

What Is in a Word or Two?

Dale J. Poirier

Department of Economics
University of California, Irvine

April 15, 2004

Abstract

To measure the impact of Bayesian reasoning, this paper investigates the occurrence of two words, “Bayes” and “Bayesian,” over 1970-2003 in journal articles in a variety of disciplines, with a focus on economics and statistics. The growth in statistics is documented, but the growth in economics is largely confined to economic theory/mathematical economics rather than econometrics.

Poirier (1989, 1992) described the penetration of Bayesian articles in econometrics and statistics journals. Data were collected by examination of individual articles and classifying each as “Bayesian” or “non-Bayesian.” Here the time period is expanded to 1970-2003 (when possible), and the number of journals is expanded to include journals in JSTOR (see Appendix) plus some from Elsevier [*Journal of Econometrics (JE)* and *Economics Letters (EL)*], the American Statistical Association [*Journal of Business & Economic Statistics (JBES)*], and Cambridge University Press [*Econometric Theory (ET)*]. Attention focuses (but not exclusively) on economics and statistics. The data collection exercise is “objectified” by using search engines to compute the annual proportion of journal “articles” containing in their text either the words “Bayes” or “Bayesian.” While not all such articles are “Bayesian,” their numbers provide an upper bound on the number of Bayesian articles, and they capture the impact of Bayesian thinking on authors.

Two qualifiers should be kept in mind. First, what constitutes an “article” differs across journals. Some journals [e.g., *Journal of the American Statistical Association (JASA)*] count comments and replies separately, whereas other journals [e.g., *Journal of the Royal Statistical Society, Series B (JRSSB)*] count them as part of the original text. Second, errata and corrigenda are not counted.

Table 1 contains the year of the publication of the first, fifth, tenth, and hundredth article using either word broken down by six disciplines for which there are a substantial number of such articles. The first reference is Bayes’ original article which appeared in a JSTOR general science journal. A philosophy article by F. Y. Edgeworth in *Mind* in 1884 predated the first JSTOR statistics journal by Karl Pearson in *Biometrika* in 1907. Political Science and Sociology were late to catch on with a 1950 article by M. A. Girshick and Daniel Lerner in *The Public Opinion Quarterly* (listed under both disciplines by JSTOR). Economics is somewhat in the middle with Warren Persons’ *Review of Economics and Statistics (REStat)* article in 1925. In all disciplines there was a substantial lag until the fifth article appeared.

Figure 1 contains graphs of the proportion of JSTOR articles containing these words across these six disciplines over the period 1970-98. Wide JSTOR coverage post-1998 is uneven,

so Figure 1 covers only this period. In statistics the proportion has tripled from .12 to .37, rising sharply post-1995 (probably reflecting the entrenched influence of the MCMC computational revolution). Growth has also occurred in economics and philosophy, but it has been more modest and by the end of the period their proportions (.10 and .06, respectively) are still below where statistics was in 1970. In the other three disciplines there has been little growth with proportions one tenth of the proportion in statistics. Notably at the bottom of the list is general science.

Figures 2 and 3 contain the graphs of proportions for nine of the thirteen statistics journals in JSTOR. Figure 2 contains more theoretically oriented statistics journals [*Annals of Statistics*, *Biometrika*, *JASA*, *JRSSB*, and *Statistical Science (StatSci)*], and Figure 3 contains less theoretically oriented statistics journals (*American Statistician*, *Applied Statistics*, *Journal of the Royal Statistical Society, Series A (JRSSA)*, and *The Statistician*). All nine journals are upward trending in their usage of “Bayes” and “Bayesian.” The higher rank of *StatSci* and *JASA* relative to *JRSSB* reflects the earlier mentioned fact that *JRSSB* does not separate comments from the main text, and the fact articles published with discussion are more likely to contain some Bayesian discourse in order to provoke debate. *The Statistician* has a peak in 1983 when a large issue devoted exclusively to Bayesian statistics was published.

