
MAKSYMILIAN JÓZEF ZIOMEK 

NOWE KIERUNKI BADAN STATYSTYCZNYCH W NRD 

Niemiecka Republika Demokratyczna rozporządza coraz obszerniej­
szym piśmiennictwem ze wszystkich dziedzin statystyki. Z wydawnictw 
tych wybraliśmy ważniejsze pozycje wydrukowane w latach 1960—1964 
informujące o nowych kierunkach badań statystycznych. 

Na czoło tych publikacji wysuwa się dzieło zbiorowe o zastosowaniach 
metod statystycznych, ogłoszone jako księga pamiątkowa dla uczczenia 
75-lecia urodzin seniora statystyki niemieckiej prof, dra Feliksa Burk-
hardta przez Uniwersytet Karola Marksa w Lipsku 1. Na 508 stronach 
wielkiego formatu wypowiada się 44 autorów z NRD i szeregu innych 
państw, w tym 5 z Polski, ogłaszając łącznie 40 rozpraw naukowych. 
W publikacji wyodrębniono cztery działy: I. statystyki teoretycznej — 13 
rozpraw, II. statystyki ekonomicznej —12 rozpraw, III. statystyki ludno­
ści — 8 rozpraw, IV. statystyki techniki — 7 rozpraw. Z uwagi na obszer-
ność dzieła i liczbę rozpraw wymienimy tylko ważniejsze wypowiedzi 
statystyków z NRD, mające charakter nowych rozwiązań problemów 
metodologicznych. 

Na szczególną uwagę zasługują matematyczne metody analizy demo­
graficznej. 

Doc. dr Lucie Osadnik z katedry statystyki matematycznej na Uni­
wersytecie Karola Marksa w Lipsku zajmuje się metodami mierzenia 
częstości występowania zjawisk: urodzeń, małżeństw i zgonów w popula­
cjach według wieku. 

Ważne miejsce w tej publikacji zajmują badania metodologiczne nad 
zatrudnieniem, wydajnością pracy i płacami. Znajdujemy tam zarówno 
ujęcia makro—, jak i mikroekonomiczne. 

Doc. dr Helmut Bernt, kierownik działu planowania i statystyki na 
Uniwersytecie Karola Marksa w Lipsku, opisuje metody korelacyjne 
stosowane przy badaniu liczby osób z wyższym wykształceniem, które 
zatrudnione są w NRD w różnych dziedzinach gospodarki narodowej, 
w zależności od działających czynników. 

Zur Anwendung statistischer Methoden, Leipzig 1963. 


262 Maksymilian Józef Ziomek 

Doc. dr Gerhard Nultsch, kierownik wydziału w Centralnym Urzędzie 
Statystycznym w Berlinie, rozważa sposoby ujmowania i przedstawiania 
rozwoju przedsiębiorstwa przemysłowego przy pomocy liczby zatrud­
nionych, stosując metodę indeksową. 

Prof. dr Gerhard Richter z Centralnego Urzędu Statystycznego w Ber­
linie opowiada się za stosowaniem trzech indeksów wydajności pracy, 
a zwłaszcza za metodą mierzenia sumy czasu, uzupełnioną przy pomocy 
kontroli rozwoju kosztów własnych. 

Prof. dr Arno Donda, prezes — w randze ministra — Centralnego 
Urzędu Statystycznego NRD, omawia statystykę wydajności pracy 
w handlu w oparciu o system indeksów. 

