
AKADEMIA EKONOMICZNA W KRAKOWIE

TAKSONOMIA - TEORIA I JEJ ZASTOSOWANJA

Materiały z konferencji naukowej

zorganizowanej przez Akademię Ekonomiczną w Krakowie

oraz Polskie Towarzystwo Statystyczne

Mogilany, 21-28 IX 1989 r.

Kraków 1990

Materiały zebrał i przygotował do publikacji
JÓZEF POCIECHA

Wydano za zgodą Rektora

Akademii Ekonomicznej w Krakowie

-

Wykonano w Pracowni Pomocy Haukowo-Dydaktyczn.ycll

AkademU Ekonollllc;znej w Kr,kowie, ul. Rakowicka 27

Zali. 78/90. Objętość 7,0 ark.wyd. Nakład 150+20 egz.
Cena zł 5.200

Spis trdci

Wprowadzenie ••• 5
ZDZISŁAW HEllWIG - Taksono.etria ekono.iczna, jej oSl,gni,cia,

zadan'la l cele•......................... 7
TADEUSZ BORYS, DANUTA STRAHl, MAREK WALESIAK - Wklad c:drodka

wrocławskiego w rozwój teorii i zastosowa~ .etod takso­
> no.lcznych •..•.. . _. ~•.............".............•'.. 12

JOZEF POCIECHA, KAZIMIERZ ZAJ~C - Wkład o'rodka krakowskiego
w rozwój teorU i zastosowa~ aetod taksono.icznych ••••••••• 24

ANTONI SMOLUK - O klasyfikacji 1 zbiorach roz.ytych ••••••••••••• "
KRZYSZTOF JAJUGA - O nlektórych kierunkach bada~ i probleaach

• klasyfikacji •....••.•••.••....•.•••.•.•••.••••.••••••••.••
JAN W.OWSI~SKI - Nowa aetoda analizy skupie~ z globaln,

funkcj, celu i jej algoryt.y agregacyjne •••••••••••••••••••
TADEUSZ GRA8I~SKI - Probleay analizy poprawno'ci procedur

taksono.lcznYch•.....•.•................•.............
MAREK WALESIAK - Porównawcza anallza .iar zgodno'ci wyników

klasyfikacji w 'wietle postulowanych "lasnodei ••••••••••••• 72
EDWARD NOWAK .. probl••y wielokryterlowej anllizy taksono­

.1cznej .,..•••••••••••••••••••••••••••••••..••••••••,........ 81
ANDRZEJ SOKOŁOWSKI - Analiza przestrzennego zrótnicowanla

'rednlch płac w Polsce w latach 1984-1987 •••••••••••••••••• 88
DANUTA STRAHL - Dyskryalnacja tablic przepływów .1,dzyga­

łęzlowych '. • • • . . . "
URSZULA SIEDLECKA, JULIUSZ SIEDLECKI - Opty ••lizacja

taksono_lczna ..•...•.•••...•..••...•..•......•.....•.•..... 104
WANDA RDNKA-CHMIELOWIEC - O pewny. zagadnieniu pOdziału

zbioru realizacji procesu losowego •••••••••••••••••••••••••• II'

Tadeusz .8ory.
Danuta Strahl
Marek Wele.lak

Akade.h EkonOłliczna we Wrocławiu,
Zalliejscowy Wydział Gospodarki Miejskiej i U,sług

Jelenia Góra

WKlAD OŚRODKA WROClAWSKIEGO WROZWÓJ TEORII

I ZASTOSOWA~ METOD TAKSONOMICZNYCH

Przez -taksonomięM na ogół rozumie stę naukę o zasadach klasyfi­
kacji. Często wyró2nta stę, obok tego ter.tnu, pojęcie -taksono.etrii"
lub-taksono.ii nUllerycznej- jako dziedziny wiedzy zajmujllcej się

wykorzystanie. lIIetod nUllerycznych w.porz,dkowaniu i klasyfikacji obiek­
tów. POjęcie-taksonolllla·zostało .,rowadzone przez biologów w odnie­
sieniu do klasyfikacji radlin i zWieulJt. a szczególnie intensywny
rozwój taksonollU przypada na wiek XVIII i jest to zasługa znanego
wdwczas botanika M.Adansona. Pocz,tek wykorzystania w takaonolllif lIIetod
nUllleryczynych Sięga II połowy XIX wieku i .i,:e się z powstanie. bio­
metrii. Z kolei przełOili XIX l XX stulecia to przejęcie zasad 1 metod
taksonomicznych oraz ich rozwój przez antropologów; jednym z inicja­
torów był J. Czekanowski, który wykorzystuj,c metOdy numeryczne w tak­
50noll11 zaproponował lliarlł podobieństwa (a włdciwie braku podobier'l­
stwa) taksonolllczn~go, nazywan·, niekiedy odległości, Czekanowskiego,
oraz diagraticznlJ metodę porzlldkowania aacierzy odległości (por. praca
1141, lU/).

Ogro.ne znaczenie dla rozwoju Z8stosowart i teorllmetad teksono­
!licznych lIaj, prace zespołu matematyków wrocławskich I ',H. Steinhausa,
F. Florka, J. lukaszewiCza, J. Perkala oraz S. Zubrzyckiego, a żwłasz­
cza artykuł opublikowany w 1951 r. w ·Przegl~dz1e Antropologicznym"
/16/. Zespdł ten zaproponował dla potrzeb antropologii metod~ niell ­
nLowego porządkowania badanych obiektów, okre~lon, w literaturze ia­
.iennie .etod, de~drytow, lub "taksonomi, wrocławską". "Taksonomia
wrocławska" była pr'zez wlela lat tywo dyskutowana i rozwijana (por.
np. prace "'I, "4/. 148/).

00 połowy lat szd6dzlesl,tych zdecydowana większość metod 1 za­
słosowart taksonomii dotyczyła pordwnywania (rozpoznawanla, porzlldko­
.wania l klasyfikacji) obiektów ze względu na ich naturę (bez uwzgl.ęd­
niania zagadnlenia preferencji, bez rozwa:a~ nt. lepszy, gor~zy'obiekt
- bardziej,lub anlej rozwinięty),

http:lub-taksono.ii

Nlewliltpl1wle decyduj,ce znaczenie dh rozwoju nstolowal'l1 teo'r11
taksonoll11 w odni'esieniu do, zagadn1eńspołeczno-gospodarczych, a prze­
de wszystkim dla lnapiucji'trudu badawczego drodow1&ka wrOCłaWSkiego,
lIiały prace Z.Hellwiga z przeło.ulat szed~dziesi,tych 1. ~iedelldzie­

si,tych. Pionierski charakter Miałe szczeg61nle, puc. z 1968 r. 117/,
w kt6rej Z. Hellwlgl

- zwraca uwag,na realne lIotliwo'cl 'uatoaoWliniataksonollicznYCh
lIetod poU,dkowania 11nlowego do zagadnieltgospodarczych (zilus­
trowanena przykładzie oceny zr6tnlcowania pal'lstw ,ze IIIzgl,du na
"syntetyczny" poziom Ich rozwoju i wybran, cech, strategiczn, ­
kadry wykwalifikowanej)~

- proJtonuje lliar, syntetyczn, opatt, 1"1' koncepcji "wzorca rozwo­
ju", nazywan, tet "Iliar, rozwoju gospodarczego He11wlga",

- proponuje jako zasad, grupowania oblekt6111 n. podzbiory względ­
nle jednorodne pod IIIzgl,de. rozllloju forlluh opart, na dUdn,lej
arytmetycznej 1 odchyleniu standardowYII,

- proponuje podział cech z punktu widzenia rodzaju preferencji
ich wartolIci na sty.ulanty i desty_ulanty.

Zaproponowane w l5I68 r. przez Z. He11wlga metodologia "lIIzorco.ej
taksonollil" (rozwl jana przez Autora w kolejnych opracowaniach, w ty.
lI.ln. 118/, 1171, /201, /25/,> dsła pOdwaliny pad rozlll6j nowej - w 1111­
1', upływu czasu -coraz bardziej krystal1zuj,cej si, dyscypliny okrd­
lonej WielowYlliarow, Analiz, Porównawcz"(WAP) lub ,Stetystycznll Anall­
zll'Porównawcz, (SAP).

Idea Z. H81higa zapocz,tkowała ,lIotna bez przesady powiedzie6,
hwin. propozycji tworzenia miar syntetycznych. Mierniki te pro'ponuj,:
T. Borys. S. Bartosiewicz, M. Cie'lak, W. Pluta, D. Strahl, K.J~juga.
w. Dstasiewlcz. Modyflk~cje "lIlernlka rozwoju gospodarczego· zmierzajll
w kierunku:

r6tnicowanla sposobu norliowania cech,
- wprowadzenia da zbioru cech - cech nOlDlnant"
~ wykorzystania rótnych .iar odległo'cl w for_ule agregacyjnej,
- odmiennego ustalania wzorca rozwoju, czy tet inacz~j 116wi,c ba­

zy por6wnawczej,

- wykorzystania zbior6w rozmytych w konstrukcjl Iliary ayntetycz­
nej.

Sygnalizując tylko naj1&totniejaz8 elellenty konstrukcji m1lr syn­
tetycznych warto przYPollnie~, te M. Cle'lak formułuje sw6j abaolutny
,1ernik rozwoju 1101, 112/ tak, by mdgł on by~ przydatny w ldentyfika­

http:lIIzorco.ej

cj1 z.hn rozpatry",anych procesdw ro.zwojowych zarówno w uj~clu dYna.i­
ezny., jak i przestrzenny••

S•. Bartosiewicz n/ odleglolt6 obiektów empirycznych od oblektu
abstrakcyjnego wyrata forllul" ktdra pozwala.zacnowa6 zrótnicowan, wa­
riancj,; cech i naturaln046 ich wag.

W. Pluta /.,/ przedstawia nowelizacj, mirnika Z. Hellwiga poprzelI
- przyj,cie jednakowych wartodci cech obiektu - wzorca: np. (-, ••

• ,-'), (-2, ••• ,-2),
- zllian, podstawy czynnika norlluj,cego, co u.otUwh zdaniell Au­

tora jednakow,·interpretacj, zjawisk przy rótnej skali wartoltcl
cech.

D.Strahl wprowadza '66/ z kolei dodatkowQ klas~cech no_inant (ktd­
re to zdefiniował T. Borys w pracy /8/) oraz odllienn, formuł, norma­
lizacji cech - co, Zdaniell Autorki, obiektywizuje wart04ci cech obiek­
tu-wzorca.

