Medidas de tendencia central: Media, Mediana, Moda

[image: image1.png]

Supóngase que un determinado alumno obtiene 35 puntos en una prueba de matemática. Este puntaje, por sí mismo tiene muy poco significado a menos que podamos conocer el total de puntos que obtiene una persona promedio al participar en esa prueba, saber cuál es la calificación menor y mayor que se obtiene, y cuán variadas son esas calificaciones.

En otras palabras, para que una calificación tenga significado hay que contar con elementos de referencia generalmente relacionados con ciertos criterios estadísticos.

Las medidas de tendencia central (media, mediana y moda) sirven como puntos de referencia para interpretar las calificaciones que se obtienen en una prueba.

Volviendo a nuestro ejemplo, digamos que la calificación promedio en la prueba que hizo el alumno fue de 20 puntos. Con este dato podemos decir que la calificación del alumno se ubica notablemente sobre el promedio. Pero si la calificación promedio fue de 65 puntos, entonces la conclusión sería muy diferente, debido a que se ubicaría muy por debajo del promedio de la clase.

En resumen, el propósito de las medidas de tendencia central es:

Mostrar en qué lugar se ubica la persona promedio o típica del grupo.

Sirve como un método para comparar o interpretar cualquier puntaje en relación con el puntaje central o típico.

Sirve como un método para comparar el puntaje obtenido por una misma persona en dos diferentes ocasiones.

Sirve como un método para comparar los resultados medios obtenidos por dos o más grupos.

Las medidas de tendencia central más comunes son:

La media aritmética: comúnmente conocida como media o promedio. Se representa por medio de una letra M o por una X con una línea en la parte superior.

La mediana: la cual es el puntaje que se ubica en el centro de una distribución. Se representa como Me.

La moda: que es el puntaje que se presenta con mayor frecuencia en una distribución. Se representa Mo.

[image: image2.png]

De estas tres medidas de tendencia central, la media es reconocida como la mejor y más útil. Sin embargo, cuando en una distribución se presentan casos cuyos puntajes son muy bajos o muy altos respecto al resto del grupo, es recomendable utilizar la mediana o la moda. (Porque dadas las características de la media, esta es afectada por los valores extremos).

La media es considerada como la mejor medida de tendencia central, por las siguientes razones:

Los puntajes contribuyen de manera proporcional al hacer el cómputo de la media.

Es la medida de tendencia central más conocida y utilizada.

Las medias de dos o más distribuciones pueden ser fácilmente promediadas mientras que las medianas y las modas de las distribuciones no se promedian.

La media se utiliza en procesos y técnicas estadísticas más complejas mientras que la mediana y la moda en muy pocos casos.

Los alumnos de 5º A recopilaron la siguiente información acerca de las horas que estudian los alumnos del bachillerato no. 4 a la semana:

Sugerencia: realizar 8 intervalos

1 hora 6 alumnos, 2 horas 10 alumnos, 3 horas 6 alumnos, 4 horas 10 alumnos, 5 horas 8 alumnos , 6 horas 6 alumnos, 8 horas 13 alumnos, 9 horas 15 alumnos, 10 horas 4 alumnos, 11 horas 4 alumnos, 12horas 3 alumnos, 15 horas 4 alumnos, 16 horas 4 alumnos, 18 horas 2 alumnos, 20 horas 5 alumnos, 21 horas 4 alumnos, 23 horas 7 alumnos.

Obtén las medidas de tendencia central

1-3 22

4-6 24

7-9 28

10-12 11

13-15 4

16-18 6

19-21 9

22-24 7

A RESOLUCIONE:\todo\PROB YEST\2a parcial\viernesprob\2aparr.xls

 APLICA LAS MEDIDAS DE DISPERSION

PROBLEMA 2
PROBLEMA 3

��
�
El promedio de notas es muy importante. �
�

��
�
La media, el mejor dato. �
�

