Statistikk

Vi på vindusrekka

2Statistikk

Samle data
5
Tabeller
9
Søylediagram
12
Histogram
13
Gjennomsnitt
15
Misbruk
17
Frekvens
20
Sektordiagram
22
Kurvediagram
23
Median
24
Sannsynlighet
25

Statistikk

Svært ofte samler vi inn tall som forteller oss noe om verden rundt oss. Tenk deg at du ønsker å finne ut hvilken popgruppe som er mest populær i klassen for øyeblikket, slik at du kan skrive om denne gruppa i klasseavisa.

[image: image1.png]

For å få vite det, må du først samle inn data. Da spør du alle i klassen om deres favorittgruppe. Så må du bearbeide dataene så de blir lettere å forstå. Det gjør du for eksempel ved å lage en liste eller å tegne et diagram. Så må du tolke dataene. Det betyr å finne vinneren. Det betyr også å vurdere om det var en overlegen seier, eller om du kanskje fikk så mange tullesvar at målingen ikke er pålitelig.

Opplysninger som vi samler inn kalles data. Du lurer kanskje på om dette har noe med datamaskiner å gjøre? Elektroniske maskiner som kunne gjøre store, vanskelige utregninger med store mengder data, ble fort kalt datamaskiner i Norge. I USA heter det Computer, som betyr regnemaskin.

Vi bearbeider data når vi arbeider med tallene for lettere å se hva de forteller. Vi sorterer tall etter størrelse, setter tallene opp i tabeller, tegner diagrammer, regner ut gjennomsnitt og mye mer.

Vi tolker data når vi prøver å finne ut hva tallene forteller oss.

Du arbeider med statistikk. når du samler inn tallmateriale, bearbeider tallene og tolker resultatet. Statistikken er en del av vitenskapen matematikk.

Ordet statistikk kommer fra språket latin. Det latinske ordet status betyr staten. Ordet statisticus betyr "som har med staten å gjøre".

Vårt ord statistikk har altså røtter i den telling av innbyggere, penger og annet som statene må gjøre.

Tellinger og målinger

[image: image2.bmp]
Dataene samler vi inn ved å telle og å måle. Skal vi lage en statistikk som forteller om vanntemperaturen i sommerferien, måler vi med et termometer. Skal vi finne ut mer om hvor vanlig det er å reise bort i påskeferien, må vi spørre en gruppe mennesker og så telle opp hvor mange som reiser bort og hvor mange som blir hjemme.

Spørreundersøkelser

[image: image3.bmp]
Undersøkelsen av reisevaner i påskeferien er et eksempel på en spørreundersøkelse. Det er blitt svært vanlig med spørreundersøkelser for å finne ut mer om menneskers vaner og meninger. Ofte kalles dette meningsmålinger.

Meningsmålinger brukes til å skaffe opplysninger om ulike meninger, vaner og kunnskaper i befolkningen. De politiske meningsmålingene er nok de du oftest har hørt om.

I politiske meningsmålinger prøver man jevnlig å finne ut hvor stor oppslutning de enkelte politiske partiene har i befolkningen. Slike meningsmålinger offentliggjøres i aviser og kringkasting hver måned.

I valg får alle stemmeberettigede i Norge avgi stemme. Vi kan da helt nøyaktig og sikkert regne ut hvor stor prosentandel som stemmer på Arbeiderpartiet, Høyre, Kristelig Folkeparti osv. Men alle stemmeberettigede i Norge svarer ikke på spørsmål fra meningsmålingsinstituttene hver måned. Hvordan kan de da vite prosentandelen for hvert parti?

Faktisk er det bare et par tusen mennesker som må svare på en meningsmåling for at resultatet skal bli ganske korrekt. For å få til dette er meningsmålingsinstituttene nøye med å sette sammen gruppen som skal svare. Alle yrkesgrupper, aldersgrupper og distrikter må være representert. Dette kalles et representativt utvalg av befolkningen. De rådataene som samles inn blir så bearbeidet av datamaskiner som "retter litt" på svarene for å utjevne forskjeller mellom de spurte og hele befolkningen.