W 1I0dyf1k.acjach miary Z. HeUwiga szczególnie nalety zwrdci6 uwag~
na oryginalnq propozycj, wykorzystania teorii zbior6w rozmytych do kon­
strukcji .iary·syntetycznej. Podej4cie tol102na spotka6 u W. Ostasiewi­
cza ~ru K.Jajugi (por. prace 12')1, 146/) •

. Jak gdyby na lIarginesie prOblemu konstrukcji .iar syntetycznych
111 t Y praca M. Walesiaka 1711, kt6ra .a fundallentalne znaczenie natury
lIetodologicznej. Autor przeanaUzował - w 4wietle skal pOllhru !:ech ­
takie'zagadnienia syntetycznych bada~ porównawczych jak:

- ujednolicanie charakteru cech, tzn. wprowadzenie postulatu je­
dnolitej ich preferencji,

- norllalizacja cech,
- konstrukcja syntetycznego lIiernika rozwoju (obejaujQca ustale­

nie postaci analitycznej SHR oraz systellu wag i forlly ich wpro­
wadzania w for.ulach SMR).

Ponadto Autor, wykazal, te zarówno wybór' for.uły za.iany destymulant i
nOllinant na sty_ulanty. forlluly norllaliz8cjl cech, jak i postaci ana-'
litycznaj SMR wiQ!e 8i, dci41e ze skala.i po.iaru cach.

Wreszcle podkrdU6 nalety odmienne, a jakle istotne echo inspi­
racji pracy Z. Hellwiga. którym jest praca G. Trybusia pt. nZ.ienna
1080wa ~ystansowa. Teoria i z~stosow"n1a" /70/.

Klallrq dopinaj,cQ ten n~rt, związany z modyfikacją _iernika roz­
~oju Z. Hellwiga, jest praca E. Howaka 1'7/ 144/, w której Autor pro~
ponujeaiernik zgodno~ci uwzgl,dniajQcy lnforllaeje o pozycji obiekt~w
oraz rd2nlcach _"dzy odpowiadającymi sobiewarto§ciallt mierników syn­
tetycznych dla dwóch rótnych uporządkowa~,

Wsferze klasyfikacji istotne rozwiązania autor~w szkoły wrocław­
skiej nawiązującej do dorobku dwlatowe~o 1 polSkiego dZiBlij się jak

15

gdyby na dwa nurty. Jeden ,OGat swoistego rodzaju kontynuacj,. t .. ksono~
~ii wrocławskiej (wyrósł na jej gr~ncle), drugi za~ integruje bardziej
odległe, na poz6r, teorie.

W nurcie pierwszym mieści się z pewności, proPozycja U. Siedlec­
kiej 157/, 1581, , której to istot, staje się warunek podziału zbioru
obiekt6w na d - homogeniczne grupy przy zastosowaniu losowego wyboru
środka kuli, przy jednoczesnej minimalizacji jej .promienia. Trzeba za­
znaczy~, te praca ta wyrasta na gruncie opracowania wczednie,szego
czterech autordw wrocławskich, a dotycz,cego tzw. .etod l kul (por.I'I.

Równie% w tej konwencji utrzymane s, prace W. Pluty (por. 150/,
152/, ·/53/, 154/). Istotnym rezultatem. Autora jest eliminacja efektu
łańcucha występuj,cego w metodzie pojedynczego połQczenia (najbliłsze­
go s,siada) oraz sprecyzowanie a p~iori kryteriuID łączenia klas, które
nie wymaga od potencjalnego utytkownika przyjmowania ładnych wartości

krytycznYCh.
00 tego nurtu nal~ty tet praca M. Walesiaka /7'/, w której kry­

tycznie została oceniona metoda klasyfikacji J.S. Farrisa, a szczegdl­
nie błędny sposób definiowania klas najbardziej podobnych. Autor na
bazie centralnej procedury deglomeracyjnej wprowadza kryteriuID, które
powoduje, te w pierwszej fazie klasyfikacji zostają rozdzielone klasy
o 	.niejszej zwartości przestrzennej.

Swoisty. pomostem między wymieniony.i nurta.i s, prace D.Strahl i
M. Walesiaka. D. Strahl w pracach 161/, /621 przenosi zagadnienia kla­
syfikacji na bazę opis6w strukturalnych, których obrazem liczbowy. Sił

macierze. Wprowadzone zostaje dodatkowe kryterium klasyfikacji, tzw.
kryterium stabilnego podobieństw,a. liIatnylll elementem tej .etody jest
zdefiniowanie .ternika "ci.. - podobieństwa" struktur oraz rozszerzenia
motliwo4ci jej wykorzystania do klasyfikacji tabl~c typu "input - out­
putno R6wniet praca doktorska M. Walesiaka 174/ wykorzystuje metody
klasyfikacji do badań strukturalnych.

III nurcie drugim nale%y przed, wszystkim wymienić integrację teo­
rii zbiorów rozmytych z metodami taksonomiczny.i. Autor.am1 tego podej­
~cla S"II W. Ostasiewlcz (.por. /47/) i K. Jajuga, kt6ry w pracy /261
proponuje miernik jakości klasyfikacji rozmytej. Z tego tet cyklu z~in­
teresowań Autora Sił prace /24/, 127/, 128/, 1'2/. K.Jajuga zajmuje się
tet problemami klasyfikacji w sensie ogólniejszym o czym 4wiadcz, m.in.
prace 	(por. np. 129/, 1'0/).

