

Ogólnopolska Konferencja Naukowa
Społeczne wyzwania edukacji statystycznej
organizowana z okazji obchodów Dnia Statystyki Polskiej

STATUS STATYSTYKI w SPOŁECZEŃSTWIE:

Wyznaczniki 'pozycji' statystyki – społeczne aspekty *kwantyfikacji*

Włodzimierz Okrasa
GUS i UKSW

17-18 Marzec, Gdynia

Struktura prezentacji

- I. Wprowadzenie: problem i teza
- II. Status statystyki – wymiary i wyznaczniki – *socjologia statystyki*
- III. Kwantyfikacja – aspekty statystyczne i poza- statystyczne
- IV. Wskaźniki – interakcja elementów statystycznych i społecznych
- V. Podsumowanie: sugestie dla ‘społecznej’ edukacji statystyki
- VI. Zakończenie

I. Wprowadzenie: statystyka i społeczeństwo

■ Problem: ‘statystyka’ i ‘społeczeństwo’ -- wzajemność uwarunkowań i wpływów

- poziom *poznania* – kreowanie **informacji** poprzez proces statystyczny / **kwantyfikację** → system wiedzy

[„statystyka to soczewki poprzez które formujemy wyobrażenie o swoim społeczeństwie” (Starr, 1987)]

- poziom *praktyki* - **komunikowanie**, w tym **uczenie się** się uczestników/ producentów i użytkowników → podejmowanie decyzji, zarządzanie, itp.) *

[„odpowiedzialność i reprezentowanie rozbieżnych interesów” wkładem statystyki do ‘demokracji’ (Prewitt, 1987)]

*) Słowo „Statystyka” po raz 1wszy w: *The Elements of Erudition* (1787), Baron v. Bielfeld (*Federer*, 1991); wcześniej, w ‘*Staatenkunde*’ - Hermann Conring (1wsza poł. XVIIw.)

I. Wprowadzenie – *kont.*

- **‘statystyka’** = _{def} całość wiedzy składającej się z zarejestrowanych i prezentowanych danych ilościowych oraz algorytmów ich obliczania/analizowania (wskaźniki, modele ekonometryczne, itp. metody i bazy danych – np. Desrosieres, 2011, s. 59).

[Wielość znaczeń=> *język statystyki - semiotyka statystyki i socjologia znaczeń*]

- *Statystyka* (zazwyczaj) w naukach społecznych pojmowana jako forma (sposób opisu) za pomocą danych liczbowych – *kwantyfikacji* - pewnych aspektów jednostek, grup, społeczeństw
 - np. w wyrażeniach typu: „sposób, w jaki takie zjawiska jak *bezrobocie, inflacja, ubóstwo* są mierzone przez statystykę”

kwantyfikacja implikuje pomiar:

kwantyfikacja ≈ liczenie

I. Wprowadzenie – kont.

- **‘Liczenie’** : decydowanie: **co?** i **jak?** jest (nie jest) liczone / mierzone... i **dlaczego?**
 - [„(tylko to) co jest liczone, liczy się” (Waring 1989; także Einstein; inni),...]
 - Sternlieb (1973, inicjator socjologii statystyki): *co i dlaczego nie jest liczone?* np. rozbieżności w statystyce przestępczości – policyjnej i ‘cywilnej’; także zestawienia szeregów nt. koniunktury gosp.; ale też ubóstwo statystyki dot. ‘ubóstwa’ i ‘wykluczenia’ przed 1989r.
 - Rola liczb: liczby, które *oznaczają* /identyfikują vs. liczby, które *porównują*/ mierzą [typologia skal, za S. S. Stevensem (1946); ‘pomiar’ (formalnie - Suppes (1961) - izomorfizm zbiorów, ‘realnego’ i symbolicznego/liczbowego).
 - „**liczby, wykresy i wzory** są przede wszystkim **strategiami komunikacji...**” (Porter, 1995)
 - jako takie są ‘konstruowane społecznie’ (Schield, 2013)
[vs. *konstrukcjonizm społeczny*].

I. Wprowadzenie – kont.

- [...*liczenie*] „akt liczenia swoich mieszkańców, terytoriów, zasobów i problemów itp., jest jednym z tych aktów, poprzez które **państwo** uczestniczy w kreowaniu zarówno siebie i swoich obywateli jak i polityk, praw, oczekiwań i usług, które to łączą” (*Saetnam.*, 2011, s. 21)
 - podejście *neo-Foucault’owskie*: statystyka warunkiem nowoczesnego administrowania państwem → umożliwienie rządzenia/ ‘governmentality’ *):
 - **odpowiedzialność – przejrzystość– zarządzanie** (‘zarządzalność’)
 - :: [wpływ na:] istotność **wskaźników**, celowość i obiektywność pomiaru, porównywalność liczb w czasie i przestrzeni; → na efektywność zarządzania od ‘centralnego’ do ‘lokalnego’ – poza makro-horyzont do **mikro-poziomu**, w tym, praktyki administracji lokalnej zbierającej, opracowującej dane (nie będące jeszcze przedmiotem badań)

*) "rządny gospodarz" - 'gospodarność' (Słownik PWN, 1981, s. 157)

...wzajemność oddziaływań – kont.

- **Reaktywność statystyki:** konstruowanie porównywalnych statystyk / wskaźników i rachunków przyczynia się do tworzenia państwa (*nation-building*), łącząc amorficzne obiekty i cechy w całość (wg wyobrażeń polityków, przedstawicieli rządu i wspólnoty obywatelskiej - np. *Espeland i Stevens*, 2008). 'Statystyki nie rzucają jedynie światła na takie rzeczy jak "opinia publiczna" czy "bezrobocie", ale też tworzą je' ("make up" /przedstawiając na swój sposób - Hacking, 1990).
 - spektakularne (historyczne) przykłady państwo-twórczej (*nation-building*) roli statystyki:
 - 'skala równoważności' J. Madisona: dla rozdziału miejsc w Kongresie i obciążeń podatkowych stanów (*waga Madisona-Hamiltona*: 5 niewolników = 3 wolnych obywateli);
 - zjednoczenie Włoch w l. 1820-70: statystyczne ustanowienie (raczej niż odzwierciedlenie) 'narodu włoskiego', jako *przetrczeni poznawczej* (Desrosières, 2001 za Silvaną Patriarca, 1996)
 - przykłady 'społeczności statystycznych' :
 - wyodrębnienie kategorii 'cadre' / 'kadra' we Francji w l. 30. w prawodawstwie ubezpieczeniowym społecznym wyraziło się wzrostem solidarności grup zawodowych inżynierów i menadżerów;
 - A. Kinsey'a badania nad zachowaniami seksualnymi ukazały że homoseksualiści stanowią znaczącą liczbowo grupę, co dało im widoczność jako „społeczności statystycznej” (*ibidem*).

