0714统计学一级学科简介
一级学科（中文）名称：统计学
 （英文）名称：Statistics
一、学科概况
统计学是一门古老的科学,始于古希腊的亚里斯多德时代,迄今已有两千三百多年的历史。统计学的产生与发展是和生产的发展、社会的进步紧密相联的。在两千多年的发展过程中,统计学至少经历了“城邦政情”,“政治算数”、“统计分析科学”三个发展阶段。“城邦政情”阶段始于古希腊的亚里斯多德撰写“城邦政情”或“城邦纪要”，其内容包括各城邦的历史,行政,科学,艺术,人口,资源和财富等社会和经济情况的比较,分析。“城邦政情”式的统计研究延续了一两千年,直至进入17世纪--近代科学体系形成的鼎盛时期，以威廉·配第1676年提出的“政治算术”的经济测度和约翰·格朗特于1662年提出的人口变动测度方法为标志, “城邦政情”才逐渐被"政治算数"这个名词所替代,并且逐渐被演化为“统计学”。“政治算数"阶段与“城邦政情”阶段的分界标志是统计方法、数学计算和逻辑推理的结合，分析社会经济问题的方式更加注重运用定量分析方法。“统计学”阶段是在"政治算数"阶段出现的统计与数学的结合趋势中逐渐发展形成的。十九世纪末,欧洲大学开设的"国情纪要"或"政治算数"等课程名称逐渐消失,取而代之的是"统计分析科学"课程，它的出现是现代统计发展阶段的开端。
18世纪末至19世纪末是统计学的基础形成时期，形成了以数理统计为基础的统计学基本框架。十九世纪初,数学家们利用概率论逐渐建立了观测误差理论、正态分布理论和最小二乘法则，使得现代统计方法有了比较坚实的理论基础。拉普拉斯1802年和法尔1861年在欧洲各国统计机构广泛开展的经济社会调查活动中分别提出了抽样调查概念与技术；比利时的凯特勒于1835年至1846年间将概率论中的中心极限定理与正态分布理论引入社会经济数量研究的开创性工作。这些实践活动为统计学建立了一个基于数据或然性特征的研究框架。20世纪初以来，科学技术迅猛发展，社会发生巨大变化，统计学进入理论体系化发展与成熟时期。高尔顿于1886年和皮尔逊于1920年提出相关系数，用数学公式刻画了两个变量之间的相关程度,发现了回归现象。皮尔逊(1900)提出拟合优度检验，刻画观察现象与科学假说之间的距离，使得人们能够根据观测评价假说的合理性，对假说进行统计检验。费歇尔(R A Fisher,1922)提出方差分析方法，刻画和分析多因素对结果变量的主作用和交互作用。自提出相关系数和回归建模以来，统计学蓬勃发展了一个世纪，在数据相互影响方面取得辉煌的成就。至此，围绕着以数据为核心探索数据规律特征、关系和变化及实际应用为目标的统计学方法论科学体系逐渐形成。
随着计算机的发展，使得统计学发生了革命性的变化，计算机科学成为现代统计科学不可分割的组成部分，以数学与计算机技术为工具的复杂数据的规律认识正在向集成性、可视性、有效性、稳健性、可信性方向发展。一方面，现代社会经济生活和科学研究中，数据或信息正以前所未有的规模和速度大量产生，数据分析已成为科学研究发现的基础、政府制定政策的依据、企业有效经营的支持。另一方面，科学技术与社会经济等研究领域中的问题更加复杂，与之相关的数据规模和数据形态已发生巨大变化，人们认识到，各种现象和科学规律都蕴藏在观察和试验数据中，对数据的研究不能仅限于数据本身，复杂问题分析数据的获取，大规模数据的组织、处理和分类都会影响到模式和关系的稳健性。因此，统计学也面临着许多新挑战，从数据的生命历程中提供复杂数据研究范式和标准语言已成为当代统计科学研究的一个重要使命。因此，社会对统计人才的需求量将越来越大，对统计人才分析能力的要求也越来越高。特别在自然科学研究、人文社会科学、政府与经济管理、金融与保险、生物医学与医药卫生、工程技术与生产、教育文化与工农业生产等部门或企事业单位都需要复合型的统计人才。而且，随着我国改革开放的不断深入、市场经济体制的逐步完善，全社会对统计人才的需求也将持续大幅增长。
从上世纪九十年代开始，我国的统计学科和统计学教育以及人才培养得到了快速发展，统计学首先在本科专业设立了一级学科，接着确立了在研究生培养阶段统计学的一级学科体系，并可授予理学学位或经济学学位，使我国统计学的发展逐渐迈入新的科学发展轨道。
二、学科内涵
1. 研究对象：