, PochodnQ zagadnień klasyfikacji jest badanie zgodnodci klasyfi ­
kacji oraz rejestracja jej zlIIian w ujęciu dynamiczny••

" badaniach nad zgodno~ch klasyfikacji istotny wkład wnosi C.
5zIIIiglel i E. Nowak (por. prace 167/, 168/, 1'6/). Wskatnlkl te pozwa­

u

~aj,ocenia~ zgodno.~ wynik6w klasyfikacji zbioru obiektów otrzy.anych
.na podstawie I

- dw6ch rótnych metod klasyfikacji,
- dwóch r6tnych zastawów cech (za pomoc, jednej lIetocly klasyfika­

cjO,
- rnfor.acji statystycznych pochodz,cych z dw6ch rótnych. okresów

(za POlIOC' tej s...ej lIIetody klasyfikacji i tego samego z69połu

cech).
Ponadto C. SZllligiel /69/ przedstawił propozycję konstrukcji wskat­

·nika zgocłno'cl podzialuwielokrotnego. który .otna iii. i';. wykorzystać
do wyboru lIIetody dyskryminacji zastępuj,cej, lIotliwle najlepiej, grupę
innych .etod.

Odmienne podejście do tego zagadnienia zaprezentował M. Walesiak
w pracy/72/. Sformułował on najpierw warunki, jakie powinna .spełniać
dobrze a;kre4lona miara zgodności wynikc5w klasyfikacji i przeprowadził

ana11zę funkcjonuj,cych Illar. zgodności w świetle. sformułowanych postu­
latów.

ProbielI rejestracji z.ian w klasyfikacji w Ujęciu dYf1amicznYIII po­
ruszony jest w pracy O. Strahl 163/. Koncepcja rejestr.acji zasadza się
na an81izie_ liczby powstałych grup w klasyfikacji, liczebności grup
ze względu na przynaletne elementy zbioru, stabilności przynaletności

elellentów dodanej grupy itp.
Fundamentalnym zagadnieniem metod taksonomicznych jest niew,tpli­

wie problem redukcji cech, czy tet redukcji opisu, ktc5rym autorzy ~zko­
ły Z.' Hallwiga poświęcaj, w~ele miejsca w swych opracowaniach. l tak
W.Pluta.w wYllienionych jut pracach przy zastosowaniu dodatkowego kry­
teriu. adoptuje zaproponowanli procedurę klasyfikacji do wyboru cech
diagnostycznych. Warto tet doda6 ,te Autor zintegrował dorobek anali­
zy czynnikowej i konstrukcji mle~nikc5w syntetycznych uzyskuj,c w t~n
sposób lIIotliwoś6 redukcji opisu, utworzenia reprezentatywnych cech
diagnostycznYCh o charakterze syntetycznym zwanych agregatowymi cecha­
IIi diagnostycznymi /55/, 156/.

O. Strahl ~ pracach 165/, /6./ przedstawia komblnatoryczn, proce­
durę wyboru cech z określon, f~unkcjQ celu " jednoczdnie zespołem kry­
terlówogranlczajQcych, co powoduje, znaczne uproszczenie procedury wy­
boru. Nieco inne spojrzenie na zagadnienie doboru cech występuje u E­

Howaka, kt6ry w pracy 1'9/ rozwata sytuację kompleksowej analizy porów­
nawczej zbioru badanych obiektów ze względu na wiele rótnych zjawisk
złotonych jednocześnie.

Bardzo oryginalne - a zarazell odmienne od dotychczas omówionych ­
pod"jlłciedo zagadnienia dobpru cech występuje u Z. Hellwiga w pracach
/18/, 1191, 120/ • . Autor przedstawiając nowe propozycje metod redukcji

opisu (metodl potencjlłu, ..toda Plralletfycznl) ni~ zlniedbuje f aU,
jak, odgrywa lIerytoryczny dobdr cech. Ujęcie w' ktdry•• tdwnJ.et .kcen'tu­
je się starannod~ .erytorycznego doboru cech występuje 1" M. Cldhk.
" pracy /U/ Autorki for.ułuje postulaty adresow.ne do pojedYl:lczyeh
cech i decyduj,ce o ich ullieszcz'anlu Al tzw. U!deiit wst~pnej' atu' pa,­
stulaty odnosz,ce slę do zbioru zlIlennych, ktdrych i.dani,e. J...t 'wy­
odrębnienie· spollrdd z.tennych wstępnej UstY t'zw. syndt'oliuziliennych
(a więc cech widciwle opisuj,cych z,)'l.isko %łatane).

Podobnie, . jak W • Pluta przy li'rtegr.lcjl anl.,J.;!zy czynnikowej i .ier­
nikdw syntetycznych, tak 1 E'. Now.kotrz,.ał' inte"lłsu3,ce rezultaty,
integrujqc problem doboru cech i konstfukcjęsyntetycznych .1.tonlkdw
rozwoju (por. lU/). U tegot Autora 1I0tna znaletetet wskazówki w kon­
strukcji wag dla eech diagnostycznych /.,0/.

Wreszcie domknięcie. rozwlta~ nld proble.atyk,.. doboru cech, czy
tet redukcji opisu, jest ocena zgodnodcl .etod redukcji zaproponowani!
prze,z E. Nowaka w pracy n8/.

,Syntetyczne alldwienie proble.atyki redukcji opiauprzedstawione
jest w pracach D.Strahl i T. 80rYSICpof. /6/, /5'/).