Statistikerne kan også regne ut hvor stor usikkerheten i målingene er. Til det brukes formler fra sannsynlighetsregningen. Usikkerheten er det slingringsmonnet som ligger i målingen. Hvis for eksempel Senterpartiet får en oppslutning på 16,3% og usikkerheten i målingen er 1%, er partiets oppslutning et sted mellom 15,3% og 17,3%.

Statistisk årbok

[image: image4.bmp]
Stadig samles det inn statistiske data til bruk for myndigheter, bedrifter og undervisning. De viktigste data om vårt samfunn samles inn av Statistisk sentralbyrå og utgis hvert år i Statistisk årbok. Skolen har sikkert noen eksemplarer av Statistisk Årbok i biblioteket.

Sannsynlighet

[image: image5.bmp]
En spesiell del av statistikken heter sannsynlighetsregningen. Du har sikkert brukt uttrykk som "det er lite sannsynlig....". Med sannsynlighetsregningen kan vi regne ut hvor sannsynlig mange hendelser er!

Sannsynligheten forteller hvor sikkert eller usikkert det er at en ting skal hende.

Sannsynligheten er et tall fra 0 til 1.
Sannsynlighet 0 betyr at en ting helt sikkert ikke skjer.
Sannsynlighet 1 betyr at en ting helt sikkert skjer.

Når du kaster mynt og krone, er sannsynligheten for både mynt og krone 0,5.

Samle data

Dataene vi samler inn, kalles gjerne rådata. Det forteller at disse dataene enda ikke er bearbeidet på noen måte. Det er to måter å skaffe seg rådata på: Samle data selv eller finne fram til data samlet av andre.

Samle data selv

Tenk igjennom hvor dataene skal samles inn, hvilke svar eller måleverdier du kan få og lag et skjema der du kan føre inn resultatene etterhvert. Ved å lage et skjema ferdig på forhånd, reduserer du skrivearbeidet under datainnsamlingen. Da kan du konsentrere deg om selve datainnsamlingen.

Spørreundersøkelser

Tenk på forhånd gjennom hvilke svar dere kan vente å få. Noen eksempler:

"Hvordan kom du deg til skolen i dag?"
”Bruker du sykkelhjelm?"
"Spiller du på et fotballag?"
"Mener du at elevene i 6. klasse bør få gå til kiosken i storefri?"

Et godt forslag er:

til fots
sykkel
buss
privatbil
drosje
annet

Bor du ved kysten er kanskje båt aktuelt?

Legg merke til alternativet "annet". Det er viktig å ha med et alternativ som kan fange opp det vi ikke har tenkt på.
Et godt forslag er:

alltid
stort sett
noen ganger
aldri
sykler ikke

Legg merke til alternativet sykler ikke. Glemte du å ta med denne muligheten?
Her er det bare to muligheter:

ja
nei
Her bør det være tre svaralternativer:

ja
nei
vet ikke

Ikke glem at mange ikke har noen mening i den saken du berører i spørsmålene dine.

Når dere har bestemt svaralternativene, lager dere et skjema der dere bare trenger å sette en strek for å markere et svar.

Forslag til skjema for intervju om sykkelhjelm

[image: image6.png]1: Bruker du sykkelhjelm?

sum
altid i

stortsett | Biff A0F)

naen ganger | 1t 4

aldri ui

syMlerikke |

Forslag til skjema som kan deles ut

[image: image7.png]Skjema nr
Sett hare etfkryss for hvert sparsmél

1: Bruker du sykkelhjelm?

[altid
[stort sett

[noen ganger
[alei
[syKer ikke

Målinger

Ved målinger leser du av måledataene på et måleinstrument; termometer, linjal, vekt, klokke osv. Også i dette tilfellet trenger du et skjema der du raskt og sikkert kan notere resultatet.

