשרויות שואף לאינסוף, הגבול ההסתברויות בעמודות ע

 .1 -של הסתברות פרדוקס הבחירות שווה ל

 עקביות קונדורסה -אי 2ז.

הקיום של אפשרות זוכה על פי קונדורסה איננו מובטח ומכך משתמע, כפי שהבהרנו בסעיף הקודם, שלא קיימת

. יחד majRנעת)ניתנת לרציונאליזציה(על ידי יחס ההעדפה החברתית של רוב פשוט וּפונקצית בחירה חברתית המ

עם זאת קיימות פונקציות בחירה חברתית שאינן ניתנות לרציונאליזציה על ידי יחס הרוב הפשוט, אך הן נאמנות

בכך, שאם בפרופיל העדפות מסוים לרעיון של קונדורסה באשר לבחירה החברתית הרצויה. נאמנות זו מתבטאת

קיימת אפשרות זוכה על פי קונדורסה, פונקציות הבחירה החברתית האלה בוחרות בה. כזכור מפרק ד', פונקצית

בחירה המבטיחה את הבחירה של כל אפשרות שהיא זוכה על פי קונדורסה מקיימת את קריטריון קונדורסה

. שיטת הכרעת הרוב הסדרתית היא פונקצית (Condorcet-Consistent)קונדורסה" -ומקובל לומר שהיא "עקבית

קונדורסה. מצד אחד, על פי הגדרה, בהינתן סדר היום, שיטה זו מובילה להכרעה, -בחירה חברתית נחושה עקבית

כלומר לבחירה של אפשרות אחת. מצד שני, אם קיימת אפשרות זוכה על פי קונדורסה, אפשרות זו היא האפשרות

קונדורסה.-הוא פונקצית בחירה חברתית עקבית (Copeland))וודא(. גם כלל קופלנד הנבחרת
2
לעומת זאת,

כללים רבים אינם מקיימים את קריטריון קונדורסה, וביניהם כללים המבוססים על שימוש בהכרעת הרוב. הדוגמה

 ריון קונדורסה. שלפניך מבהירה שכלל הרובניות וכלל הרוב עם סיבוב שני אינם מקיימים את קריט

 :3דוגמה ז.

פרטים. יחסי ההעדפה הם יחסי סדר חזקים המוגדרים על שלש 181בטבלה שלפניך מוצג פרופיל ההעדפות של

. קיימים שלשה טיפוסי פרטים. יחס ההעדפה של חמישים פרטים מתואר בעמודה הראשונה z-ו x ,yאפשרויות,

פרטים מתואר בעמודה השניה , יחס ההעדפה של פרט אחד)משמאל(של הטבלה , יחס ההעדפה של חמישים

 מתואר בעמודה השלישית.

2
, הערך של קופלנד. ערך זה שווה להפרש בין מספר xc)(נייחס ערך xמוגדר כך: לכל אפשרות טיפוסית Copelandכלל

. כלל קופלנד בוחר באפשרות בעלת הערך x -עדיפה מהם על פי יחס הרוב פשוט למספר האפשרויות העדיפות מ x -האפשרויות ש

 במדריך הלמידה. 9קונדורסה כלולה בתשובה לשאלה ה.-המקסימאלי. ההוכחה שכלל זה הוא עקבי

1 58 58

y z x

z y y

x x z

 5

זוכה על פי קונדורסה, אך האפשרויות הנבחרות על פי כלל הרובניות ועל פי כלל הרוב עם yבמקרה זה אפשרות

סיבוב שני
3
 ים את קריטריון קונדורסה., כלומר, שני הכללים אינם מקיימz -ו xהן

לא זו בלבד שכלל הרובניות מסוגל לבחור באפשרות שאיננה זוכה על פי קונדורסה, אלא שהאפשרות הנבחרת

 לכלעל ידו יכולה להיות "נחותה על פי קונדורסה")אפשרות שהיא נחותה על פי יחס הרוב הפשוט בהשוואה

מדריך הלמידה. נסיים סעיף זה בציון העובדה שלא רק כלל ב 7אפשרות אחרת(. דוגמא לכך מופיעה בשאלה ה.

הרובניות, אלא כל כללי הנקודות שהכרנו בפרק ה', ובכללם כלל בורדה, אינם מקיימים את קריטריון קונדורסה.