T~, rozwatanla, proble.owe ,jak i cz,stkowe doprowadziły do pewnych
uogólnień, syntezy SZkoły wrocławskiej, która daje się zauwaty6 WI

'~ lIodelowaniu,
-progra.owaniu,
- pr.ognozowlniu.
Syntezę .odelowanla zjawisk złatanych dałaO;.Strahl w pracy /5'/

wyrótniaj,c dwa etapy modelowania: kreowanie z.iennej objdnhnej p'rzy
wykorzyst,niu technik WAP, a nast.pnle przez lIodde lIacfetzowe przej­
cie do lIodeli opisowych przy wykorzystan'1u zasad konstrukcji lIodeli
wtelorównaniowych. Autor!<a zwraca uwagę na podej.!:le opisowe 1 stocha­
styczne. Równiet do tego probl,ellu modelowanla. naw1,zujeK.Jajuga. w
pracy /31/. Praca ta przedstawia kompleksow, ~ propozycję zastosowanl'a
metod statystycznej an.l1%y wielowYllhrowej(SAW) do naUzy ekonolllcz­
nych 1 społecznych zJawisk złatanych z połoteniem, akcentu na zdefinio­
wanie pojęcia jednorodnodci zbioru obiektów w odniesieniu do dwóch za..

gadnień:

- badanie zbioru obiektdw 'ze względu na pozioll warto'cizlliennych
opisuj,cych zjawisko złatane (klasyfikacja izokwantyczna),

- badanie zaletnodci między zmiennymi, które to zaletno'ci Sil

specyficzne dla rdznych klas (jest to zagadnienie regresji 11­
niowej).

Wtakim ujęciu Autor zdefiniował dwa typy jednorodno'cl zbioruf
sferyczną i e11ptycznll. Autor zwraca uwagę na odpowiedni dobór technik

http:adresow.ne
http:tdwnJ.et

18

.od.lowania w ujęciu opieowYII 1 atochastyczny•• Ponadto w tejte pracy
~utor przedstawia własne propozycje dotycz.ce badanla.stopnia.rozllytod­
ci klasyfikacji. .etody Uniowej regresj1 rozlllytej oraz okl'dlenla
dziedziny regresji liniowej.

Cenn, syatez, ..oddawania ekonometrycznego przy wykorzystaniu te­
chnik WAP-u jest reSwnięz praca W. Pluty /51/.

S. Bartosiewiez w artykule /2/ stara się odpowledzie~ ~a dwa pyta­
nia: 1/ kiedy w lIodelowlnlu ekonolletrycznyll sięga aię po zlIienne syn­
tetyczne. 21 jak, ~olę odgrywaj, te ~mienne. Z kolei E. Nowak w pracy
./ł" formułuj, bardzo precyzyjn, pr(Jcedurę konstrukcji lIIodelu taksono­
lIetrycznego.

Metodologii.progralllowania rozwoju dała pocz,tek praca pod redak­
cję Z. Hellwiga /75/. w której to Autorzy sformułowali tzw. "ścle%kę

optymalnego rozwoju", kteSra przechodzi przez punkt wyznaczony wartoś­

ciami glObalnego wzorca rozwoju. WartolIci te Sił tłrednimi arytmetycz­
nymi wartolIci cech obiekt6w wyzej "rozwiniętych od zadanego obiektu.
dla kt6rego for.ułowany jest prograM. Następny krok to sprowadzenie
obiektu na ttcie:2:kę przez wyznaczenie tzw. "indywidualnego wzorca roz­
woju". ,

Problell ten rozwija S. 8artosiewicz w pracy /11 proponując ~ście%­
kę proporcjonalnego rozwoju". Ola jej konstrukcji w,korzystuje parame­
tryczne równanie prostej i inny sposób "wejścia" obiektu na 'cie%kę

rozwoju, odrzucajlJcy drogę najkrótsz, w sensie prostej prostopadłej, a
przy jlllujący drogę wY'równania wartości cech obiektu.

Generalną .etodologi~ programowania zjawisk złoZonych prowadzącą

do konstrukcji ścle%ki harmonijnego i selektywnego rozwoju daje D.
Strahl w pracy /60/. Ście:2:ka harmonijnego rozwoju wyrasta na podej~clu
uznajIJcym r6wnowagę rozwoju poszczeg6lnych cech - identyfikator6w zja­
.wiska, ~cie:2:ka selektywna zali konstruowana jest przy dwóch warunkach:

;',
poziomu rozwoju gałęzi wiod,cych i pOdobiel1stwa struktury obiektów.

W lIetodologl1 prognozowania pO:2:ytkującej dorobek metod taksono­
micznych trzeba zauwa:2:y~ pracę pod red. M. Cle~lak /'51 w której szcze­
g6lnie interesujące jest tzw. podej'cie analogowe wykorzystujące .iary
syntetyczne oraz lliarę podObieństwa funkcji (por. teZ pracę /11/).

Aktualnie zespół prof. Z. Hellwiga pracuje nad badaniem ~ zakresu
tzw. prognoz ostrzegawczych, gdzie równie:2: owocują techniki WAP.