Forslag til skjema for høydemåling

[image: image8.png]Hayder i seplember kigsse 5B

VicTorig 3

Annicd 136

_| Christine
Dennis

Vegard

Anders.

Forslag til skjema for værmåling

[image: image9.png]Vesrobservasjaner

Sted Stormyra Dato 3.nov.

Kiokka Temp _ Fukighet Vind

0800 | 35 | 72 | 82

000 70 65 9.0

Finne data samlet av andre

Svært mange data som du trenger finnes allerede i tabeller og oversikter. Vanskeligheten blir da å finne den rette tabellen med opplysninger. Spør deg fram på bibliotek og hos fagfolk. Her er noen tips til steder der du finner opplysninger.

Aviser

[image: image10.bmp]
Avisene inneholder ofte data du kan trenge. Meningsmålinger trykkes jevnlig i avisene. Større aviser har ofte faktaartikler med tabeller og oversikter

Årbøker

[image: image11.bmp]
Det utgis mange årbøker med statistiske opplysninger. Den mest kjente er Statistisk Årbok fra Statistisk sentralbyrå. Men det finnes også andre bøker på biblioteker og i bokhandelen. Schibsted Forlag utgir "Hvem, hva hvor". På engelsk utgis "The World Almanac and Book of facts".

Oppslagsverk

[image: image12.bmp]
I leksika og i geografibøker, altlas og naturbøker finner du ofte statistiske opplysninger samlet i tabeller. Mange slike oppslagsbøker er tilgjengelige direkte på datamaskinen. De gis ut på CD-ROM - CD-plater med informasjon som kan leses av datamaskiner. Det går ofte raskere å søke seg fram til det du ønsker når oppslagsverket ligger på CD-ROM.

Internett

[image: image13.bmp]
Det finnes store mengder data om nær sagt alle tenkelige områder på nettet. Det største problemet med disse dataene er at det er vanskelig å vite hvilke vi kan stole på. Det kan være mennesker som bevisst legger ut gale data for å fremme sine egne synspunkter. Eller det kan være data som er samlet inn under andre forutsetninger enn de vi tror. Snakk med læreren din eller med fagfolk før du bruker data som du har funnet på nettet.

Noen gode råd i spørreundersøkelser

Ikke bruk for mange svaralternativer

Da blir det vanskeligere å lese fra tabeller og diagrammer. Kan noen svaralternativer slås sammen slik at du får mellom 2 og 7 alternativer?

Bare ett svar for hvert spørsmål

Lag svarene slik at ingen trenger å krysse av på flere svaralternativer. Med flere svarkryss fra samme person ødelegger du mulighetene for bearbeiding. Husk at det er måten du former svaralternativene som bestemmer om alle føler at ett kryss er dekkende.

Lag alternativer til alle

Alle de du spør må kunne velge et av alternativene. Dersom du på forhånd ikke klarer å gjette alle mulige svar, må du ha med et alternativ av typen "andre" eller "vet ikke".

Vær nøye med spørsmålet

Hvis du spør "Hvordan kommer du til skolen om morgenen?", vil mange få problemer med å sette bare ett kryss fordi de kanskje sykler noen dager og går andre dager. Men hvis du i stedet spør "Hvordan kom du deg til skolen i dag?", kan alle klare seg med ett kryss.

Tabeller

Når tallene er samlet inn, skal de bearbeides. Første skritt er å sette dataene opp i tabeller. Under dette arbeidet kan vi bearbeide dataene på ulike måter, slik at tabellene blir lettere å arbeide videre med.

Her finner du noen eksempler som viser gode tabeller for ulike typer data.

Hjelmbruk

For denne typen telling setter vi opp en frekvenstabell. Fremmedordet frekvens brukes i statistikken og betyr rett og slett det antallet svar vi har fått for hvert alternativ. Du kan godt bruke ordet antall dersom du ikke husker ordet frekvens!

Spørsmål: Bruker du sykkelhjelm?

PRIVATE
Svar
Frekvens

alltid
2

stort sett
31

noen ganger
29

aldri
19

sykler ikke
2

Antall spurte:
93

Transport til skolen

Vi lager en frekvenstabell.

Her er det ikke noen naturlig rekkefølge på svaralternativene. Vi velger derfor å sortere dem etter antall (frekvens).

Spørsmål: Hvordan tok du deg fram til skolen i dag?

PRIVATE
Svar
Frekvens

buss
11

sykkel
6

til fots
5

privatbil
2

annet
1

drosje
0

Antall spurte:
25

Høydemåling

PRIVATE
Vi har målt høyden til 25 elever i en 5. klasse. Målene er i hele cm. Vi er denne gangen ikke interessert i å få vite akkurat hvilken høyde hver elev har. I stedet ønsker vi svar på hva som er typiske høyder for femteklassinger.

Vi lager en frekvenstabell. Men hvis vi skal finne frekvensen (antallet) for hver høyde, blir det mange høyder og kanskje 0, 1 eller 2 elever på hver høyde. Da blir det ikke lett å få oversikt.

I stedet deler vi inn i intervaller på 5 cm og teller opp hvor mange elever som passer i hvert intervall. Tabellen ser da slik ut:

Høyden til elever i 5B

PRIVATE
Intervall
Frekvens

121 - 125
2

126 - 130
1

131 - 135
4

136 - 140
8

141 - 145
6

146 - 150
3

151 - 155
1

Antall elever:
25

Vi har delt målingene i intervaller og sier at intervallbredden er 5 cm.

Måling av temperatur

Ofte måler vi hvordan ting forandres etter hvert som tida går. Daglig måling av vanntemperaturen på en badeplass er et eksempel på dette.

I slike tilfeller lager vi en tabell der tiden (datoen) står i første kolonne og målt temperatur står i kolonnen ved siden av.

Vanntemperatur i Lysdammen sommeren 1994

PRIVATE
Dato
Temperatur

20. juni
17,5

21. juni
18,5

22. juni
18,5

23. juni
17,0

24. juni
18,0

osv

Søylediagram

Når du har bearbeidet dataene og laget en tabell, kan du tolke dataene ved å lese i tabellen. Men hvis du ønsker at resultatene dine skal være lette å tolke og samtidig fange interesse, må du lage et diagram.

Søylediagrammet er enkelt å tegne og egner seg bra for å fremstille dataene fra en frekvenstabell.

[image: image14.png]Valg av leder | 18]
Navn | Frekvens|

19
Cene | 3
Bemi| 10 | ©
Lise | 12

Lene Bernt Lise

Et annet ord for søylediagram er stolpediagram.

Søylediagrammer kan tegnes på mange forskjellige måter:

[image: image15.png]

[image: image16.png]

Histogram

Se på skjemaet som skal brukes til måling av høyden på elevene i en klasse:

[image: image17.png]Hayder i seplember kigsse 5B

VicTorig 3

Annicd 136

_| Christine
Dennis

Vegard

Anders.

Lager du et søylediagram der hver høyde får sin søyle, vil det bli svært mange søyler. Mange av søylene vil ha høyden 0 - ingen elever har denne høyden. Dette blir fort uoversiktlig.

PRIVATE
Vi har målt høyden til 25 elever i en 5. klasse. Målene er i hele cm. Vi er denne gangen ikke interessert i å få vite akkurat hvilken høyde hver elev har. I stedet ønsker vi svar på hva som er typiske høyder for femteklassinger.

Vi lager en frekvenstabell. Men hvis vi skal finne frekvensen (antallet) for hver høyde, blir det mange høyder og kanskje 0, 1 eller 2 elever på hver høyde. Da blir det ikke lett å få oversikt.

I stedet deler vi inn i intervaller på 5 cm og teller opp hvor mange elever som passer i hvert intervall. Tabellen ser da slik ut:

Høyden til elever i 5B

PRIVATE
Intervall
Frekvens

121 - 125
2

126 - 130
1

131 - 135
4

136 - 140
8

141 - 145
6

146 - 150
3

151 - 155
1

Antall elever:
25

Vi har delt målingene i intervaller og sier at intervallbredden er 5 cm.