 יתר על כן, יתכן שבפרופיל העדפות נתון , כל כלל נקודות אפשרי מפר את תכונת קונדורסה, ראה שאלה

 הלמידה.במדריך 8ה.

 הפרת קריטריון פארטו 3ז.

, האפשרות הנבחרת בהינתן סדר יום כלשהו, מנוצחת על ידי 1בדוגמה של פרדוקס הבחירות שהוצגה בסעיף ז.

אפשרות אחרת בעימות המוכרע על פי רוב פשוט. נראה עתה דוגמה שבה האפשרות הנבחרת בשיטת הרוב

המוכרע באחידות דעים. במילים אחרות, קיימת אפשרות הסדרתית מנוצחת על ידי אפשרות אחרת בעימות

המועדפת על ידי כל הפרטים מהאפשרות הנבחרת. במקרה כזה נאמר ששיטת הרוב הסדרתית מפרה את קריטריון

 פארטו.

 :4דוגמה ז.

 מתואר בטבלה שלפניך. w -ו x ,y ,zפרופיל ההעדפות של שלשה פרטים המוגדר על ארבעת האפשרויות

P3 P2 P1

w y x

z w y

x z w

y x z

, ובשלב השלישי x, המנצחת מתמודדת עם אפשרות w -ו yנניח שסדר היום קובע שתחילה מתמודדות האפשרויות

)וודא(. z. בשיטת הרוב הסדרתית האפשרות הנבחרת היא zוהאחרון המנצחת בשלב השני מתמודדת מול אפשרות

3
ניח שהפרטים בוחרים באפשרות הטובה ביותר מבחינתם. על פי "שיטת הרוב עם סיבוב שני" נערכים לכל היותר שני סיבובי הצבעה. נ

אפשרות נבחרת בשלב הראשון אם היא זוכה ביותר ממחצית קולות הבוחרים. אם לא קיימת אפשרות כזו, נערך סיבוב שני ובו מתמודדות

 הקולות הגבוה ביותר בסיבוב הראשון. האפשרות המנצחת ברוב פשוט מביניהן היא הנבחרת. ראה שאלות שתי אפשרויות שזכו במספר

 במדריך הלמידה. 12ד. -ו 11ד.

 6

מבחינתו של כל פרט, כלומר שיטת הרוב הסדרתית מפרה את קריטריון wת אך אפשרות זו מועדפת על ידי אפשרו

 פארטו.

 הפרת תכונת העקביות 4ז.

ובין N2 -וN1 תכונת העקביות שהוגדרה בפרק ה' עוסקת בקשר בין קבוצות הבחירה של שתי קבוצות זרות

21הכוללת את שתיהן , Nקבוצת הבחירה של הקבוצה NN N= כאשר הבחירה נעשית מתוך קבוצת ,

מוכלת בחיתוך של N. התכונה מבטיחה שקבוצת הבחירה המתאימה לפרופיל ההעדפות של הקבוצה Sאפשרויות

. פירוש הדבר הוא שההסכמה ביחס לאפשרות הנבחרת בעת שהבחירה N2 -וN1 שתי קבוצות הבחירה של

בעת ששתי הקבוצות מתאחדות. הדוגמה שלפניך מבהירה מתבצעת על ידי כל קבוצה בנפרד ממשיכה להתקיים

 שלבי מפר את תכונת העקביות.-שכלל הרובניות הדו

 :5דוגמה ז.

הפרטים מוגדרים 288פרטים. יחסי ההעדפה החזקים של 188כוללת N2 -ו N1נניח שכל אחת משתי הקבוצות

 .N1דפות של הקבוצה . בטבלה שלפניך מוצג פרופיל ההעz -ו x ,yעל שלש האפשרויות

 N1

 . N2בטבלה הבאה מוצג פרופיל ההעדפות של הקבוצה

 N2

 בסיבוב שני)וודא(. yנבחרת אפשרות N1בקבוצה

25 48 35

z y x

y z z

x x y

5 55 48

x y z

z z y

y x x

 7

 ב הראשון)וודא(.בסיבו yנבחרת אפשרות N2בקבוצה

בסיבוב השני !)בסיבוב הראשון לא קיימת אפשרות טובה ביותר מבחינת רוב zנבחרת אפשרות Nאך בקבוצה

שזכו במספר הקולות הגבוה z-ו y)יותר ממחצית(הבוחרים. נערך אפוא סיבוב שני בו מתמודדות שתי האפשרויות

קולות מול 185-, מאחר והיא זוכה בzה בסיבוב השני היא ביותר בסיבוב הראשון. הזוכה בין שתי אפשרויות אל

 שלבי מפר את תכונת העקביות.-(. מכאן שכלל הרובניות הדוyקולות בהן זוכה אפשרות 95

 N

 במדריך הלמידה. 7ז. -ו 7 5דוגמאות נוספות של כללים המפרים את תכונת העקביות מופיעות בשאלות ה.