Figure 4 breaks up the *JASA* proportion into proportions for its “Theory and Methods” and “Applications” sections, the latter being about 25% of the former in terms of numbers of articles (other minor sections are excluded). Both proportions are upward trending. Interestingly, the Theory and Methods proportion is higher early in the period, and the Applications proportion is higher more recently. At the end of the period, 58% of the articles in *JASA* contain at least one of the two words.

In economics a somewhat less rosy picture appears - something also apparent in my earlier studies. Figure 5 consists of four prestigious “all purpose” economics journals (*Econometrica (Emetrica)*, *Review of Economics Studies (REStud)*, *International Economic Review (IER)*, and *REStat*) that publish more than just statistical theory/methods articles. In particular *Emetrica* and *REStud*, and to a lesser extent *IER*, publish far more economic theory/mathematical economics than statistical econometrics (i.e., estimation and inference techniques for economic relationships). In Figure 5 all four journals are trending upward with *Emetrica* and *REStud* higher than *IER* and *REStat*. But the higher proportions for *Emetrica* and *REStud* reflect the increased Bayesian content of their economic theory/mathematical economics articles (arguably due to the renewed popularity of game theory in the 1980s) rather than in statistical econometrics. Once this is removed the upward trending in *Emetrica* and *REStud* disappears.

As evidence for this effect, Figure 6 plots the proportion of *Emetrica* articles that I have subjectively judged to be “econometrics” as opposed to “economic theory/mathematical economics” over 1970-2000. It fluctuates between .2 and .6 with a typical value of .4, and exhibits no trending over time. Figure 7 plots the proportion of each type of article containing “Bayes” or “Bayesian.” In the case of economic theory/mathematical economics the proportion is strongly trending up, and less so for econometrics. Noticeably, in the beginning of the period the proportion in econometrics exceeds that of economic theory/mathematical economics, and the exact opposite holds at the end of the period. Taken together, Figures 6 and 7 are evidence that the trend we saw for *Emetrica* in Figure 5 is driven by articles in economic theory/mathematical economics. Indeed, the role of mathematical economics/economic theory

relative to econometrics in Figure 7 is reminiscent of the role of “Applications” relative to “Theory and Methods” for *JASA* in Figure 4.

Figure 8 (*JE*, *Journal of Applied Econometrics*, *JBES*, and *ET*) consists of econometrics journals that publish mostly statistical methods articles. Searchable digital copies of *JBES* (pre-2000) and *ET* (pre-1998) are not available. In Figure 6 all four journals exhibit little trend. While the levels in Figure 8 are higher than in Figure 5, the absence of much trending is similar after removing the economic theory/mathematical economics article from Figure 5. The articles in the journal in both Figures 5 and 8 publish empirical articles except for *ET*.

In summary, Figures 3 and 4 suggest the modest upward trend for economics in Figure 1 is essentially due to the impact of Bayesian reasoning on economic theory/ mathematical economics, not the statistical side of economics. Apparently what is good for Bayesian agents in economic theories does not necessarily carry over to econometric theorists and empiricists - a point made in Poirier (1988).

Figure 9 considers various major economics (non-econometrics) journals which publish both theory and empirical economics, and rarely any econometric methods articles, except occasionally in *Economics Letters (EL)*. Surprisingly, the general readership journal, *Journal of Economic Literature (JEL)*, leads the pack. *JEL* contains mostly journal contents/bibliographies, and it publishes few articles. The peak in 1989 corresponds to five out of eight articles being Bayesian. Trends in Figure 9 are mildly upward, but much less so than the cases previously considered. Other than *JEL*, the levels are similar to the overall economics category of Figure 1.

Finally, as an indicator of what the future holds, Table 2 gives the years in which the earliest reference to MCMC (Markov Chain Monte Carlo) occurred across the six disciplines considered in Table 1 in JSTOR journals over 1970-98, also including *JE*. Since the growth of Bayesianism in statistics is largely the result of the computational revolution of the 1990s, this should indicate how soon the revolution will occur in disciplines other than statistics. The optimistic Bayesian might say that economics is in the early stages. The pessimistic Bayesian might say things have barely started in the other disciplines.