Wprowadzenie: statystyka i społeczeństwo

– w kontekście *edukacji statystycznej*

I. Wprowadzenie: problem i teza

- **Teza** (nadrzędna): statystyka jest społecznie 'zanurzona', zobowiązana i zależna od istniejącego 'porządku społecznego' / konfiguracji elementów 'kontekstowych' – dwukierunkowo:
 - i. *opis*, prezentowanie, a zarazem *kształtowanie* rzeczywistości (publicznej i prywatnej), oraz
 - ii. odzwierciedlanie oczekiwań w zakresie **zapotrzebowania informacyjnego** oraz wzorów (normatywnych) **wskaźników** zarządzania, projektowania i ewaluacji programów/ polityk.
- **Pozycja statystyki** w społeczeństwie jest efektem obydwu typów współzależności, występujących w praktyce statystycznej - w codziennej pracy 'statystyków', realizujących jakiś element 'procesu statystycznego': produkcji i dostarczania informacji/wiedzy statystycznej użytkownikom.

... problem i teza

→ [Problem] eksplikacja wybranych aspektów *procesu statystycznego* jako *procesu społecznego*

-- elementy rzutujące na 'pozycję społeczną' statystyki / status poznawczy i decyzyjny *)

wypadkowa czynników

o b i e k t y w n y c h

przydatność i efektywność wiedzy i narzędzi statystycznych: opis, rozwiązywanie problemów, zarządzanie
/adekwatność i użyteczność **wskaźników**

s u b i e k t y w n y c h

postrzegane znaczenie i wizerunek: tożsamość/spójność i reputacja/**zaufanie** 'uczestników' procesu statystycznego

II. Status statystyki - socjologia statystyki oficjalnej (Alonso i Starr, 1987)

- Klasyczny paradygmat *socjologii statystyki* obejmuje, za P. Starr'em (*op. cit.*) pięć głównych aspektów **systemu statystycznego** \equiv procesy produkcji, dystrybucji i użycia danych;
 - (i) pochodzenie i rozwój** systemu -co zdecydowało o jego zaistnieniu i kształcie, i co wpływa na jego zmianę / ewolucję?
 - (ii) organizacja społeczna** systemów statystycznych, w tym relacje pomiędzy uczestnikami w procesach analizowania, dystrybuowania i użycia informacji; co wpływa na 'społeczną' (instytucjonalną) organizację systemu statystycznego?
 - (iii) poznawcza organizacja** systemu statystycznego - pojęciowe konstrukcje i założenia, reguły i kategorie klasyfikacyjne, itp., elementy, oraz metody pomiarowe stosowane w produkcji i reguły prezentowania informacji przez instytucje statystyczne;
 - (iv) użycie systemu i efekty** – sposoby udostępniania informacji statystycznych i ich wpływ na podejmowanie decyzji, na społeczeństwo i na funkcjonowanie państwa – czy przyczynia się do lepszego rozumienia rzeczywistości społ. i gospodarczej?
 - (v) zmiany systemu** zachodzące na bieżąco - jaki jest wpływ polityki i innowacji technologicznych?

II. Status statystyki - wpływ:

społeczne wymiary systemu/procesu statystycznego (np. Starr, op. cit.)

☐ Wymiar polityczno-organizacyjny / aspekty strukturalne:

1. relacje pomiędzy centralną/krajową instytucją (urzędem) a służbami statystycznymi operującymi w ministerstwach i agencjach centralnych;
2. krajowy/centralny vs. terenowy/'lokalny' rozkład zadań i obciążeń (podział pracy);
3. prywatny – publiczny podział pracy (konkurencyjne źródła informacji);
4. podział pracy między 'statystyką oficjalną' (producentem) a środowiskiem akademickim (użytkownikiem);

☐ Relacje społeczne procesu statystycznego (produkcji i dystrybucji informacji):

5. metody zbierania danych: spis, badania reprezentacyjne/sondaż, dane administracyjne (inne - Big Data);
6. stosunek respondenta do badań statystycznych - zabezpieczenie prywatności/ unikanie pytań/pozycji 'inwazyjnych' ;
7. relacje społeczne w procesie zbierania danych (wywiadów);
8. relacje społeczne w toku procesowania danych;
9. udostępnianie i dystrybucja – 'zaciemnianie' obrazu, nieujawnianie, opóźnianie, ograniczanie dostępu do 'danych publicznych'.

II. Status statystyki – wymiary i wyznaczniki – *socjologia statystyki*

Statystyka jako ‘*technologia*’ *rządzenia*

Pozycja statystyki : jako głównego narzędzia rządzenia /zarządzania ‘opartego na wiedzy’ i planowania /*knowledge-based governance*, dzięki następującym elementom: (*Saetnam i in., 2011*)

- (a) identyfikacja zależności opisu /ujęcia statystycznego rzeczywistości od czynników społecznych
→ **historyzacja i socjologizacja statystyki** (*statystyka* jako „reżim prawdy”, Desrosières) *)
- (b) formalizacja języka (*matematyzacja*), co pozwoliło na ustanowienie standardów obiektywizmu i bezstronności (uznanie, iż obiektywizm jest elementem procesu poznania, a nie przypadłością ‘natury’, Porter, 1995) → **statystyka jako *technologia***
(Nauka i Technika – interakcja ‘opisu’ i ‘narzędzia’ opisu, rzutuje na rzeczywistość społeczno-materialną).
- (c) utrwalenie przekonania (za Quetelet’em), że prawdopodobieństwo jest lepszym sposobem opisu regularności niż ‘determinizm’ (*niestosowny* dla opisu zjawisk społecznych) -- wzrost praktyk i znaczenia danych statystycznych → **statystyka jako baza (info) dla rządzenia**
 - ✓ Paradoks danych – im więcej informacji tym mniejsze zaufanie do bazującego na nich zarządzania /planowania → wzrost znaczenia „ryzyka” (np. ‘społeczeństwo ryzyka’ U. Beck’a) szczególnie w zakresie zdrowia , środowiska, i bezpieczeństwa) ← Poziom makro / ujęcia *top-down*

*) Przykład ‘historyzacji’: De Michelis, i Chantraine (2003) *Memoires of EUROSTAT: Fifty Years Serving Europe.* 13

II. Status statystyki

– wymiary i wyznaczniki – *socjologia statystyki - kont.*

■ Niezbędność ‘historyzacji’ i ‘socjologizacji’ w analizie:

(a) relacji statystyka-społeczeństwo,

oraz

(b) procesu kwantyfikacji (jako procesu społecznego)

■ historyzacja i socjologizacja statystyki \equiv analizowanie interakcji pomiędzy:

○ (z jednej strony) procesami naukowego ***opisu, kodowania, kategoryzowania, pomiaru i analizy*** oraz,