Kończ,c tę syntezę dorobku szkoły wrocławskiej, w której nie mo%­
na było uwzględnl~ oczywUc!e wszystkich prac prltCownlk6w skupionych
wok6ł prof. Z. Hellwiga, trzeba wspomnieć jeszcze .0' zastosowaniach
technik WAP-u. Ot6t nie ma chyba dzied~iny. sfery gospodarki narodowej,
kt6ra nie stanowiłaby bazy dla weryfikacji .lRo:2:liwości apl1kacy jnych

http:dotycz.ce

l'
tychte metod. Alt! warto jednak%wrdc'i~uw8gę na natosowanla. ktdre
pozwoliło na nowe ujęcie teorU jakogci czyli kwaU.etrl1. Autore. te­
go ujęcia jest T. Borys, kt6ry w pracach /6/, /7/ dokonał:

-'próby integracji kwali.etrii z WAP,
- wykorzystania dorobku taksonoml1 w okrdlanlusystellu kWllillle­

trycznego, tzn. jakodei 1stotnej,;preferencyjnych stanów jakodcf,
- sform~łowania aekwencjl ktyteri6w jednorodnodci jakodclowej w

oparciu o przesłankltaksono.lczne.
Wzakończeniu halety stwierdzl~, te lstotn, cech, szkoły wrocław­

skiej jest takt, te wszelkiego typu nowatorskie badanla ż zakresu WAP
inspirowane były przez Profesora Zdzisława Hellwiga.

Literatura

l. 	8artosiewicz 5., Wariacje na temat wzorc6w rozwoju, ·Przeglqd Sta­

tystyczny" 1976, nr 4, s. 479-482.

2.' 	Bartosiewlcz 5., ZlIienne syntetyczne w .. odelowaniu ekonometrycz­

nym, Prace Naukowe AEt Wrocław 1984 nr 262, s. 5-8.

3. 	 8artoslewlcz 5., Propozycja metody tworzenia zmiennych syntetycz­

nych, Prace Naukowe AE, Wrocław 1976, nr 84, s. 5-7.

4. 	Bartoslewlcz S., Prosta metoda wyboru 'zmiennych objdnlajqcych w mo­
delu ekonometrycznym, Prace Naukowe AE~ Wrocław 1974, nr 43" s. 93­
101.

5. 	 Bart"osiewicz 5., Specyfikacja modeli ekonometrycznych i ich zastoso­
wanie w analizie zjawisk społlłczno-gosPo.darczych, Prace Naukowe AE,
Wrocław 1987, nr 394. Seria: Monografie 1 opracowania nr 44.

6. 	 Borys T., Kategoria j~kości w statystycznej analizie por6wnawczej,

Prace Naukowe AE, Wrocław 19B4 nr 284. Seria: Monografie 1 opraco­

wania nr 23.

7. 	 Borys T:, Elementy teoriI jakodcl, PWN, Warszawa 1980.
8. 	Borys T., Metody normowania cech w statystycznych badaniach pordw­

nawczych, "PrzeglQd St~tystycznyn 1978, nr. 2.

9. 	8ukietyński W., Hellwig Z., Królik-Siedlecka U., Smoluk A., Uwagi

o dyskrym~nacji zbiorów skończonych, ZeszytyNa~kowe WSE, Wrocław

1969, nr 21.
10. 	 Cienak M., Taksonomiczna procedura programowania rozwoju gospodar­

czego i okrlłślan1a zapotrzebowania na kadry kwalifikowane, "Prze­
gląd Statystyczny" 1974, nr l, s. 29-39.

11. 	Cieślak M., Jasiński R., Miara podobieństwa funkcji, ·Prz.eghd Sta­
tystyczny" 1979, nr 3/4, s. 169-17~.

20

12.Cie4lak M., Modele zapotrzebowan1a na kadry kwalifikowane, PWN,
Warsza.wa 1'176.

1). CiedlakM., Dobór syndromu zlIiennych do porz,dkowanla l1n10wego
ob1ekt6w wie-lowYIl1arowych, Prace Naukow" AE, Wrocław I'JB6,nr nB,

s. U-27.
14. 	Czekanowsk1 J., Zarys antropologii Polski, LwÓwl~}O.
15. 	Czekanowski J. '. Zarys .etod statystyczn,Y'ch w zastosowaniu do an­

tropologU, Towarzystwo Naukowe War.s.zawskie, Warszawa l'JD.
16. 	F10rllk K." lukaazewicz J., Perk~l J., Steinhal,la H., Zubr.zycki S.,

Taksonomia wrocławak., "Przegl,d Antropologiczny" U51, t. 17.
s. U)-211.

17. Hellwig 	Z., Zastosowanie metody taksonomicznej do typologicznego
podziału krajów ze.wzgl,du na poziom ich rozwoju oraz strukturę i
zaSOby wykwalifikowanych kadr, ·Przegl,d Statystyczny· 196B, nr 4,
s. 307-)27.

IB. 	 Hellwig Z., The Seleclion of a 5et of "Core" Indicators of Socio­
Economic DevIIlopllent, UNESCO, Paria, 1'J72.

U. 	HeU'wig Z., Kan1a-Gospodarowicz A., Zastosowanie analiZy porównaw­
czej w badaniach międzynarodowych, Prace Zakładu Badań Statystycz­
no-Ekonomicznych nr B), GUS, Warszawa 1'175.

20. 	 Hellwig Z., WielowYlliarowa analiza por6wnawcza i jej zastosowanie
w badaniach wielocechowych obiektów gospodarczych. W: W. Welfe
(red.), Metody i lIodeleekonolliczno-lIateauitycznę w doskonaleniu
zarzlldzanla gospodarklr socjalistyczn" PWE, Warszawa 19B1, s. 46­
68.