Denne tabellen kan tegnes i et histogram:
[image: image18.png]Elevenes hoyde

y

5151

H
osi-opl 8
SvL- L
ovL-981
seL-1e

ogL-921

Heydeintervaller pé 5

K- 120

I et histogram viser hver søyle hvor mange målinger som er innenfor et tallintervall. Hele måleområdet er delt inn i slike like store intervaller.

Når du skal tegne et histogram, må du selv velge intervaller. Se på største og minste måling og del inn tallområdet mellom dem i et passende antall like store intervaller.

Gjennomsnitt

Barna i et fødselsdagsselskap spiser ikke like mange pølser. Hvor mange pølser hadde det blitt på hver hvis de hadde spist like mange?

Så mange pølser spiste hver av dem.

[image: image19.png]7,

Ola

2.0

Finn

Nina

Vi samler sammen alle pølsene!

[image: image20.png]Til sammen 8 palser

Så deler vi ut like mange pølser til hver.

[image: image21.png]Ola Hanne

V{4

Finn /\ Nina

I gjennomsnitt spiser hvert barn 2 pølser. Et annet ord for gjennomsnitt er middelverdi.

Gjennomsnittet av flere målinger finner du ved å summere målingene og så dele summen på antall målinger.

Sven hopper på ski.

På en trening hopper han fra 5 til 10 hopp. Treneren vil vite om Sven forbedrer seg fra trening til trening. Derfor regner han ut gjennomsnittlig lengde på hver trening. I dag har Sven denne hoppserien:

Hopp 1: 23 m
Hopp 2: 26 m
Hopp 3: 18 m
Hopp 4: 29 m
Hopp 5: 20 m
Hopp 6: 28 m

Slik regner treneren ut gjennomsnittet:
Samlet lengde på 6 hopp: 23+26+18+29+20+28 = 144
Hvis hoppene var like lange:144 : 6 = 24

Gjennomsnittet er 24 meter.

Misbruk

[image: image22.png]

Benjamin Disraeli var engelsk statsminister i forrige århundre. Han sa dette om løgn:

"Det finnes tre typer løgn:
Løgn , forbasket løgn og statistikk."

Statistikk må brukes med varsomhet. Det er lett å la seg lure av tall og tabeller. Noen av fellene kan du lese om her:

Ledende spørsmål

Dårlige spørsmål

Det er ikke likegyldig hvordan spørsmål og svar utformes i en spørreundersøkelse. Ledende spørsmål er spørsmål der spørreren inviterer til bestemte svar.

Det er ikke lett å svare annet enn ja når spørreren spør slik:

"Kildesortering er den mest miljøvennlige måten å bli kvitt avfall på. Synes du kommunen skal innføre kildesortering?"

Et bedre spørsmål ville være:

"Kildesortering innebærer at husholdningene kaster søppel i særskilte beholdere for papir, glass, osv. Synes du søppelhentingen i kommunen skal baseres på kildesortering?"

Når vi hører om undersøkelser, får vi ikke alltid vite akkurat hvordan spørsmålet ble stilt. Var spørsmålet ledende, gir resultatet et galt bilde av meningene.

Dårlige svar

Hvis svaralternativene ikke dekker alle muligheter, føler ofte den spurte seg presset til å velge et svaralternativ som ikke passer helt. Da blir også resultatene av undersøkelsen upålitelige.

Prøveskjema

For å unngå slike problemer, kan dere "teste" spørreskjemaet på noen få mennesker før dere går igang med den store undersøkelsen. Da vil det ofte vise seg om spørsmålene er klare og om alle svaralternativer er tatt med.