Mikroanaliza statystyczna z wyraźnym uprzywilejowaniem przedsię­
biorstwa przemysłowego znalazła wyraz w szeregu rozpraw. Warto wska­
zać tutaj kilka z nich. Doc, dr Bernhard Blumenthal, z Instytutu Eko­
nomiki Budowy Maszyn w Wyższej Szkole Budowy Maszyn w Karl-
Marx-Stadt, wprowadza czytelnika w „tajniki" stosowania badań eko-
nomiczno-matematycznych w przedsiębiorstwie, zwłaszcza nad opty­
malizacją programu produkcji i obłożenia maszyn. Dyplomowany ekono­
mista-matematyk Rolf Böhme, zatrudniony w wielkim przemyśle, przed­
stawia zastosowanie metod statystyki matematycznej, ze szczególnym 
uwzględnieniem korelacji wielorakiej, w dużym przedsiębiorstwie prze­
mysłu metalowego. Dr Dieter Oheim i dyplomowany ekonomista-mate­
matyk Karl-Heinz Telemann wykazali na przykładzie swego zakładu 
pracy, jak przy pomocy analizy statystycznej przestojów w stalowni 
i walcowni, które powodują trudności przy transporcie złomu do pieców 
martenowskich, usunęli wąskie gardło w produkcji. Dyplomowany eko­
nomista-matematyk Hartmut Trampel obrazuje doświadczenia instytutu 
naukowo-badawczego w Karl-Marx-Stadt nad statystyczną kontrolą 
jakości przy pomocy stałego pobierania próbek z produkcji w toku. Prof. 
dr Gotthard Forbrig, kierownik katedry statystyki na Uniwersytecie 
Wilhelma Piecka w Rostoku, na przykładzie stoczni okrętowych demon­
struje użycie metod statystyki matematycznej do normowania zapasów 
materiałowych w przedsiębiorstwie. Inż. Alfred Muschter, kierownik 
działu budowy maszyn w Biurze Rządowej Komisji Cen w Berlinie, oraz 
dyplomowany ekonomista-matematyk Klaus Zeitz z sekcji matematyki 
i techniki obliczeniowej w Państwowej Komisji Planowania w Berlinie 
piszą łącznie o statystycznych problemach, które wyłaniają się przy 
kalkulacji i ustalaniu cen — na przykładzie cen wyrobów hutnictwa 
żelaza. 

Równorzędnie z mikroanaliza potraktowano w omawianej publikacji 
makroanalizę. Doc. dr Ryszard Struck z katedry statystyki Wyższej 
Szkoły Ekonomicznej w Berlinie rozpatruje metody ustalania przecięt-


Nowe kierunki badań statystycznych w NRD 263 

nego tempa wzrostu przy pomocy średniej. Doc. dr Erhardt Forster, 
kierownik katedry statystyki na Uniwersytecie Humboldta w Berlinie, 
zajmuje się problemami porównywalności danych statystycznych przy 
analizie ekonomicznej dzięki zastosowaniu metody standardyzacji bada­
nych zbiorowości statystycznych oraz ich struktur, np. wieku ludności, 
płac załogi, wydatków robotniczych na żywność. Prof. dr Karol Otto, 
kierownik katedry statystyki na Uniwersytecie Humboldta w Berlinie, 
charakteryzuje metody badania elastyczności popytu oraz związków po­
między rozwojem popytu i spożycia a cenami, jak również między roz­
wojem spożycia a rozwojem dochodów. 

Na uboczu mikro- i makroanalizy stoi, ale za to wyróżnia się wybit­
nie oryginalnością ujęcia, rozprawa z dziedziny transportu. Prof. dr Joa­
chim Günther, kierownik katedry statystyki w Wyższej Szkole Komuni­
kacyjnej imieniem F. Liszta w Dreźnie, podaje własny projekt statystyki 
wypadków drogowych, w bieżącym roku wprowadzony w życie. 

Całe dzieło związane z osobą statystyka światowej sławy, Feliksa 
Burkhardta, stanowi bardzo wartościowy wkład do nauki i praktyki 
statystyki nie tylko w Niemczech. 

Spośród różnych działów gospodarki na czoło wysuwają się w NRD 
badania w dziedzinie transportu. Oryginalną i niezmiernie cenną pozycję 
wydawniczą stanowi monografia metod statystyki transportu 2, pióra wy­
mienionego powyżej prof, dra J. Günthera. Autor przedstawił ogólne pod­
stawy socjalistycznej statystyki transportu oraz metody statystycznego 
ujmowania: środków transportowych, dróg transportu, sprawności dzia­
łania, zatrudnienia, wydajności pracy i płac, finansów i kosztów własnych, 
organizacji statystyki transportu w NRD i we współpracy międzynaro­
dowej, ze szczególnym uwzględnieniem państw RWPG, a także badań 
specjalnych. Książkę uzupełnia obszerna bibliografia i skorowidz oma­
wianych tematów. Monografię zredagowano z ogromnym znawstwem 
zagadnienia, w formie przystępnej dla studentów szkół wyższych, jak 
również dla praktyków — pracowników transportu. 

Zagadnienia statystyki transportowej, a mianowicie zastosowanie 
metod statystyki matematycznej w kolejnictwie3 zawiera książka dra 
Klausa Jurgena Richtera i dyplomowanego ekonomisty Piotra Fischera. 
Pierwszy autor omawia metody opisywania zbiorowości statystycznych: 
średnie, odchylenia, korelacje, metodę reprezentacyjną. Drugi autor roz­
waża metody analizowania szeregów czasowych — głównie trend i wa­
hania okresowe. Wywody opierają się na przykładach wziętych z pracy 

2 J. Günther, Transport Statistik, Berlin 1963. 
3 Mathematisch-statistische Methoden in Eisenbahnwesen, Berlin 1962. 


264 Maksymilian Józef Ziomek 

kolei w NRD; mają one również charakter ogólny, rozszerzający teorię 
statystyki. 