21. 	 Hellwig Z., Problell niedostatecznej informacji w modelowaniu tak­
sonomicznym i ekonometTycznym. Referat na konferencję nt. "Metody
taksonomii numerycznej w modelowaniu zjawisk społeczno-gospodar­
czych", Zakopane UBJ(mater1ał powielony).

22. 	Hellwig Z., Nieuzgodn10ne problemy WAP, Prace Naukowe AE, Wrocław

1988. nr U9, s. 5'-'1.

2). 	Hellwig Z., Systemowe ujęcie WAP, Referat na konferencję ~t. "Me­
tody taksonomiczne i ich zastosowania w badaniach ekonomicznych",
Wrocław 19B1 (lIateriałpowie1ony).

2~. 	 Jajuga K., Statystyczna teoria rozpoznawania obrazów, PWN, Warsza­
wa (w druku).

25. 	 Jajuga K. Metoda tworzenia Zldennych syntetycznych na podstawie
klasyfikacji rozmytej, Prace Naukowe AE, Wrocław 1987, nr)60,

.... s. 67-82.

26. 	 Jajuga K., O sposobach okrdlan1a ilo~ci klas w zagadnieniach kla­
syfikacji 1 klasyfikacji rozmytej. Prace Naukowe AE, Wrocław 19B4,
nr 262, s. 17-2'1.

http:Warsza.wa

27. 	 Jajuga K., Zbiory roz.yh w zagadnl.nhlklaayf1kacjl. ·Przegl,d
Statystyczny· 1980\, nr l/o\. I. 2l7-251>.

28. 	 Jajug. K., O st8bilnodcl klasyfikacji. rOZllytych, ·P·rzegllld Sb-,
tystyczny'1986, nr 3 , s. 231-237.

29. 	 Jajuga K., Zag,adni.ni. klasyfikacji w uj,clu stocha.tyczny•• ·Pr. ­
ce Naukowe AE. Wrocław 1985, nr H l, s. 81-92.

30. 	 Jajuga K' ł O pewny. uogólnleniu.z.gadn1enia klasyf1kacj'1. Prace
N.ukowe AE, Wrocłlw19S4, nr 28S, s. 5-18.

3i. 	Jajuga K., statystyka .konoaicznych zj.wiSk złolótlych - wYkryw.nie
1 .na11za niejednorodnych 'rozkład6w wielowYlli.rowych,' PraCił Nauko­
we AE, Wrocław 1987, nr 371. Seria: Monografiei. opucowania nr 3'.

32. 	 Jajug. K' t Metody ana11zy wielowYlliarOwej w llo!łciowychbadaniach
przestrzennych, AE, Wrocław, 1981 (rozpr·awadoktrotka).

)). 	Marczewski E., Steinhaus H. ,0 odległodci s,st••atycznej bl0.typ6w,
""Zastosowania M.ttyki·· 1958-195', t.IV, z. l. s. 195-203.

n. 	Miklewicz J., O poziollach .~fnodcl .. taksonO.~l wrocławskiej,
"Zastosowania Matematyki" i9~3, t. VII. .

35. 	 Nieklasyczna _etody prognozowania, red. M. Ciedlak, PWN, Warszawa
1983.

36. 	 Nowak E., Wskatnik pOdobieństw. wyników podziałów, ·p,rzlgl,d Sta­
tystyczny" 1985, nr 1, s. U-4S.

37. 	 Nowak E., 8ad.nie zgodnodc~ metod konstruowar:ia taksonoMicznych
.ierników rozwoju, "Prz.gl,d Statystyciny· 1982, nr 3/0\. s. 0\55 ­
463.

J8. 	Nowak E., Badanie.zgodnodci aetod wyboru ,cech diagnostycznych,
·Przeglqd Statystyczny· 1981, nr 3/4.

n. 	Nowak E~. Dobór cech dla porównań w1eloknteriowych, ·Przegl,d Sta­
tystyczny· 1985, nr 2, s. 121-124.

40. 	 Now.k E., Propozycjalllłtody konstruowania wsp6łczynników I1la cech
diag~ostycznych, ·~rzegl,d Statystyczny· 1978, nr 3, s. 361-369.

41. 	 Nowak E. ,Metody taksonomiczne wklasyfikac~i obiekt6w społe~zno­
ekonomicznych,' PWE, Warszawa 1989.

42. 	 Nowak E., Problemy inforaacji w modelowaniu ekonometrycznym, PWN,
Warszawa 1990 (w druku).

43. 	 Nowak E., Niekt6re prOblemy konstruowania modelu ,taksonoRletryczne­
go, Prace Naukowe AE, Wrocław 1988, nr 449, s. 73-S4.,

H. 	Nowak E., Metodyka statystycznych analiz por6wnawczych efektywno!!l­
ci obiektów rolniczYCh, Prace Naukowe AE, Wrocław 1985, nr 291,
Seria: Monogr.fie i opracowania nr 25.

45. 	 NOllllk E., Statystyczne studium por6wnawcze rozwoju rolnictw. w nie­
których krajach europejskich, AE, Wrocła~ 1978 (rozprawa doktorska).

http:Zag,adni.ni

22

46. 	O.tesi.ewiczW., Zasto.owanie .llty rozllyte,l do porówna". syntetycz­
nych, Prace Naukowe AE, Wrocław 1981, nr 190, •• 17-10.2.