Når vi ikke starter på null

Se på dette søylediagrammet som viser bensinprisen i de skandinaviske landene:
[image: image23.png]7

Norge Sverige Danmark

Det ser ut som om forskjellen er veldig stor. Men hvis du studerer diagrammet nærmere, ser du at 2.-aksen begynner på 7 kroner. Lar vi andreaksen begynne på 0 kroner, ser diagrammet slik ut:
[image: image24.png]Mos @ oF

Norge Sverige Danmark

Vi blir ofte lurt av diagrammer der aksene ikke begynner på 0. Derfor bør vi unngå å tegne på denne måten. Hvis vi absolutt må bruke slike avbrutte akser, må vi fortelle dette tydelig ved å tegne sikksakk-strek på aksen:
[image: image25.png]k|

B‘DD‘

750

Norge Sverige Danmark

Gjennomsnittet forteller ikke alt

"Når du ligger med beina i fryseren og hodet i stekeovnen, har du det gjennomsnittlig ganske bra."

Husk at gjennomsnittet slett ikke forteller hele sannheten. Gjennomsnittet forteller ikke noe om spredningen av tallene - altså hvor langt fra gjennomsnittet største og minste tall er.

June og Inger har disse seriene når de trener lengdehopp:

 June Inger

 292 258

 286 256

 290 259

 288 257

 129 255

Gjennomsnitt: 257 257

Median: 288 257

Begge har samme gjennomsnitt. Men det er ett eneste dårlig hopp som ødelegger Junes gjennomsnitt. Er det rett å si at de var like gode? I dette tilfellet er medianen et bedre mål enn gjennomsnittet.

Medianen av en tallmengde finner vi ved sortere tallene etter størrelse og så finne det tallet som blir liggende i midten.

Personvern

Du kan ikke spørre om hva som helst i en spørreundersøkelse. Loven sier at du ikke kan registrere "følsomme data" om personer. Følsomme data er slikt som meninger, karakterer og andre private forhold. Selv om de du spør ikke oppgir navnet sitt, gjelder dette forbudet. De som må samle inn følsomme opplysninger (sykehus, skoler, forskere) må først søke om tillatelse hos Datatilsynet. Dette kalles personvern.

Undersøk med lærer eller rektor før dere gjør spørreundersøkelser. Sørg for at spørsmålene og undersøkelsen er godkjent av disse. Da er du sikrere på å holde deg innenfor lovens rammer.

Hvis du selv blir intervjuet i en spørreundersøkelse og du synes noen av spørsmålene er personlige, bør du spørre om de har tillatelse til å samle slike data. Du har rett til å nekte å gi opplysninger når du er usikker på om det er lurt av deg.

Frekvens

Ordet frekvens brukes i statistikk og spørreundersøkelser. Frekvensen er antallet som har valgt hvert svaralternativ.

Her ser du en frekvenstabell
der frekvensene er
3, 10 og 12.

[image: image26.png]Valg av leder

Navn | Frekvens)
Lene
Bermt
Lise

10
12

Absolutt frekvens

Frekvensen oppgitt som antall (for eksempel 3 av 25) kaller vi noen ganger absolutt frekvens. det gjør vi for å kunne skille mellom to måter å gi frekvensen på.

Relativ frekvens

[image: image27.png]Valg avleder Absolutt

Navn | Frekvens| frekvens
Lene | 3 2%
Bemt| 10 0%
Lise | 12 8%

Sum 25 100%

Den andre måten å oppgi frekvensen på er ved å regne om til prosentpoeng. Dette kjenner du sikkert igjen fra politiske meningsmålinger. Alle spurte utgjør 100%

Frekvenstabell for skoletransport

Her er det ikke noen naturlig rekkefølge på svaralternativene. Vi velger derfor å sortere dem etter antall (frekvens).

Spørsmål: Hvordan tok du deg fram til skolen i dag?