 עקביות בצמצום ובהרחבה -אי 5ז.

ידי -וקבוצה זו מצטמצמת על Tרויות נבחרת מקבוצת האפש xעקביות בצמצום פירושה שאם אפשרות מסוימת

בהכרח נבחרת מקבוצת האפשרויות המצומצמת. לתכונת x, אזי אפשרות x -הרחקת אפשרויות השונות מ

, יש חשיבות רבה מאחר שהיא אחת משתי התכונות ההכרחיות והמספיקות העקביות בצמצום, עקביות

הבחירה החברתית. בפרק ג' ראינו שכלל הרובניות לא מקיים את תכונת העקביות לרציונליזציה של פונקצית

 .(. להלן נראה שגם כלל בורדה מפר את תכונה 2בצמצום)ראה דוגמה ג.

 :6דוגמה ז.

 ניך.מתואר בטבלה שלפ w -ו x ,y ,zפרופיל ההעדפות של חמישה עשר פרטים המוגדר על ארבעת האפשרויות

 פרטים 3 פרטים 3 פרטים 3 פרטים 2 פרטים 2 פרט אחד פרט אחד

z z w z z y x

y w x y w x y

x y y w x z z

w x z x y w w

 במדריך הלמידה(: 2במקרה זה סך הנקודות המוענק לארבע האפשרויות על פי כלל בורדה הוא)ראה שאלה ד.

48 95 65

x y z

z z y

y x x

 8

23)( xs
N i , 24)( ys

N i , 27)( zs
N i , 16)( ws

N i

 .zמכאן שעל פי כלל בורדה נבחרת אפשרות

 .z -ו x ,yנניח עתה שקבוצת האפשרויות מצטמצמת לקבוצה הכוללת את שלש האפשרויות

 במקרה זה סך הנקודות המוענק לשלש האפשרויות על פי כלל בורדה הוא :

,16)( xs
N i ,15)( ys

N i 14)( zs
N i

 z, אף על פי שאפשרות xל בורדה נבחרת אפשרות מכאן שלאחר צמצום קבוצת האפשרויות, על פי כל

 .שנבחרה לפני הצמצום שייכת לקבוצה האפשרויות המצומצמת. כלל בורדה מפר אפוא את תכונה

 T קבוצת אפשרויות מתוך וגם Sקבוצת אפשרויות מתוך נבחרת xשאם אפשרות עקביות בהרחבה פירושה

במדריך הלמידה ראינו כי 7. בשאלה ג. T -גם כן נבחרת מ S -שנבחרת מ אחרתזי כל אפשרות , אS המכילה את

 .כלל הרובניות איננו עקבי בהרחבה, דהיינו הוא איננו מקיים את התכונה עקביות

 (The Inverted Order Paradox)פרדוקס היפוך הסדר 6ז.

אלימינציה של אחת האפשרויות יכולה לשנות את דרוג האפשרויות הנותרות. יתר על כן, בהינתן כלל האגרגציה,

דרוג אותן אפשרויות יכול להתהפך בהשוואה לדירוגן המקורי. מקרה שכזה מכונה "פרדוקס היפוך הסדר".

fהדוגמה הבאה מבהירה שכלל האגרגציה של בורדה
B

 (חשוף לפרדוקס היפוך הסדר.4)ראה פרק

 :7גמה ז.דו

 מתואר בטבלה שלפניך. w -ו x ,y ,zפרופיל ההעדפות של שבעה פרטים המוגדר על ארבעת האפשרויות

 1פרט 2פרט 3פרט 4פרט 5פרט 6פרט 7פרט

 x y w x y w x

z w x z w x z

y x z y x z y

w z y w z y w

במדריך 2במקרה זה סך הנקודות המוענק לארבע האפשרויות על פי כלל האגרגציה של בורדה הוא)ראה שאלה ד.