○ (z drugiej strony) administracyjnym i politycznym obszarem ***działań, podejmowania decyzji, interwencji i usprawnień*** – wzorzec badań za Desrosières’em (1998) *)

*) „Raczej niż przyjmować, że statystyka jest z natury swej poprawna, ponieważ bazuje na pozornie uniwersalnych prawach logiki i matematyki, *The politics of Large Numbers*, ... pokazuje, że statystyka jest przedsięwzięciem o warunkowym i lokalnym charakterze, zależnym od osobliwości konkretnych ***kontekstów społecznych, kulturalnych i politycznych***, w ramach których jest praktykowana” (*Barnes, 2000*)

II. Status statystyki

– wymiary i wyznaczniki – *socjologia statystyki - kont.*

▪ **Historyzacja i socjologizacja** w badaniach narzędzi statystycznych - ('sprovokowane' m. in. „Krzywą dzwonową” (Herrnsteina i Murraya, 1994) - wymagają uwzględnienia 3ch płaszczyzn rozważań:

- 1) sposób **konceptualizacji społeczeństwa i gospodarki**
- 2) sposoby **działań publicznych** (dla wyboru i/lub oceny których statystyka ma być pomocna)
- 3) różnorodność **form**

❖ Konceptualizacje istotne z punktu widzenia socjologii statystyki

- i. Społeczeństwo / państwo jako emanacja **racjonalizacji działań publicznych** w sensie **M. Webera**,
- ii. Społeczeństwo jako **układ władzy** i system zarządzania ('przymusu'), wg **M. Foucault** (1978)
- iii. Społeczeństwo jako nadrzędna forma **systemu komunikacyjnego** w sensie **N. Luhmana**

Statystyka i społeczeństwo – jako system, z komunikacją jako jego główną konstytuanta, obejmując: *informację – przekaz – rozumienie*

Statystyka
jako
forma wiedzy
stosowanej
w sferze publicznej

Spółeczenstwo – jako:

1. „Populacja”
Zbiorowość
mieszkańców
/ obywateli

2. „Gospodarka”
Gospodarka oparta-o-
wiedzę /GoW

3. „Społeczeństwo”
Społeczeństwo
informacyjne /
innowacyjne, itp.

1) Jako **narzędzie i technika**
/produkcja i użycie liczb
- ewaluacja, ‘wskaźniki jakości’,

- jako całość
/zbiorowość
‘spisowa’

- gospodarka jako całość;
- działy; sektory;
branże

- organizacja
/państwo
/ modele
rozwojowe;
‘reżimy socjalne’
etc.

2) jako **sposób formułowania**
strategii decyzyjnych / polityk
publicznych

- *naród; grupy etniczne*
etc., ... ;

...:

...

3) jako **środek interakcji między**
hierarchicznymi strukturami
rządzenia / dominacja-samorządność

- społeczności lokalne

Podstawowe formy interakcji pomiędzy państwem, rynkiem i statystyką (Desrosières, 2011)

Forma organizacji państwa (cechy dominujące / <i>typo-idealne</i>)	Formy / dziedziny statystyki (specyficznej dla...)
<ul style="list-style-type: none"> • Państwo sterowane (<i>Engineer State</i>, typu francuskiego – od XVII w.), odmiany/mieszanki merkantylizmu i planowania socjalistycznego. 	<ul style="list-style-type: none"> ➤ demografia- produkcja w jednostkach fizycznych - tablice <i>input-output</i> - produkt materialny.
<ul style="list-style-type: none"> • Państwo liberalne (<i>Liberal State</i> - od XVIIIw.) handel i ceny. 	<ul style="list-style-type: none"> ➤ statystyki promujące przejrzystość rynku - pomiar możliwych zagrożeń dominacji rynku - udziały rynkowe.
<ul style="list-style-type: none"> • Państwo dobrobytu (<i>Welfare State</i>, - od końca XIX w.), praca zarobkowa i jej ochrona. 	Statystyka pracy – płace - zatrudnienie i bezrobocie - reprezentacyjne badania budżetów gosp. domowych - indeksy cen konsumpcyjnych.
<ul style="list-style-type: none"> • Państwo o gospodarce mieszanej /'interwencyjne' (<i>Keynesian State</i>, od l. 1940) – popyt globalny i jego składowe. 	<ul style="list-style-type: none"> ➤ system rachunków narodowych - analiza sytuacji ekonomicznej - budżety gospodarek.
<ul style="list-style-type: none"> • Państwo neoliberalne (<i>Neoliberal State</i> – od l. 1990.) - policentryzm, system intensywny w duchu teorii racjonalnych oczekiwań; → benchmarking 	obiektywizacja statystyki - konstruowanie i używanie wskaźników dla ewaluacji i klasyfikowania wyników wykonania – uzupełnianie o/lub zastępowanie przez <i>benchmarking</i> dyrektyw i regulacji.

III. Kwantyfikacja: *konwencja i pomiar*

- **Kwantyfikacja:** proces przetwarzania danych w formę numeryczną poprzez pomiar charakterystyki jakiegoś zbioru jednostek lub pozycji/itemów, wyrażoną na skali *liczbowej, literowej lub słownej* (np. Federer, 1991)
 - [Za Desrosières (2006)] : kwantyfikacja jest czymś więcej niż pomiarem, jest stosowaniem **konwencji** , na której pomiar bazuje – możemy kwantyfikować wszystko (nawet coś takiego jak *miłość*, czy *szczęście*, czy *produkt lokalny*) jeśli tylko wiemy co to jest tzn., jak to mierzyć.
- **Kwantyfikacja jako zjawisko socjologiczne** (Espeland & Stevens, 2008; Alonso i Starr, 1987; Federer, 1991) ≡ *produkcja informacji i komunikacja* za pomocą liczb /pomiaru – warunkiem wstępnym pomiaru jest **klasyfikacja**, w tym wybór zasady podziału/konwencja [*pomiar zaczyna się od klasyfikacji*, Blalock,1972].
 - równocześnie z kwantyfikacją zachodzi zatem proces **modelowania**, umożliwiający pomiar.
- Pomiar – w odróżnieniu od konwencji – nie jest przedmiotem ustanawiania (nawet w konstrukcjonizmie arytmetyka jest ‘zadana’), jest jednym z możliwych *systemów komunikacyjnych*, które (wg Luhmanna, 1995) pozwalają na komunikację w społ., z rozróżnieniem na komunikację ‘wewnętrzną’ i ‘między-systemami’, do czego służą odpowiednie **kody komunikacyjne** [np. 0-1: system prawny (*legalny/nie*); syst. gospodarczy(*zyskowy/nie*); s. polityczny (*silny/słaby*), itp.].