References

Poirier, D. J., 1988, “Frequentist and Subjectivist Perspectives on the Problems of Model Building in Economics” (with discussion), *Journal of Economic Perspectives*, Vol. 2, 121-144.

Poirier, D. J., 1989, “A Report from the Battlefield,” *Journal of Business & Economic Statistics*, Vol. 7, 137-139.

Poirier, D. J., 1992, “A Return to the Battlefield,” *Journal of Business & Economic Statistics*, Vol. 10, 473-474.

Appendix: JSTOR Journals

Economics

American Economic Review, 1911-2000
American Economic Association Quarterly, 1908-1910
Publications of the American Economic Association, 1886-1907
Brookings Papers on Economic Activity, 1970-2000
Brookings Papers on Economic Activity, Microeconomics, 1989-1998
Canadian Journal of Economics, 1968-2000
Canadian Journal of Economics and Political Science, 1935-1967
Contributions to Canadian Economics, 1928-1934
Econometrica, 1933-2000
Economic Geography, 1925-1998
Economic History Review, 1927-1998
Economic Journal, 1891-1998
Economica, 1921-1998
Industrial and Labor Relations Review, 1947-1998
International Economic Review, 1960-1998
Journal of Applied Econometrics, 1986-1998
Journal of Economic History, 1941-1998
Journal of Economic Literature, 1969-2000
Journal of Economic Abstracts, 1963-1968
Journal of Economic Perspectives, 1987-2000
Journal of Human Resources, 1966-2001
Journal of Industrial Economics, 1952-1998
Journal of Labor Economics, 1983-2001
Journal of Money, Credit and Banking, 1969-1998
Journal of Political Economy, 1892-2000
Journal of Risk and Insurance, 1964-2001
Journal of Insurance, 1957-1963
Journal of the American Association of University Teachers of Insurance, 1937-1956
Proceedings of the Annual Meeting (American Association of University Teachers of Insurance), 1933-1935
Oxford Economic Papers, 1938-1997
Quarterly Journal of Economics, 1886-1998
RAND Journal of Economics, 1984-1998
Bell Journal of Economics, 1975-1983
Bell Journal of Economics and Management Science, 1970-1974
Review of Economic Studies, 1933-2000
Review of Economics and Statistics, 1919-1998

General Science

Philosophical Transactions: Biological Sciences, 1990-1998
Philosophical Transactions of the Royal Society of London, Series B, Biological Sciences, 1934-1990
Philosophical Transactions of the Royal Society of London, Series B, Containing Papers of a Biological Character, 1896-1934
Philosophical Transactions of the Royal Society of London, B, 1887-1895
Philosophical Transactions of the Royal Society of London, 1776-1886
Philosophical Transactions (1683-1775), 1683-1775
Philosophical Transactions (1665-1678), 1665-1678
Philosophical Transactions: Mathematical, Physical and Engineering Sciences, 1996-1998
Philosophical Transactions: Physical Sciences and Engineering, 1990-1995