 הלמידה(:

15)( xs
N i , 9)( ys

N i , 8)( zs
N i , 10)( ws

N i

z R -ומכאן ש
B

 y R
B

 w x R
B

 מורחקת, דהיינו קבוצת האפשרויות מצטמצמת לקבוצה הכוללת את שלש האפשרויות xנניח עתה שאפשרות

 9

 y ,z ו- wקודות המוענק לשלש האפשרויות הנותרות על פי כלל בורדה הוא :. במקרה זה סך הנ

,6)( ws
N i ,7)( ys

N i 8)( zs
N i

 מכאן שלאחר צמצום קבוצת האפשרויות, על פי כלל האגרגציה של בורדה,

R
B
 w y z R

B

 בהשוואה לדירוגן הראשוני. xאלימינציה של אפשרות אכן התהפך לאחר ה w -ו y ,zכלומר, דירוג האפשרויות

 (The Winner Turns Loser Paradox)פרדוקס הזוכה ההופך למפסיד 7ז.

בהינתן כלל האגרגציה, אלימינציה של אחת האפשרויות יכולה לשנות את דרוג האפשרויות הנותרות. יתר על כן,

ה לדירוגן הראשוני, כפי שהדגמנו בסעיף הקודם, אלא לא רק שדרוג אותן האפשרויות יכול להתהפך בהשווא

שהאפשרות הנבחרת במצב הראשוני יכולה להיות הנחותה ביותר במצב החדש. מקרה שכזה מכונה "פרדוקס

fהזוכה ההופך למפסיד". הדוגמה הבאה מבהירה שכלל האגרגציה של בורדה
B

 חשוף לפרדוקס שכזה.

 :8דוגמה ז.

 מתואר בטבלה שלפניך. w -ו x ,y ,zשבעה פרטים המוגדר על ארבעת האפשרויות פרופיל ההעדפות של

 1פרט 2פרט 3פרט 4פרט 5פרט 6פרט 7פרט

x z y x z y x

y w z y w z y

z x w z x w z

w y x w y x w

 של בורדה הוא: במקרה זה סך הנקודות המוענק לארבע האפשרויות על פי כלל האגרגציה

11)( xs
N i , 12)( ys

N i , 13)( zs
N i , 6)( ws

N i

w R -ומכאן ש
B

 x R
B

 y z R
B

 .

 מורחקת, דהיינו קבוצת האפשרויות מצטמצמת לקבוצה הכוללת את שלש האפשרויות wנניח עתה שאפשרות

 x ,y ו- z הוא :. במקרה זה סך הנקודות המוענק לשלש האפשרויות הנותרות על פי כלל בורדה

,8)( xs
N i ,7)( ys

N i 6)( zs
N i

 מכאן שלאחר צמצום קבוצת האפשרויות, על פי כלל האגרגציה של בורדה,

R
B
 z y x R

B

 18

בהשוואה לדירוגן w, אכן התהפך לאחר האלימינציה של אפשרות z -ו x ,yכלומר, דירוג האפשרויות

הזוכה במצב הראשוני הפכה לנחותה ביותר)למפסידה(במצב החדש. שים לב, אם כלל z אפשרות הראשוני וה

האגרגציה של בורדה חשוף לפרדוקס הזוכה ההופך למפסיד בפרופיל העדפות מסוים, אז באותו פרופיל העדפות

 כלל בורדה מפר את תכונת העקביות בצמצום.

 (The No-Show Paradox)פרדוקס ההעדרות 8ז.

פונקצית בחירה חברתית חשופה לפרדוקס ההעדרות אם קיים פרופיל העדפות שבו יש תמריץ לחלק מן הפרטים

לא להשתתף בבחירה החברתית. קיום התמריץ פירושו שהאפשרות הנבחרת כאשר הפרטים אינם משתתפים

ה החברתית. הדוגמה בבחירה החברתית עדיפה מבחינתם בהשוואה לאפשרות הנבחרת כאשר הם משתתפים בבחיר

 שלבית חשופה לפרדוקס ההעדרות.-הבאה מבהירה ששיטת הרובניות הדו

 :9דוגמה ז.