Pod względem oryginalności ujęć na drugim miejscu ulokowała się 
literatura z dziedziny przemysłu. Monografię statystyki przemysłu 4 opra­
cował wymieniony już powyżej prof, dr G. Forbrig w spółce autorskiej 
z prof, drem Rumenem Janakieffem, bułgarskim profesorem statystyki 
w Sofii, który przebywał dłuższy czas w NRD, prowadząc wykłady ze 
swej specjalności. Tom I wspólnego dzieła ukazał się jeszcze w 1958 r. 
i objął statystykę produkcji oraz statystykę siły roboczej, w wyłącznym 
opracowaniu prof. Forbriga. Tom II, wydany w 1960 r., zawiera staty­
stykę środków trwałych i postępu technicznego, napisaną przez prof. 
Janakieffa oraz statystykę zaopatrzenia materiałowo-technicznego, środ­
ków obrotowych, kosztów własnych i wyników działalności gospodarczej 
pióra prof. Forbriga. Autorzy położyli szczególny nacisk na ekonomiczne 
wyjaśnienie systemu używanych wskaźników statystycznych, a także na 
właściwe ich obliczanie. Tom II tworzy zamkniętą dla siebie całość i może 
być z korzyścią studiowany niezależnie od tomu I. Książkę przeznaczono 
zasadniczo dla studentów szkół wyższych, a również dla osób zatrudnio­
nych w przedsiębiorstwach i w administracji kierującej przemysłem. 

Interesujący przegląd zagadnień ze statystyki przemysłu opracowali 
dr Erhard Förster i dr Manfred Wenzel, dając między innymi w zwięz­
łym ujęciu przykłady mierzenia: wydajności pracy, wprowadzania nowej 
techniki, jakości i asortymentu produkcji 5. 

Problemom specjalnym z dziedziny metod mierzenia wydajności pracy 
poświęcona jest książka prof, dra Fritza Behrensa, dra Alberta Franke 
i dyplomowanego ekonomisty Ernesta Domina, która w 1963 r. wyszła 
już w czwartym rozszerzonym wydaniu6. Współautorzy zwięźle wpro­
wadzają w istotę metody oraz szczegółowo objaśniają stosowanie jej 
w praktyce, a nawet oświetlają przepisy metodyczne i organizacyjne 
przeznaczone dla obliczania wydajności pracy w przemyśle kierowanym 
centralnie i terenowo w 1963 r. 

Na podkreślenie zasługuje duża uwaga, jaką w NRD problemom staty­
styki pracy poświęcają nie tylko teoretycy i praktycy z dziedziny sta­
tystyki, lecz również specjaliści od ekonomiki pracy. Dlatego na uważną 
lekturę ze strony statystyków zasługuje dzieło zbiorowe o ekonomice 
pracy w NRD7. Najlepsi fachowcy z tej dyscypliny wiedzy, a wśród 

4 G. Forbrig î R. Janakieff, Grundriss der Industrie Statistik, t. I i II, Berlin 
1958—1960. 

5 G. Förster i M. Wenzel, Aufgabensammlung zur Industrie Statistik, Methoden 
Kennziffern-Analysen, Berlin 1964. 

6 F. Behrens, A. Franke i E. Domina, Die Zeitsummenmethode, Berlin 1963. 
7 Ökonomik der Arbeit in der DDR, Berlin 1963. 


Nowe kierunki badań statystycznych w NRD 265

nich profesorzy: dr H. Bley, dr E. Sachs i dr H. Wegener, scharaktery­
zowali ekonomiczne problemy pracy, siły roboczej i jej rozszerzonej re­
produkcji w socjalizmie, wydajności pracy i twórczej roli inicjatywy mas 
w podnoszeniu tej wydajności, organizacji i normowania pracy w socja­
lizmie, regulowania wysokości płac odpowiednio do sprawności w pracy, 
planowania pracy. 