III. Kwantyfikacja jako proces społeczny

- ❑ **Kwantyfikacja** – spośród wielu możliwych sposobów komunikowania się stanowi, dzięki językowi ilościowemu i matematycznemu, najbardziej rygorystyczny i uniwersalny - wolny od lokalnych, partykularnych, dyscyplinarnych obciążeń - sposób przekazu informacji i wiedzy.
 - **zalety**: abstrahowanie od idiosynkratycznych elementów perspektywy indywidualnej
 - **wady** /krytyka: pozór rygoryzmu (i obiektywizmu) opisu za cenę utraty wnikliwości i dokładności opisu werbalnego (np. Cool, 2000).
- Wg socjo-historycznej perspektywy naukoznawczej kwantyfikacja dała początek statystyce (A. Queteleta 'człowiek przeciętny') i socjologii (A. Comte), mniej więcej w tym samym czasie:
 - *poznanie socjologiczne* (ps) dokonujące się poprzez proces kwantyfikacji – włączający takie kategorie jak 'człowiek', 'społeczeństwo', 'wartości', i 'zachowania' - w ich liczbowym /symbolicznym wyrażeniu (także w ramach tzw. socjologii 'rozumiejącej' /interpretatywnej).
 - paradygmaty ps: **epistemiczny** i **socjotechniczny**/funkcjonalny (*socjologia socjologii*, Bourdieu)
 - Kwantyfikacja musi uwzględniać nie tylko (i nie tyle) wymiar epistemologiczny i historyczny ale (i to przede wszystkim) aspekt socjologiczny (Porter, *op. cit.*)
 - :: rola kontekstu społecznego, kulturowego i politycznego (s-k-p)

III. Proces kwantyfikacji - kont.

□ Trzy meta-zasady statystyki (Gelman, 2010)

- 1. Zasada informacji (efektywność informacyjna metody)** : wyróżnikiem dobrej metody statystycznej nie są jej podstawy filozoficzno-logiczne czy matematyczna poprawność, ale to, jakie informacje są dzięki niej możliwe do wykorzystania
→ kryteria: możliwa formalizacja 'pragmatycznej wartości' informacji (wg Marshaka); innym polem porównanie podejścia Bayesowskiego /hierarchicznego, pozwalającego na kombinowanie danych z różnych źródeł (i ważenia ich odpowiednio) z podejściami innymi;
- 2. Zasada wkładu metodologicznego / jego przewagi nad wkładem personalnym statystyka(ów)** - np. rozumowania kontrfaktyczne i posteriori rozkłady Rubina; testy permutacji; modele graficzne (Pearle) –wszystkie one pomagają rozwiązywać problemy naukowe, ale są traktowane jako efekt 'kreatywności' metody . [→zgodnie też ze 'Stiglera prawem eponimii', który wskazywał na R. K. Mertona jako autora tego 'prawa']
- 3. Zasada odmienności podstaw zastosowań / różne zastosowania wymagają odmiennych filozofii**
→ np. podejście do 'istotności' w testowaniu hipotez: $p < 0,01$ – por. w badaniach zachowań wyborczych vs. w bad. neurobiologicznych; także zjawisko 'absorpcji niepewności' (March i Simon, 1958): 'surowa' informacja na wejściu i 'pewniejsza' aproksymacja na wyjściu hierarchicznej organizacji.

→ **Postawy do kwantyfikacji w statystyce publicznej**

Postawy do kwantyfikacji w *statystyce publicznej*

Określenia: ‘statystyka odzwierciedla rzeczywistość’ oraz ‘aproksymuje rzeczywistość tak dokładnie jak to możliwe’ zakładają odrębność statystyki (liczb) i rzeczywistości, ale też implikują określone postawy do rzeczywistości, wg *Desrosières* (2001):

▪ cztery rodzaje postaw (do ‘rzeczywistości’ i do relacji „liczba –rzeczywistość”):

- (i) **realizm metrologiczny** – pomiar oraz wnioskowanie statystyczne na bazie ‘obserwacji statystycznej’, jak sondaż, importowana do nauk społecznych z n. ścisłych (astronomii) poprzez metodę reprezentacyjną;
- (ii) **pragmatyzm rachunkowy** – przykładem rachunki narodowe, z ‘obiektywizacją’ poprzez wyrażenia pieniężne wartości, niezależnie od innych wpływów (‘obiektywizm mechaniczny’, wg Portera, 1995);
- (iii) **argumentacja i kwantyfikacja** - użycie baz danych i kwantyfikacja zjawisk gospodarczych i społecznych oraz ważność ‘jakości’ w sensie poza-normatywnym (identyfikacja błędów)
→ postulat rozwijania *socjologii argumentowania*, użycia danych statystycznych w *poznaniu socjologicznym* i debatach publicznych;
- (iv) **konwencjonalne i konstruktywistyczne (nominalistyczne)** ujmowanie zmiennych, ich definicji i kodów (występujące szczególnie w sytuacjach zmian i innowacji) – w tym, problem harmonizacji kategorii w czasie wymagany przez Eurostat czy trudności z ustalaniem ‘jednostki statystycznej’ (spójnej w dłuższym przedziale czasu), szczególnie w statystyce biznesu (mającej ‘negocjowany’ i konwencjonalny charakter).

Proces statystyczny:
składowe kwantyfikacji
/ logika metody

Proces społeczny: uczestnicy / logika sytuacji:

	<p>Projektodawcy (politycy, eksperci - inwentorzy) 'celów społecznych' kwantyfikacji</p>	<p>Statystycy /producenci danych, informacji i wiedzy (ewidencji)</p>	<p>Użytkownicy 'końcowi' /uczestnicy przestrzeni publicznej -beneficjenci oraz obiekty wpływu</p>
<ul style="list-style-type: none"> konwencja, standaryzacja / uniwersalizm, formalizm, matematyzacja 	<p>sposób oceny/ewaluacji osób i rzeczy - obiektywizacja /identyfikacja obiektów 'do informowania'</p>	<p>dostosowanie idei i pojęć do <i>rzeczywistości</i> - konformizacja i operacjonalizacja</p>	<p>Organizacje i społeczności 'polityczne' (planiści, decydenci, etc.)</p>
<ul style="list-style-type: none"> pomiar, modelowanie <i>paradoks reifikacji</i> - obiektywizacja poprzez liczby 	<p>uzgodnienia dot. <i>realizmu</i> pomiaru/'puryfikacja' liczbowa faktów –np. 'bezrobocie' (kategoria rzeczywistości i regulacji ery post- <i>przemysłowej</i>) vs. niezgodność: np. PKB i jakość życia/dobrostan W-B]</p>	<p>wyposażenie: Infrastruktura, kwalifikacje, organizacja - edukacja i metodologia</p>	<p>społeczność odbiorców, (konstruowana jako) potrzebująca stałej wiedzy dla swoich organizacji /firm, etc.</p>
<ul style="list-style-type: none"> komunikacja, system kodowy (zapis i cyrkulacja 'standaryzowanych' faktów) → wskaźniki 	<p>normy zarządzania/ <i>benchmarking</i>: OMC-UE / rangowanie 'wykonania' wzorce 'dobrych praktyk' –wybory polityczne - nie zawsze <i>explicite</i> przesłanki/konwencje</p>	<p>konstruowanie 'baz informacyjnych' i wskaźników dla działań publ. –pułapki braku jasnych konwencji ('stopa zatrudnienia'–dwuznaczności)</p>	<p>przedstawiciele władzy, ewaluatorzy działań/ programów publicznych</p>