47. 	O.ta.iewlcz W., Zastosowanie zbiorów rozmytych w ekonomii,. PWN,
Warszawa 1986.

48. 	 Perkal J., Tak,onollia wrocławska, "Przegl,d Antropologiczny" 1953,
t. 19, s. 82-".

49. 	 Pluta W., Tak,ono_iczna procedura prowadzenia syntetycznych badań
porównawczych za POIIOc, z_odyfikowanej miary rozwoju gospodarczego,
·Pr~egl.d StatystYCzny· 1976, nr 4, s. 511-517.

·50. 	 Pluta W., Wielowy_iarowa ana11z8 porównawcza w badaniach ekonomicz­
nych, PWE, Warszawa 1977.

51. 	Pluta W., Wielowy_ierowa analiza por6wnawcl8 w .. oddowaniu ekono­
••tryczny., PWE, Warszawa 1986.

52. 	Pluta W., G.ufowa lIetoda klasyfikacji cech 1. Wrocław: WSE 1969,
Zeszyty Naukowe WSE, Wrocław 196~nr 21.

5). 	Pluta W., Grafowa ..etada klasyftkacji cech II,1972, Wrocław: WSE
Zeszyty Naukowe WSE, Wrocław 1972, nr 35.

54. 	Pluta W., O pewnej metodzie klasyfikacji przedsiębiorstw, ·Prze­
gl,d Statystyczny· 1972, nr l, s. 51-63.

55. 	 Pluta W., Zastosowanie metod taksonomicznych i analizy czynnikowej
do konstruowania syntetycznych wskatników techniczno-ekonomicznych,
·Przegl,d Statystyczny· 1975, nr 2, s. 291-)04.

5'. 	Pluta W., Metody wielowymiarowej analizy porównawczej w lIodelowa­
niu inforllacji ekonomicznej· ko.binatu przellysłowego, Prace Naukowe
AE, Wrocław 1979, nr 156 (rozprawa habilitacyjna).

57. 	Siedlecka U., ~8stosow8nie metody taksonomii stochastycznej w pla­
nowaniu eksperyllentu pasywnego, 	 AE, Wrocław 1976 (rozprawa doktórs­
ka).

58. 	Siedlecka U., Zalttosowanie metody taksonomii stochastycznej do dys­
kryminacji zbiorów skończonych, ·Przegl,d Statystyczny· 1976, nr 3,
s. 275-288.

59. 	 Strahl D., Modelowanie zjawisk złotonych. Modele infrastruktury
społecznej, Prace Naukowe AE, Wrocław 1980., nr 158 (rozprawa habi­
11 tacy jna) •

60.. 	 Strahl D. Metody ilościowe w programowaniu rozwoju społeczno-gos­
podarczego, .~E,Warszawa (w druku).'

61. 	Strahl D., Dyskryminacja z kryterium stabilnego podObieństwa,
·Przegl,d Statystyczny· 1982, nr 1/2.

62. 	Strahl O., Dyskryminacja str~ktur, Prace Naukowe Al, Wrocław 1981,
nr)60, s. 111-123.

". Strahl D., Rejestracja zmian w klasyfikacji, "nWiadomodci St~tY8­
tyczne· 1986, nr 11.

2)

64. 	 5trahl 0.,0 prognozowaniu wektora cech, ·~rzegl,d Statystyczny·
1978, nr l.

65. 	 Strahl D., Realizacja warunku komp1etnodci infor.acji, Prace Nauko­
we AE,Wrocław 1'80,nr 165.

66. 	 Strahl O., Propozycja konstrukcji .iary syntetycznej, ·Przegl,d
Statystyczny· 1'78, nr 2.

67. 	 Szmlgiel C., Wskatnlk zgodno~cl kryter16. podziału, ·Przegl,d 5ta­
.tystyczny" 1976, nr 4, s.491-.,e.

68. 	 Sz~lglel C., Modyfikacja wskatnlka zgodnogcl kryterl~J podziału,
Prace Naukowe AE, Wrocław 1984, nr 1'0.

6~. 	 5zmiglel C., Wska1~lk zgodno~ci podziału wielokrotnego, Prace Hau­
kowe AE, Wrocław 1~87, nr '6'.

70. 	 Trybud G., Z.ienna losowa dystansowa. Teoria i zastosowania, Prace
Naukowe AE, Wrocław 1'81 nr 173, Seria: Monografie i opracowania
nr 1.

71. 	 Walesiak M., Syntetyczne badania por6wnawcze w 'wietle teorii po­
miaru, "Rrzegl,d Statystyczny· 198', nr • (. druku).

72. Waleslak 	H., Por6wnawcza anpllza miar zgodno'cl wynik6w klasyfika­
cji w dwietle postulowanych własnodci, referat na konferencję nt.
·T~ksonomia - teoria i jęj zastosowania", Mogilany k. Krakowa,
27-28 wrzednia 1'8~ (materiał powielony).

73. 	 Walesiak M., Kilka uwag o nlekt6rych hierarchicznych metodach kla­
syfikacji, Prace Naukowe At, Wrocław l'86.nr 328, s. 69-7••

74. Walesiak M., Hetody 	klasyfikacji w badaniach strukturalnych, AE,
Wrocław 1985 (rozprawa doktorska).

75. 	 Zastosowanie dynamicznej analizy por6wnawczej w badaniach międZY­
narodowych, red. Z. Hell.lg, AE, Wrocław 1975 (maszynopis powielo­
ny).