PRIVATE
Svar
Frekvens

buss
11

sykkel
6

til fots
5

privatbil
2

annet
1

drosje
0

Antall spurte:
25

Sektordiagram

Når vi undersøker bruken av sykkelhjelmer, er vi ikke så interessert i å få vite akkurat hvor mange som bruker eller ikke bruker hjelm. Vi er mest interessert i å se på styrkeforholdet mellom brukere og ikkebrukere. Da er sektordiagrammet velegnet til å vise resultatet.

alltid 12

stort sett 31

noen ganger 29

aldri 19

sykler ikke 2
[image: image28.png]noen
ganger

Sektordiagrammet egner seg godt til å vise styrkeforholdet mellom de ulike svaralternativene i en undersøkelse. Hvert svaralternativ får én sektor av sirkelen. Sektorens størrelse svarer til svaralternativets andel av svarene.

Et annet ord for sektordiagram er kakediagram.

Det kan være vanskelig å tegne et sektordiagram. Vi må regne ut hvor stor hver sektor skal være. Men tegner vi diagrammet med et dataprogram, tar programmet seg av alle vanskelige utregninger.

Kurvediagram

Når målingene viser hvordan utviklingen er over tid, er det naturlig å bruke et kurvediagram i stedet for et søylediagram. Da bruker vi 1. akse til å markere tiden og 2. akse til å vise størrelsen på målingen. Så binder vi sammen alle målepunktene til en kurve.

Daglig måling av temperatur på en badeplass er godt egnet for visning i et kurvediagram.

20. juni 17,5º

21. juni 18,5º

22. juni 18,5º

23. juni 17,0º

24. juni 18,0º

25. juni 18,5º

26. juni 19,0º

27. juni 18,0º

28. juni 18,5º

29. juni 19,0º

30. juni 19,5º

[image: image29.png]25| Temperatr iLysdammen

19
18
17

2 22 24 25 28 30

Median

Gjennomsnittet av en tallmengde finner vi ved å summere tallene og så dele på antall tall i mengden. Gjennomsnittet skal fortelle noe om typisk størrelse for alle tallene i mengden.

Men hvis de fleste tallene er ganske like, og bare ett eller to tall er veldig annerledes, kan gjennomsnittet lure oss.

I slike tilfeller kan vi bruke medianen i stedet for gjennomsnittet.

Medianen av en tallmengde finner vi ved å sortere tallene etter størrelse og så finne det tallet som blir liggende i midten.

Hva er medianen til tallene:
 124, 129, 138, 139 og 145?

Her er det fem tall som er sortert etter størrelse. Tallet i midten er 138. Medianen er 138.

Hva er medianen til tallene:
 16, 22, 24 og 28?

Her er det fire tall som er sortert etter størrelse. De to midterste tallene er 22 og 24. Medianen finner vi midt mellom disse.
Medianen er 23.

Sannsynlighet

[image: image30.png]

Hva er sjansen for at du skal slå to seksere? For å få svar på dette kan vi regne ut sannsynligheten for at to terninger begge skal vise seks når de kastes samtidig.

Sannsynligheten oppgis som et tall fra 0 til 1.
Sannsynlighet 0 betyr at en ting helt sikkert ikke skjer.
Sannsynlighet 1 betyr at en ting helt sikkert skjer.
Når du kaster mynt og krone, er sannsynligheten for både mynt og krone 0,5; Det er like stor sjanse for både mynt og krone.

Sannsynlighetsregning kan brukes for å beregne sjansene for å vinne i mange spill. Og sannsynligheten for de to sekserne er dessverre bare 0,028. Når du leverer én Lotto-rekke, er sjansen for ikke å vinne 6 724 520 ganger større enn sjansen for å vinne!

[image: image31.png]

Målinger og tellinger forteller oss hvordan det er nå eller hvordan det har vært. Med sannsynlighetsregningen kan statistikken også si litt om hva som kanskje kommer til å skje. Skal du opp i fly, kan de regne ut hvor stor sjansen er for at flyet havarerer. Det kan de gjøre ved å regne litt på alle de dataene de har om flytrafikk og ulykker. Men de kan ikke regne ut om akkurat ditt fly forulykker.

© Læringssenteret
Oslo 2001

Utskrift fra
http://skolenettet.no/programvare/vindusrekka