III. Kwantyfikacja / *socjologia kwantyfikacji* – kont.

Obszary zainteresowań ważne z pktu widzenia ***socjologii kwantyfikacji*** proponowane (Espeland i Stevens, op. cit.) do pojęciowo-metodologicznego schematu dla integrowania analiz procesów kwantyfikacji w różnych dyscyplinach społecznych:

- a) *reaktywność*** – tendencja do odzwierciedlenia tego co jest mierzone i do uwiarygodnienia liczb;
- b) *praca/stałość zainteresowań*** – prowadzenie systematycznych analiz kwantyfikacji;
- c) *dyscyplina /rygoryzm poznawczo-etyczny*** - kontrola nad potencjalną możliwością wpływania na zachowania społeczne i zabezpieczenie przed użyciem pomiarów mających cele opisowe dla potrzeb oceniania i kontrolowania zachowań ('etyka liczb');
- d) *autorytet*** oparty na metodologii – sposoby wykorzystania danych ilościowych zależnie od postawy w odniesieniu do relacji pomiar (liczba)-rzeczywistość /realność , ich eksplikacja (por. typologia postaw *Desrosières 'a*);
- e) *estetyka/ atrakcyjność*** - artystyczny aspekt prezentacji wyników pomiarów i analiz, ważny w odbiorze przedstawianych wyników, pod warunkiem spełnienia postulatu klarowności i rzetelności.

IV. Wskaźniki - interakcja przesłanek statystycznych i społecznych

❑ **Wskaźniki** - ważny obiekt w analizie roli (i 'pozycji') statystyki w społeczeństwie jako produkt finalny procesu kwantyfikacji, będący ucieleśnieniem:

- ▶ racjonalnych przesłanek (i osiągnięć) natury statystycznej i metodologicznej , oraz
- ▶ wpływów natury poza-statystycznej – społecznych, politycznych, kulturowych, itp.

Konstruowanie wskaźników (wskaźnikowanie) włącza stosunkowo najbardziej zaawansowany poziom wiedzy statystycznej - np. PKB czy wskaźniki cen, a także ubóstwa, bezrobocia itp.-

-- identyfikacja (nie zawsze jawnych) elementów wpływu społecznego na ich konstruowanie przyczynia się do ich lepszego wykorzystania:

- im więcej elementów wpływu społecznego w ramach 'uzgodnień' w zakresie relacji liczby i obiektu – tzn. między *indicatum* a wskaźnikiem w ścisłym znaczeniu (jako znaku) - tym większa **trafność wskaźnika** w czasie i przestrzeni ;
- ❖ trafność wskaźnika oraz jego istotność decydują łącznie o adekwatności wskaźnika i jego efektywności w zastosowaniach, w zarządzaniu - szczególnie 'zarządzaniu poprzez wskaźniki' - na różnych szczeblach, przyczyniając się do wzmocnienia pozycji statystyki w społeczeństwie.

IV. Wskaźniki w kontekście zarządzania

- W ramach *Foucault'owskiej* analitycznej perspektywy 'rządności' (*governmentality*) statystyka – na czele ze wskaźnikami - odgrywa kluczową rolę w interakcjach, jako narzędzie (komunikacji), umożliwiając przejścia pomiędzy poziomami / płaszczyznami projektowania, implementacji i oceny 'polityk'/programów (Hammer, 2011), tzn.:
 - od (i) identyfikacji i artykulacji na poziomie sformułowań ogólnych, abstrakcyjnych
 - do (ii) konkretnego wykorzystania technik i programów pozostających do dyspozycji rządu/administracji, oraz
 - od (iii) poziomu hierarchicznej 'dominacji' (w tym 'przymusu' – np. w ramach 'harmonizacji' w UE),
 - do (iv) procedur samo-rządzenia / samo-odpowiedzialności (miary/normy 'wykonania') – statystyka narzędziem zarządzania 'demokratycznego' (np. w Open Method of Coordination UE)
- Wraz z upowszechnianiem się neo-liberalnej formuły funkcjonowania państwa (szczególnie w ramach UE) potrzebne są nowe narzędzia zarządzania publicznego
 - wzrost znaczenia 'ilościowych wskaźników' w zarządzaniu sferą działań publicznych :
 - **benchmarking** jako przykład instrumentu zarządzania poprzez liczby / wskaźniki (Power)
 - OMC UE: 'maksymalizacja osiągnięć' działania/programu publicznego wg wyniku ilościowego (jakościowe ujęcia zredukowane do *rankingów*)

IV. Wskaźnikowanie – kwantyfikacja w przestrzeni publicznej - rola nauk społecznych (?)

- Formuły zarządzania *poprzez normy* czy *poprzez cele* (do osiągnięcia/*objectives*) (Centemeri, 2014) pociągają za sobą zmniejszenie roli politycznie odpowiedzialnych ciał na rzecz większego znaczenia procedur ‘normalizacyjnych’:
 - *wskaźniki wykonania* oraz *koordynacja* wg mechanizmów rynkowych, tzn. wg procedur ‘niezależnych’ (nie ponoszących odpowiedzialności), osłabiają demokratyczne mechanizmy kontroli (czyli odpowiedzialności’ w sensie Prewitta – op. cit.)
- Rola nauk społecznych: problem ‘obiektywizacji’ i ‘obiektywności’ kwantyfikowanych obiektów:
 - pułapka dychotomii *realizm* vs. *konstrukcjonizm*:
 - ilościowa informacja jako ‘fakt’ na gruncie *neoklasycznej ekonomii* odrzucającej konwencjonalnie kreowane konstrukty (implikujące ocenę, ewaluację) vs.
 - *socjologia krytyczna* (‘demaskatorska’) ujawniająca stosunki władzy / przesłanki poza-statyczne za ‘kurtyną realizmu’
- Zadanie współczesnej *sociologii kwantyfikacji*: nowy paradygmat dla rozstrzygnięcia sprzeczności / dychotomii typu konstruktywizm vs. realizm → konwencje kwantyfikacji ‘otwartej’ (ukazującej kontekst i założenia) pozwalają na określenie ‘wiedzy solidnej’ w sensie ‘socjologii statystyki’ (głównie wg. *Desrosières*, oraz in.).
 - **wskaźniki**/produkt finalny kwantyfikacji/przykładem ‘wiedzy solidnej’²⁶