统计学是关于收集、整理、分析及解释数据的科学，属于认识方法论性质的一门科学，其目的是通过分析数据，达到对客观事物内在规律的科学认识，这里的“数据”通常指信息的载体。“由数据探索事物内在规律”的思想贯穿于统计学的始终，也是统计学的核心思想。统计学独立存在的意义体现在三方面：1. 基于经验数据的归纳推理得到研究对象的“统计规律”，是深入认识现象本质规律的重要依据。基于数据逻辑的统计规律并不一定等同于事物本质的客观规律，需要研究对象相关实质性学科理论对其识别。统计学形成的从数据归纳到推定统计规律的严密的方法体系为认识复杂事物的科学研究提供重要依据。2.统计学为其他学科提供数据研究范式与标准工具语言，例如建立基于研究目的的分类标准，通过数据简约提取有价值信息的方法。包括数据可信性、稳健性、误差性的识别方法，抽样分布、参数与非参数估计与假设检验等研究范式等等。3.统计学研究从客观世界不同事物获取分析数据的方法，特别是重大现实问题及其复杂体系的测度方法。
2. 理论：

数理统计学是统计学科的基础理论, 包括观察和试验数据的收集以及数据分析的理论基础；统计推断和决策中的统计思想、理论模型及样本结构等。具体而言有统计推断、统计建模、数据分析方法、统计计算等为核心的理论和方法研究。
3．知识基础：

社会经济统计，金融统计、风险管理与精算是与经济学、金融学和管理学相互交叉中提出的统计理论与方法。 包括国民经济核算、综合评价、经济计量、统计调查、金融风险测度与管理、统计建模和分析、数据挖掘和机器学习方法等。
生物卫生统计学是应用统计方法解决生物、医学、公共卫生等领域中的问题，理论基础有统计推断、回归分析、生存分析、试验设计、流行病学方法等。
应用统计学是数理统计学在除以上各研究方向以外自然科学和人文社会科学领域广泛应用的统计学分支。包括国民经济建设、工农业、教育学、心理学和产品质量等领域的实际应用，应用统计学知识基础与数理统计学、社会经济统计学、生物卫生统计学、金融统计、风险管理与精算风险管理与相同，强调统计学理论方法与相应对象领域学科理论的结合。
4. 研究方法：
背景问题的认知与表述，基于观察和实验收集数据，模型的构成与检验, 证实与证伪相结合的研究方法。

三、学科范围
本学科的主要研究方向包括：数理统计学，社会经济统计学，生物与卫生统计学，金融统计、风险管理与精算学，应用统计学。它们的共同点是研究获取数据和分析数据的方法。各方向的主要研究内容为：
数理统计学（授予理学学位）：以应用为背景的数据分析的基础理论和方法，主要研究包括观察和实验数据的收集、分析中有关的理论和方法以及统计推断、统计决策的原理和方法，以及特定的统计推断形式、特定的统计观点和特定的理论模型或样本结构等。
社会经济统计学（授予经济学学位）：以经济系统现象的数据表示和经济复杂过程产生的统计数据为研究对象，典型的研究方向有：构建社会与经济现象测度指标及其体系；获取并处理相关系统数据的理论方法；基于测度数据分析复杂社会经济现象数量规律性的方法等。通过国民经济核算、综合评价、经济计量、统计调查、统计建模和分析、数据挖掘和机器学习等方法开展的数据研究，为社会经济的理论研究及其政府、企业管理决策研究提供依据。
生物卫生统计学（授予理学学位）：用数理统计方法来处理生物现象，探讨生物学、医学、药学和流行病医学等生命科学中的实验性研究和观察性研究的设计、取样、分析、资料整理与统计推断等的科学，探索生物和医学中的科学规律，分析评价生物和医学中环境、干预和暴露等因素对生物、环境和健康的影响等。