Philosophical Transactions of the Royal Society of London, Series A, Mathematical and Physical Sciences, 1934-1990
Philosophical Transactions of the Royal Society of London, Series A, Containing Papers of a Mathematical or Physical Character, 1896-1934
Philosophical Transactions of the Royal Society of London, A, 1887-1895
Philosophical Transactions of the Royal Society of London, 1776-1886
Philosophical Transactions (1683-1775), 1683-1775
Philosophical Transactions (1665-1678), 1665-1678
Proceedings: Biological Sciences, 1990-1998
Proceedings of the Royal Society of London, Series B, Biological Sciences, 1934-1990
Proceedings of the Royal Society of London, Series B, Containing Papers of a Biological Character, 1905-1934
Proceedings of the Royal Society of London, 1854-1905
Abstracts of the Papers Communicated to the Royal Society of London, 1843-1854
Abstracts of the Papers Printed in the Philosophical Transactions of the Royal Society of London, 1800-1843
Proceedings: Mathematical, Physical and Engineering Sciences, 1996-1998
Proceedings: Mathematical and Physical Sciences, 1990-1995
Proceedings of the Royal Society of London, Series A, Mathematical and Physical Sciences, 1934-1990
Proceedings of the Royal Society of London, Series A, Containing Papers of a Mathematical and Physical Character, 1905-1934
Proceedings of the Royal Society of London, 1854-1905
Abstracts of the Papers Communicated to the Royal Society of London, 1843-1854
Abstracts of the Papers Printed in the Philosophical Transactions of the Royal Society of London, 1800-1843
Proceedings of the National Academy of Sciences of the United States of America, 1915-2001
Science, 1880-1998
Scientific Monthly, 1915-1957

Philosophy

British Journal for the Philosophy of Science, 1950-1998
Bulletin of Symbolic Logic, 1995-2003
Ethics, 1938-2001
International Journal of Ethics, 1890-1938
Journal of Aesthetics and Art Criticism, 1941-2000
Journal of Philosophy, 1921-1998
Journal of Philosophy, Psychology and Scientific Methods, 1904-1920
Journal of Symbolic Logic, 1936-1999
Mind, 1876-1996
Noûs, 1967-1998
Philosophical Perspectives, 1987-1995
Philosophical Quarterly, 1950-1998
Philosophical Review, 1892-2000
Philosophy and Phenomenological Research, 1940-1998
Philosophy and Public Affairs, 1971-1998
Philosophy of Science, 1934-2001
Political Theory, 1973-2000
PSA: Proceedings of the Biennial Meeting of the Philosophy of Science Association, 1970-1994
Sociological Theory, 1983-2001

Political Science

American Journal of International Law, 1907-2003
American Journal of Political Science, 1973-2002
Midwest Journal of Political Science, 1957-1972
American Political Science Review, 1906-2000

Asian Survey, 1961-1999
Far Eastern Survey, 1935-1961
Memorandum (Institute of Pacific Relations, American Council), 1932-1934
British Journal of Political Science, 1971-1998
Comparative Politics, 1968-1998
International Affairs (Royal Institute of International Affairs 1944-), 1944-1998
International Affairs Review Supplement, 1940-1943
International Affairs (Royal Institute of International Affairs 1931-1939), 1931-1939
Journal of the Royal Institute of International Affairs, 1926-1930
Journal of the British Institute of International Affairs, 1922-1926
International Organization, 1947-1998
International Security, 1976-1999
International Studies Quarterly, 1967-1998
Background, 1962-1966
Background on World Politics, 1957-1962
Journal of Conflict Resolution, 1957-2000
Conflict Resolution, 1957
Journal of Palestine Studies, 1971-1999
Journal of Peace Research, 1964-2000
Journal of Politics, 1939-2000
Journal of Southern African Studies, 1974-2000
Legislative Studies Quarterly, 1976-1998
Mershon International Studies Review, 1994-1998
Middle East Report, 1988-1998
MERIP Middle East Report, 1986-1988
MERIP Reports, 1971-1985
Political Behavior, 1979-1998
Political Research Quarterly, 1993-2000
Western Political Quarterly, 1948-1992
Political Science Quarterly, 1886-1999
Political Theory, 1973-2000
Proceedings of the American Political Science Association, 1904-1913
PS: Political Science and Politics, 1988-2000
PS, 1968-1987
Public Opinion Quarterly, 1937-1999
World Politics, 1948-1995