IV. Wskaźnikowanie ← kwantyfikacja ('endogeniczna')

– zarządzanie za pomocą wskaźników (*governance by indicators*)

- Rodzaje 'praktyk obliczeniowych' charakterystycznych dla współczesnego 'neoliberalizmu' (wg. tradycji *Foucault-rządności* - Cosmo, 2014), związane z następującymi zjawiskami:
 - **ograniczanie redystrybucji** / *retrenchment* - redukcja finansowania programów społecznych;
 - **marketyzacja** / *marketization* – zasady konkurencji, zmniejszania kosztów i zwiększania zysków, wchodzące także w sferę życia prywatnego i publicznego (na miejsce tradycyjnych aranżacji prawnych i administracyjnych);
 - **odpowiedzialność** / *responsibilization* - podmioty w państwie przechodzą na 'własną odpowiedzialność';
 - **zarządzanie pośrednie** / *government at a distance* – hierarchiczna struktura zarządzania zamieniona na pośrednie mechanizmy sterowania (poprzez 'nakłanianie', 'perswazje');
 - **indywidualizacja** / *individualization* i **targetyzacja** / *targeting*, podmioty / 'aktorzy' są traktowani nie jako członkowie rozłącznych zbiorowości (np. zatrudnieni -bezrobotni) , ale jako 'nosiciele charakterystyk', podlegający odpowiednio dostosowanym (do nich) strategiom zarządzania;
- Generalnie, przesunięcia w analizach statystyki oficjalnej od ustalonych, rozłącznych kategorii (j.w.) do identyfikowania indywidualnych "**profili ryzyk**" i posługiwania się nimi w analizach i 'politykach'

→ **macierz ryzyk społecznych** (w krajowej polityce społecznej)

Przykład: Zarządzanie Ryzykiem Społecznym (Meksyk): Główne Wskaźniki Ryzyka, Grupy Ryzyka i Programy Pomocowe, wg *Najlepszych Praktyk* (Hoddinott i Quisumbing, 2003)

Grupa wiekowa. Główne wskaźniki ryzyka	Wielkość populacji zagrożonej (liczba ubogich, oszacowana)		Rola innych programów /polityk	Rola polityki społecznej	
	Miasto	Wieś		Ubezpiec. społ.	Pomoc społeczna
0-5 -Niedożywienie (0-4) -Dostęp do ECD (0-4) -Rekrutacja przedszkolna (wiek 5)	820,000 2,200,000 200,000	990,000 3,000,000 300,000	-Odżywianie i programy edukacyjne - Publicznie dostarczone i/lub regulowane programy ECD i usługi przedszkolne	-	- Warunkowe transfery pieniężne (np. PROGRESA) - Ukierunkowane ECD i przedszkola lokalne/ społecznościowe
6-14 -Rekrutacja do podstawówki -Rekrutacja do szkoły ponad-podstawowej - Praca dzieci -Bezczynność /brak zajęć	Niezagrożone 625,000 180,000 160,000	430,000 1,300,000 515,000 Niezagrożone	-Poprawa dostępności/ jakości szkół podstawowych - Poprawa dostępności/ jakości szkół ponad-podstawowych - Programy nauczania na odległość	-	-Warunkowe transfery pieniężne (PROGRESA) --Ukierunkowane, lokalno- społeczne usługi szkoleniowe
15-24 -Rekrutacja do szkoły średniej (poz.II) -Bezrobocie -Bezczynność	1,000,000 1,100,000 2,000,000	1,200,000 Niezagrożone 1,600,000	-Poprawa dostępności/ jakości szkół ponad-podstawowych - Poprawa dostępności/ jakości uniwersytetów - Community colleges: zakończone stopniem, zawodowe/niepełne zaw.	-	- Ukierunkowane (selekcyjne) stypendia, udogodnienia kredytowe, programy powrotu do szkoły, programy motywacyjne

Zarządzanie Ryzykiem Społecznym – przykład Meksyku – kont.

Grupa wiekowa. Główne wskaźniki ryzyka	Wielkość populacji zagrożonej (liczba ubogich, oszacowana)		Rola innych programów /polityk	Rola polityki społecznej	
	Miasto	Wieś		Ubezpieczenia społ.	Pomoc społeczna
<u>25-64</u> -Bezrobocie -Zatrudnienie w pełnym wymiarze, poniżej <i>minimalnego</i> wynagrodzenia -Niepełne zatrudnienie (godzinowe)	460,000	Niezagrożone	- Wzrost oparty na pracy - Rozwój usług finansowych - Szkolenie, edukacja ‘wyrównawcza’	Ubezpieczenie od bezrobocia - Łączne ubezpieczenie od ryzyka dochodowego (np. upraw)	- Programy aktywizacji zawodowej (PET) - Ukierunkowane transfery pieniężne i/lub ujemny podatek dochodowy
<u>65 i więcej</u> - Niski zakres świadczeń emerytalnych	1,000,000	1,250,000	- Rozwój usług finansowych	System ubezpieczeń społecznych	-Uwarunkowane transfery dochodowe
<u>Populacja generalna</u> - Niska jakość mieszkalnictwa	1,600,000 (gospod. dom.)	3,200,000 (gosp. domowych)	- Udogodnienia hipoteczne - Inwestycje w infrastrukturę		- Celowe dotacje mieszkaniowe
<u>Grupy specjalne</u> - Odizolowane wsie - Ludność rdzenna	Niezagrożone B. danych	2,600,000 11,500,000	- Programy rozwojowe kreowane i zarządzane przez społeczności lokalne		- Ukierunkowane inwestycje w podstawową infrastrukturę

Wymiary obrazowania gminy jako społeczności lokalnej za pomocą skali *Dyferencjału Semantycznego* (wymiary uporządkowane wg ich wartości łącznej).

Źródło: Opracowanie własne

Wskaźniki globalne – wpływ na wskaźniki ‘lokalne’

Ryzyka lokalne – obszary/ dziedziny wskaźnikowe
≈ Wielowymiarowy Indeks Deprywacji Lokalnej (WIDL) - 2478 gmin.

1. *Ekologia* – odpady, zanieczyszczenie, wydatki na ochronę środowiska, etc.
2. *Finanse* – dochody ogółem, doch. własne, wydatki z budżetu, etc.
3. *Gospodarka* – sklepy wg sektorów własności, obiekty ogółem, etc.
4. *Infrastruktura* – wydatki na transport i łączność
5. *Gospodarka komunalna* – instalacje, wodociągi, etc.
6. *Kultura* – wydatki na kulturę i ochronę dziedzictwa, placówki bibl., etc.
7. *Mieszkania* – mieszkania oddane do użytkowania, etc.
8. *Pomoc społeczna* – wydatki na pomoc społeczną i zadania polityki społ.
9. *Rynek pracy* – bezrobotni zarejestrowani, pracujący wg płci, etc.
10. *Oświata i wychowanie* – wydatki na oświatę i wychowanie, żłobki, etc.
11. *Zdrowie* – zakłady ochrony zdrowia, szpitale ogólne, etc.