Niemiecka Republika Demokratyczna osiągnęła poważne sukcesy 
w procesie wciągania szerokich kręgów aktywistów pracy zawodowej 
i społecznej do wychowania ekonomicznego, do rozumienia liczb staty­
stycznych, do umiejętności właściwego ich analizowania oraz interpreto­
wania. Służą do tego celu liczne wydawnictwa naukowe, popularnona­
ukowe i popularyzatorskie. Akcja szerokiego wychowania gospodarczego 
całego społeczeństwa zaczyna się już od góry drabiny oświatowej, a mia­
nowicie od studentów na uniwersytetach i w innych wyższych uczelniach. 
W dziedzinie statystyki rekordowo pomyślnie służbę tę spełnia podręcznik 
teorii statystyki ekonomicznej, napisany przez doc. dr Ewę Herrde z Wy­
działu Inżynieryjno-Ekonomicznego Wyższej Technicznej Szkoły Che­
micznej w; Leuna-Merseburg i prof, dra Otfrieda Kuhna, kierownika ka­
tedry statystyki na Uniwersytecie Marcina Lutra w Halle-Wittenberg8. 
Książka ta w ciągu 6 lat miała już 6 wydań. Trzeba zwrócić tu uwagę na 
zmiany i ulepszenia jej treści, ogólnego podłoża i konstrukcji, a równo­
cześnie na przystępność ujęcia problematyki. 

Rolę popularyzatorskiego poradnika o tym, jak pracuje najnowsza 
statystyka, spełnia przystępne i zwięzłe wprowadzenie do metod pracy 
statystycznej, napisane przez naczelnego redaktora urzędowych wy­
dawnictw statystycznych w NRD Alberta Kindelbergera 9. Autor wyjaśnia 
czytelnikowi, co to jest statystyka i jaka jest jej rola w socjalistycznej 
gospodarce i społeczności, jak zbiera się materiały obserwacji sta­
tystycznej i jak dochodzi się do liczb statystyki, jak się te liczby charak­
teryzuje, opisuje, interpretuje oraz prezentuje tabelarycznie i graficznie. 

W tej samej serii publikacji ogłoszono popularne opracowanie zbio­
rowe, specjalistyczne, przeznaczone dla pracowników administracji pu­
blicznej i gospodarczej 10. Wskazano tu, jak posługiwać się danymi sta­
tystycznymi w kontroli wykonywania zadań nakreślonych przez partię 
i rząd dla poszczególnych działów gospodarki narodowej. Poszczególni 
autorzy objaśniają zastosowanie statystyki do kontroli wykonywania 
planów i zadań gospodarczych: w przemyśle (Fritz Küster), w budow­
nictwie (Bruno Minowsky), w inwestycjach (dr Heinz Lange), w rolnic-

8 E. Herrde i O. Kuhn, Grundlagen der Statistik für Wirtschaftler, Berlin 1963. 
9 A. Kindelberger, Wie arbeitet die Statistik, wyd. 2, Berlin 1962. 
10 Die Auswertung statistischer Materialien, Berlin 1962. 


266 Maksymilian Józef Ziomek 

twie (Gerd Füge), w handlu (Edgar Kante), w działach produkcji nie­
materialnej (dr Kurt Lungwitz). 

Pisząc o literaturze statystycznej w NRD nie wolno pominąć wydaw­
nictwa podstawowego, jak Rocznik Statystyczny NRD, ogłaszany corocz­
nie i to bardzo punktualnie, w znacznej objętości, z pewną liczbą map 
i wykresów11. Na 700 stronicach dużego formatu podano główne infor­
macje o gospodarce, finansach, cenach, spożyciu, produkcji niematerial­
nej, ludności, organizacjach politycznych i społecznych oraz o geografii 
meteorologicznej NRD, a także przegląd międzynarodowy. 

Wreszcie periodyczne niezmiernie cenne źródło informacyjne z za­
kresu gospodarki i częściowo teorii statystyki przedstawia miesięcznik 
Centralnego Urzędu Statystycznego pod nazwą „Praktyka Statystyczna" 
(Statistische Praxis). Na 32 stronicach tekstu z licznymi barwnymi ma­
pami i wykresami statystycznymi rozpatruje się najważniejsze zagadnie­
nia gospodarcze oraz inne zastosowania statystyki, głównie w admini­
stracji. Ponadto podaje się w każdym zeszycie aktualny przegląd piśmien­
nictwa statystycznego ukazującego się we wszystkich państwach obozu 
socjalistycznego. 

Rozwój badań i literatury statystycznej w Niemieckiej Republice De­
mokratycznej odznacza się w ostatnich latach szczególnie żywym i pla­
nowym wzrostem we wszystkich dziedzinach życia, ze szczególnym jed­
nak uwzględnieniem przemysłu i transportu. 

11 Statistisches Jahrbuch der Deutschen Demokratischen Republik, Berlin 
1960—1964. 