Sociology

Academy of Management Journal, 1963-1998
Journal of the Academy of Management, 1958-1962
Academy of Management Review, 1976-1998
Administrative Science Quarterly, 1956-2000
American Journal of Sociology, 1895-2000
American Sociological Review, 1936-2001
Annual Review of Sociology, 1975-1998
British Journal of Sociology, 1950-1998
Comparative Studies in Society and History, 1958-1998
Contemporary Sociology, 1972-2001
European Sociological Review, 1985-1998
Family Relations, 1980-1999
Family Coordinator, 1968-1979
Family Life Coordinator, 1959-1967

Coordinator, 1952-1959
Gender and Society, 1987-2000
Industrial and Labor Relations Review, 1947-1998
Journal of Black Studies, 1970-2000
Journal of Health and Social Behavior, 1967-2001
Journal of Health and Human Behavior, 1960-1966
Journal of Human Resources, 1966-2001
Journal of Marriage and the Family, 1964-1999
Marriage and Family Living, 1941-1963
Living, 1939-1940
Journal of Modern African Studies, 1963-1998
Journal of Palestine Studies, 1971-1999
Middle East Report, 1988-1998
MERIP Middle East Report, 1986-1988
MERIP Reports, 1971-1985
Political Behavior, 1979-1998
Public Opinion Quarterly, 1937-1999
Social Forces, 1925-2000
Journal of Social Forces, 1922-1925
Social Psychology Quarterly, 1979-2001
Social Psychology, 1978
Sociometry, 1937-1977
Sociological Forum, 1986-1998
Sociological Methodology, 1969-2001
Sociological Theory, 1983-2001
Sociology of Education, 1963-2001
Journal of Educational Sociology, 1927-1963
Theory and Society, 1974-1998

Statistics

American Statistician, 1947-1998
Annals of Applied Probability, 1991-1998
Annals of Mathematical Statistics, 1930-1972
Annals of Probability, 1973-1998
Annals of Statistics, 1973-1998
Applied Statistics, 1952-1999
Biometrics, 1947-1998
Biometrics Bulletin, 1945-1946
Biometrika, 1901-1998
Journal of the American Statistical Association, 1922-1998
Quarterly Publications of the American Statistical Association, 1920-1921
Publications of the American Statistical Association, 1888-1919
Journal of the Royal Statistical Society, Series A (Statistics in Society), 1988-1999
Journal of the Royal Statistical Society, Series A (General), 1948-1987
Journal of the Royal Statistical Society, 1887-1947
Journal of the Statistical Society of London, 1838-1886
Journal of the Royal Statistical Society, Series B (Statistical Methodology), 1998-1999
Journal of the Royal Statistical Society, Series B (Methodological), 1948-1997
Supplement to the Journal of the Royal Statistical Society, 1934-1947
Statistical Science, 1986-1998
Statistician, 1962-1999
Incorporated Statistician, 1950-1961

Table 1: Earliest References in JSTOR to “Bayes” or “Bayesian”

Discipline	First	Fifth	Tenth	Hundredth
Economics	1925	1941	1949	1970
General Science	1763	1922	1934	1982
Philosophy	1884	1937	1940	1971
Political Science	1950	1966	1969	1988
Sociology	1950	1963	1967	1986
Statistics	1907	1918	1921	1951

Note: Use of “Bayes” must refer to Thomas Bayes.

Table 2: Earliest References in JSTOR to “MCMC”

Discipline	First	Fifth	Tenth	Hundredth
Economics	1993	1998		
Including <i>JE</i>	1993	1996	1998	
General Science	1994	1998		
Philosophy				
Political Science	1999	2000		
Sociology	1997	2001		
Statistics	1992	1992	1994	1997

Note: Use of “MCMC” must refer to Markov Chain Monte Carlo.

Figure 1: Six JSTOR Disciplines

Figure 2: More Theoretical Statistics Journals

Figure 3: Less Theoretical Statistics Journals

Figure 4: JASA

Figure 5: All-Purpose Economics Journals

Figure 6: Econometrics Articles in Econometrica

Figure 7: Use of "Bayes" or "Bayesian" in Econometrica

Figure 8: Econometrics Journals