WIDL

($\alpha C = 0,78$)

Źródło: Opracowanie własne.

Rozrzut punktowy i wsp. I-Morana, oraz mapa klasterowa zależności przestrzennych rozkładów gmin ze względu na *deprywację lokalną* i łączne *subwencje publiczne* (na os.)
- Mazowsze (2010).

Nieistotne
Wysoki-Wysoki
Niski-Niski
Niski-Wysoki
Wysoki-Niski

Spółeczności lokalne / **gminy** charakteryzujące się **wysoką deprywacją** są także **generalnie wyżej na skali otrzymywanych subwencji** - wyodrębniają się klastry przestrzenne - bądź jako wysokie (płd. wojew.) bądź jako niskie (centrum około-stołeczne) na zarówno jednej jak i drugiej skali (deprywacji i subwencji).

IV. Wskaźniki – jako technologia zarządzania globalnego

- Szczególną kategorię wskaźników przedstawiają sobą wskaźniki produkowane przez (lub pod auspicjami) organizacji międzynarodowych (ONZ, Bank Światowy, OECD, Eurostat, UNDP, WHO, itp.) –np.
 - Millennium Development Goals (MDG)
 - Human Development Index (HDI)
 - Doing Business Indicators (przez IFC-WB)
 - Corruption Perceptions Index (CPI) przez Transparency International;
 - Governance Indicators (przez WB)
 - Programme of International Student Assessment (PISA)/OECD
- Stanowiąc układ odniesienia – merytoryczny / treściowy i metodologiczny – wpływają nie tylko na sposób opracowywania i użycia wskaźników ‘krajowych’, ale też:
- ustanawiają standardy - specjalnie przydatne dla ewaluacji (wynikowej) programów;
 - kryteria (np. ‘dobrego rządzenia’ Banku Św.) wspomagają podejmowanie decyzji (np. o alokacji środków pomocowych), etc.
- Ucieleśniając też przesłanki natury politycznej (oraz ‘negocjacji’ co do ich trafności socjo-geograficznej), są przykładem przyczyniania się wskaźników do ‘przejrzystości’ i ‘odpowiedzialności’ rządu / zarządzania, wzmacniając pozycję statystyki (także globalnie).

VI. Podsumowanie - sugestie: dla badań nad kwantyfikacją jako ‘zjawiskiem społecznym’

- Socjologizacja – czyli badania uwzględniające kontekst (*społeczny, kulturowy, polityczny*) procesu *kwantyfikacji* - prowadzi do *między-dyscyplinarnej integracji* badań empirycznych (niezbędnych w tym obszarze), oraz do wzmocnienia ‘etyki liczb’, a tym samym i pozycji statystyki w społeczeństwie;
 - wielo/interdyscyplinarna analiza relacji pomiędzy producentami (statystykami ,w sensie wąskim, w statystyce oficjalnej) oraz użytkownikami , a także dostarczycielami danych (instytucjonalnymi, oraz indywidualnymi respondentami) i innymi uczestnikami, szczególnie ‘oceniającymi’ wskaźniki (np. Davis i in, 2012)
- Identyfikacja ‘endogenicznych’ elementów w procesie wyznaczania i konstruowania wskaźników pozwoli , z jednej strony, na unaocznienie ich zależności (rodzaju i formy) od nie zawsze dostrzeganych (bądź uświadamianych) założeń, zwiększając zarazem ich adekwatność i dostosowanie do oczekiwań użytkowników, szczególnie w ramach ‘zarządzania poprzez wskaźniki’ i działań w zamierzeniu ‘opartych na ewidencji’ (*evidence-based*) czy ‘opartych na wiedzy’ decyzji (ku ‘wiedzy solidnej’, przy możliwej odmienności perspektyw poznawczych).

VI. Podsumowanie

- sugestie dla 'społecznych wyzwań edukacji statystycznej'

- ❑ **Problem 1:** Czy konsekwencją uznania, iż „wszystkie statystyki są **konstruowane społecznie**” (Best, 2001 –zob. Schield, 2013) jest postulat wprowadzenia do *curriculum* 'podstaw statystyki' znajomości zasad „społecznego konstruowania statystyki” ? -- [kwesta identyfikacji takich zasad (np. Isaacson, 2011) : **„Skąd pochodzi statystyka?”**
-- badania sondażowe studentów (Schield, op. cit.): przydatność przedmiotu (typu “statistical literacy”), w tym: (i) wpływ kontekstu i kontrola (co uwzględnić?); (ii) wpływ konstruowania 'całości', sposobu definiowania grup i miar:

→ **statystyka (nauczana) jako indukcyjna** (raczej niż dedukcyjna) działalność/dyscyplina
→ przedmiot „wiedza o statystyce”?

- ❑ **Problem 2: *Semiotyka statystyki*** - potrzeba jej uwzględnienia w nauczaniu statystyki: z badań (Cook i Fukawa-Connelly, 2013): początkujący studenci 'statystyki' pojmują symbole dowolnie, trudności z odnoszeniem ich do pojęć, oraz z interpretacją procedur obliczeniowych (np. tendencji centralnej) → analiza z użyciem “funkcji semiotycznej” dla opisu powiązań pomiędzy tekstem i jego składowymi rozczarowała badaczy (m. in., niski poziom rozpoznawania symboli parametrów rozkładu zmiennej w populacji oraz ich oszacowań z próby); za znajomością prostych procedur liczenia (z wcześniejszych /przed-studiami kursów), nie idzie ich rozumienie → uczenie w szkole średniej 'propedeutyki statystyki'?

VI. Podsumowanie

- sugestie dla ‘społecznych wyzwań edukacji statystycznej’

- Problem 3: Socjologia znaczeń - eksplikacja poza-statystycznych (zależnych od kontekstu) uwarunkowań odmienności znaczeń pojęć będących efektem uzgodnień (‘negocjacji społecznych’) – wiele spośród stosowanych w praktyce statystycznej kategorii/narzędzi może różnić się w przestrzeni *społeczno-geograficznej*, ze względu :
 - (i) tendencje **‘dośrodkowe’** (ku ich standaryzacji) – np. za ustaleniami globalnych społeczności ekspertów/ISI – ale, np. ‘sondaże monograficzne’ LePlaya dominujące do l. 1930 (liczenie indeksu cen tylko dla ‘domostw ubogich’) - czy agencji międzynarodowych, a także unifikacja raportów itp.;
 - (ii) tendencje **odśrodkowe** (np. lokalne wartości i tradycje; grupy mniejszościowe (np. Saetnam , op. cit.).
- Problemy inne / metodologiczne: np. niejednoznaczność podejść (pozorna czasami niezgodność) wynikająca z mieszania wymiarów - *epistemologicznego* i *ontologicznego* - w ujmowaniu podstawowych kategorii, jak np. „niepewność” [wg. Gelmana (2010) jest to główne źródło rozbieżności pomiędzy tzw. ‘częstościowcami’ i bayesistami: ‘naturalnie istniejący parametr’ (epistemiczny *platonizm*) vs. ‘rozkład prawdopodobieństwa’ (*ontologia stochastyczna*)]