金融统计、风险管理与精算学（授予经济学学位）：以金融数据和信息为主要研究对象、以风险分析与管理为研究内容的一门交叉学科。研究金融中的风险不确定性和这种不确定性对当前以及未来的财务影响以及各种类型金融风险模型。
应用统计学（授予理学或经济学学位）：是具有清晰应用背景的统计学理论和方法的总称，是应用十分广泛的统计学分支，它以数理统计基本理论为基础，突出统计学的实际应用，是人文与社会科学和自然科学的交叉，研究如何应用统计学理论与方法解决在教育、心理和产品质量等领域的实际问题，丰富统计理论与方法，推动交叉学科的发展。
四、培养目标
1. 学士学位
具有良好的统计职业道德，能掌握统计学的基本理论和方法，正确运用统计方法和统计软件分析数据和解决实际统计应用问题，能胜任统计学理论与应用方面的专门优秀人才。具体包括：1. 有职业道德、有理想，热爱数据分析、热爱统计学。2. 授予理学学士学位的学生应具有良好的数学基础和概率论与数理统计基础；授予经济学学位的学生应该具有良好的经济学基础；3.掌握一种统计分析语言，有较强的数据分析能力；4. 掌握一门外国语，能阅读本专业的外文资料，有较强的统计报告撰写能力。5.善于交流，能发现和捕捉现实社会中的数据和统计问题，毕业后可在政府、企业、事业单位和经济、管理等部门，在自然科学、人文社会科学、工程技术等领域从事统计应用研究和数据分析工作，以及在中高等教育部门从事统计学教学工作等。
2．硕士学位
培养目标是为企业、政府或学术领域培养统计专业人才。具体包括：1.掌握一定的交叉学科知识，能开展跨学科特别是新兴交叉学科的研究。2.授予学位的学生应有数理统计和数据分析的训练；能熟练地运用统计方法和统计软件分析数据，具备学术研究的基本能力；授予理学学位的学生应具有很好的数理统计和概率论基础；授予经济学位的学生应该具有很好的经济学基础。3. 恪守学术规范和道德，在某个统计专业方向上做出有理论和实际应用的成果，较为熟练地掌握一门外国语，能阅读本专业的外文资料。4. 具有发现问题、提出问题和解决问题的基本能力，毕业后能在政府、企业、事业单位和经济、管理等部门，在自然科学、人文社会科学、工程技术等领域从事统计应用研究和数据分析工作，以及在中高等教育部门从事统计学教学工作等。
3. 博士学位

培养目标是为学术领域和企业培养研究和教学的高层次人才，包括交叉学科的跨学科研究。具体包括：1. 系统掌握学科核心课程，做到知识坚实宽广、专业系统深入；2. 具有独立的科研能力，熟悉并掌握所研究领域的现状、发展趋势和前沿动态，在统计方法和统计应用方面有原创性研究工作；这些工作应体现在博士论文中。掌握一定的交叉学科知识，开展跨学科特别是新兴交叉学科的研究。3. 具有良好的外语水平和进行国际学术交流的能力。4. 授予理学学位的学生应具有坚实的数理统计和概率论基础；授予经济学位的学生应该具有坚实的经济学基础。5. 忠诚学术，淡薄名利，严谨治学，努力进取，回报社会，毕业后可从事统计学理论、方法和应用研究的科研和教学工作等。
授予理学学士和硕士学位的主要核心课程有：统计学基础、应用概率论、高等统计、回归模型、非参数统计、多元统计分析、时间序列分析、抽样调查、试验设计、数据挖掘、机器学习、计量经济、保险精算、统计计算、不完全数据分析、生存分析与可靠性、纵向数据分析、、应用随机过程、计量经济学、金融学、管理学、质量控制。
授予经济学学士和硕士学位的主要核心课程有；统计学基础、应用概率论、高等统计、回归模型、非参数统计、多元统计分析、时间序列分析、数据挖掘、机器学习、抽样调查、计量经济、保险精算、微观经济学、宏观经济学、计量经济学、金融学、管理学、质量控制、风险理论。
授予理学博士学位的主要核心课程有：在学士和硕士的主要核心课程基础上，设置理论统计，博士研究训练，路径模型，广义线性模型、理论统计前沿。
授予经济学博士学位的主要核心课程有；在学士和硕士的主要核心课程基础上，设置统计学前沿理论与方法研究、博士研究训练、路径模型，线性模型、高级微观经济学，高级宏观经济学、高级计量经济学等。
五、相关学科

与统计学密切相关的一级学科有：数学、经济学、管理科学与工程、生物学、医学等。