 מתואר בטבלה שלפניך. z -ו x ,yפרטים הבוחרים בין שלשה מועמדים 188פרופיל ההעדפות של

 בוחרים 26 בוחרים 47 בוחרים 2 בוחרים 25

z y y x

x z z y

y x x z

 בסיבוב השני)וודא(. 51%, הזוכה ברוב של x שלבית נבחר מועמד-על פי שיטת הרובניות הדו

ם משתתפים בבחירות. במקרה זה הבוחרים שהעדפותיהם מתוארות בעמודה השניה של הטבלה אינ 47-נניח ש

הבוחרים יש תמריץ להעדר מהבחירות 47-)וודא(. פירוש הדבר הוא של zהמועמד הנבחר בסיבוב השני הוא

, המועמד הנבחר כאשר הם x, עדיף מבחינתם מהמועמד zמאחר שהמועמד הנבחר ללא השתתפותם, המועמד

 משתתפים בבחירות.

 11

 סיכום,

החברתית של רוב פשוט יחס ההעדפה ■
majR נעת על ידי וּאיננו טרנסיטיבי. לפיכך, לא קיימת פונקצית בחירה המ

majR.

למעגליות של יחס ההעדפה החברתית ■
majR לצורך יש שתי השלכות מביכות: אפשר לנצל את המעגליות

 ואפשר לנצל אותה לצורך שאיבת משאבים מהבוחרים. (agenda)היום מניפולציות של סדר

פונקצית בחירה המבטיחה את הבחירה של כל אפשרות שהיא זוכה על פי קונדורסה מקיימת את קריטריון ■

 .(Condorcet-Consistent)קונדורסה" -קונדורסה ומקובל לומר שהיא "עקבית

ובניות וכלל בורדה מפר את תכונת קונדורסה. כלל הרובניות עם סיבוב כל כלל נקודות אפשרי, ובפרט כלל הר ■

 שני אינו מקים את קריטריון קונדורסה.

קריטריון פארטו אם קיימת אפשרות המועדפת על ידי כל הפרטים פונקציית בחירה חברתית מפרה את ■

 מהאפשרות הנבחרת. שיטת הרוב הסדרתית מפרה את קריטריון פארטו.

העקביות מבטיחה שההסכמה ביחס לאפשרות נבחרת בעת שהבחירה מתבצעת על ידי כל שתי קבוצות תכונת ■

 שלבי מפר את תכונת העקביות. -נפרדות ממשיכה להתקיים בעת ששתי הקבוצות מתאחדות. כלל הרובניות הדו

ידי -צטמצמת עלוקבוצה זו מ Tנבחרת מקבוצת האפשרויות xעקביות בצמצום פירושה שאם אפשרות מסוימת ■

בהכרח נבחרת מקבוצת האפשרויות המצומצמת. כלל הרובניות x, אזי אפשרות x -הרחקת אפשרויות השונות מ

 .וכלל בורדה מפרים את תכונת העקביות בצמצום

 T קבוצת אפשרויות מתוך וגם Sקבוצת אפשרויות מתוך נבחרת xשאם אפשרות עקביות בהרחבה פירושה ■

 . כלל הרובניות איננו עקבי בהרחבה. T -גם כן נבחרת מ S -שנבחרת מ אחרת, אזי כל אפשרות S המכילה את

אלימינציה של אחת האפשרויות יכולה להפוך את דרוג האפשרויות הנותרות בהשוואה לדירוגן המקורי. מקרה ■

 דר.שכזה מכונה "פרדוקס היפוך הסדר". כלל האגרגציה של בורדה חשוף לפרדוקס היפוך הס

אלימינציה של אפשרות שאיננה אפשרות נבחרת יכולה להפוך את דרוג האפשרויות הנותרות בהשוואה לדירוגן ■

המקורי. מקרה שכזה אפשרות הנבחרת במצב הראשוני יכולה להיות הנחותה ביותר במצב החדש. מקרה שכזה

 רדוקס הזוכה ההופך למפסיד.מכונה "פרדוקס הזוכה ההופך למפסיד". כלל האגרגציה של בורדה חשוף לפ

פונקצית בחירה חברתית חשופה לפרדוקס ההעדרות אם קיים פרופיל העדפות שבו יש תמריץ לחלק מן הפרטים ■

לא להשתתף בבחירה החברתית. קיום התמריץ פירושו שהאפשרות הנבחרת כאשר הפרטים אינם משתתפים

רת כאשר הם משתתפים בבחירה החברתית.שיטת בבחירה החברתית עדיפה מבחינתם בהשוואה לאפשרות הנבח

 שלבית חשופה לפרדוקס ההעדרות. -הרובניות הדו