VII. Zakończenie: *status* statystyków - przykład: projekcje rynku pracy (w USA)

<http://www.bls.gov/ooh/fastest-growing.htm>

- Wg ostatnich wyników badań BLS (Biuro Statystyki Pracy), od 2000 r. do 2014r. zatrudnienie statystyków wzrosło o 54 % (od 17 520 do 26 970).
- Statystyk należy do grupy 10 zawodów o największym wzroście zapotrzebowania na rynku. Stawia to wymagania systemowi kształcenia uniwersyteckiego by sprostać popytowi na statystyków i analityków danych. Wg projekcji BLS , w przeciągu l. 2014 – 2024 zatrudnienie statystyków wzrośnie o 34 % (matematyków i n. ścisłych o 28 % ; wszystkich pozostałych zawodów o 7%).

Wg BLS *Occupational Employment Statistics* wzrost ten wyraża rosnące **uznanie dla roli statystyki** jako nauki uczenia się z danych, oraz mierzenia, kontrolowania i komunikowania **niepewności** — przez biznes, administrację /rząd i organizacje nonprofit.

- Miejsca pracy statystyków koncentrują się geograficznie, głównie: Washington, DC; Boston; Philadelphia; New York; Bethesda, Maryland; Seattle, Los Angeles, San Francisco, Durham-Chapel Hill, North Carolina.

VII. Zakończenie - *status* statystyków: Europa

Obawy statystyków ‘oficjalnych’- konkurencja ze strony innych ‘ekspertów danych’
- przykład z wystąpienia na 60th WSC-Rio2015:

Digital Government – Digital Statistics. How statisticians are putting themselves at the heart of government transformation through Data Science, Big Data and being ‘helpful’

Bill Oates, Glenn Everett, ONS, UK.

- Wyzwanie dla ‘oficjalnych’ statystyków jakie rodzi rosnąca cyfryzacja i dostępność danych z alternatywnych źródeł (z innych badań; Big Data, *organic data*)
 - ryzyko bycia stopniowo zastępowanym przez tzw. ‘Data Scientists’
 - → UK Office for National Statistics utworzyło Partnerstwo Nauki o Danych /Data Science Partnership, z udziałem trzech kluczowych departamentów, w tym Rządowe Centrum Cyfryzacji (Government Digital Service).
 - W 2015, partnerzy pracowali razem nad nowymi produktami analitycznymi i możliwościami dalszego promowania Data Science we wszystkich naczelnych biurach/agendach rządowych.

Literatura

Alonso, W., Starr, P., 1987 (red.): The Politics of Numbers, Russell Sage, New York.

Anderson, M. J., 1988. The American Census. A Social History. Yale University.

Cook, S. A., Fukawa-Connelly T., 2013. Initial Undergraduate Student Understanding of Statistical Symbols. [http://pzacad.pitzer.edu/~dbachman/RUME XVI Linked Schedule/rume16_submission_60.pdf](http://pzacad.pitzer.edu/~dbachman/RUME_XVI_Linked_Schedule/rume16_submission_60.pdf)

Cool, J., 2000. The Power of Large Numbers: Population, Politics, and Gender in Nineteenth-Century France. Cornell University Press

Cosmo H., 2014. The role of numbers in neoliberalism: calculation and hybridization in Australian and Canadian official statistics https://www.academia.edu/11663328/The_role_of_numbers_in_neoliberalism_calculation_and_hybridization_in_Australian_and_Canadian_official_statistics

Davis, K., Fisher, A., Kingsbury, B., Merry, S. E., (red.) 2012. Governance by Indicators: Global Power through Quantification and Rankings. Oxford University Press, Oxford, UK.

De Michelis, A., and Chantraine, A. (2003) "Memoirs of Eurostat: Fifty Years Serving Europe." Luxembourg: European Communities.

http://epp.eurostat.cec.eu.int/pls/portal/docs/PAGE/PGP_ADM_FILES/PGE_ADM_FILES_DS/HISTORY.PDF

Literatura

- Desrosières, A., 2011. Words and Numbers. For a Sociology of the Statistical Argument. Rozdz. 2 [w] Saetnam i in. (red.).
- Desrosières, A., 2001. How Real Are Statistics? Four Possible Attitudes. *Social Research*, Vol. 68, No.2
- Desrosières, A., 1998. The Politics of Large Numbers: A History of Statistical Reasoning. Cambridge, Mass., Harvard University Press.
- Espeland, W., Stevens, M., 2008. A Sociology of Quantification *Arch.European Sociology*, XLIX, 3.
- Federer, W. T., 1991 Statistics and Society: Data Collection and Interpretation, 2nd ed.
- Gelman, A., 2010. Bayesian Statistics Then and Now. *Statistical Science* 2010, Vol. 25, No.2, 162–165
- Hacking, I., 1990. The Taming of Chance . Cambridge, UK: Cambridge University Press
- Hammer, S., 2011. Governing by Indicators and Outcomes A Neoliberal Governmentality, Rozdz. 4 [w] Saetnam i in. (red.).
- Hovland, J., 2011. Numbers. Their Relation to Power and Organization. Rozd. 1 [w] Saetnam i in. (red.).
- Okrasa, W., 2015. Kreowanie wizerunku statystyki publicznej jako proces społeczny. Konferencja "Rola środowisk naukowych...", Szczecin, 23-24 marca, 2015.

Literatura

- Okrasa, W., 2012. Statistics and Sociology: The mutually-supportive development from the perspective of interdisciplinaryization of social research, *Statistics in Transition new series*, Vol. 13, No. 2
- Oates, B., Everett, G., 2015. Digital Government – Digital Statistics. How statisticians are putting themselves at the heart of government transformation through Data Science, Big Data and being ‘helpful’. 60th World Statistics Congress, Rio de Janeiro
- Porter, T.M., 1995. Trust in numbers: the pursuit of objectivity in science and public life. Princeton University Press
- Saetnam, A. R., Lomell, H. M., Hammer, S., (red.), 2011. The Mutual Construction of Statistics and Society, Routledge, N.Y.
- Schild, M., 2007. Teaching the Social Construction of Statistics, Midwest Sociological Society, Chicago. www.StatLit.org/pdf/2007SchildMSS.pdf
- Stigler S, M., 1986. The History of Statistics. The Measurement of Uncertainty before 1900. Harvard University Press.