

STATISTICS FOR ECONOMICS

Textbook for Class XI

राष्ट्रीय शैक्षिक अनुसंधान और प्रशिक्षण परिषद्
NATIONAL COUNCIL OF EDUCATIONAL RESEARCH AND TRAINING

ISBN 81-7450-497-4

First Edition

February 2006 Phalguna 1927

Reprinted

December 2006 Pausa 1928

December 2007 Pausa 1929

January 2009 Magha 1930

January 2010 Magha 1931

January 2011 Magha 1932

January 2012 Magha 1933

December 2012 Agrahayana 1934

November 2013 Kartika 1935

PD 115T MJ

© National Council of Educational
Research and Training, 2006

₹ 45.00

Printed on 80 GSM paper with NCERT
watermark

Published at the Publication Division
by the Secretary, National Council of
Educational Research and Training,
Sri Aurobindo Marg, New Delhi 110 016
and printed at Gopsons Papers
Limited, A-2 & 3, Sector-64,
Noida - 201 301 (UP)

ALL RIGHTS RESERVED

- No part of this publication may be reproduced, stored in a retrieval system or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording or otherwise without the prior permission of the publisher.
- This book is sold subject to the condition that it shall not, by way of trade, be lent, re-sold, hired out or otherwise disposed of without the publisher's consent, in any form of binding or cover other than that in which it is published.
- The correct price of this publication is the price printed on this page. Any revised price indicated by a rubber stamp or by a sticker or by any other means is incorrect and should be unacceptable.

**OFFICES OF THE PUBLICATION
DIVISION, NCERT**

NCERT Campus
Sri Aurobindo Marg
New Delhi 110 016 Phone : 011-26562708

108, 100 Feet Road
Hosdakere Halli Extension
Banashankari III Stage
Bengaluru 560 085 Phone : 080-26725740

Navjivan Trust Building
P.O. Navjivan
Ahmedabad 380 014 Phone : 079-27541446

CWC Campus
Opp. Dhankal Bus Stop
Panihati
Kolkata 700 114 Phone : 033-25530454

CWC Complex
Maligaon
Guwahati 781 021 Phone : 0361-2674869

Publication Team

Head, Publication : Ashok Srivastava
Division

Chief Production : Kalyan Banerjee
Officer

Chief Business : Gautam Ganguly
Manager

Chief Editor : Naresh Yadav
(Contractual Service)

Production Assistant : Prakash Veer Singh

Cover

Shweta Rao

Illustrations and Layout

Sarita Verma Mathur

FOREWORD

The National Curriculum Framework (NCF), 2005, recommends that children's life at school must be linked to their life outside the school. This principle marks a departure from the legacy of bookish learning which continues to shape our system and causes a gap between the school, home and community. The syllabi and textbooks developed on the basis of NCF signify an attempt to implement this basic idea. They also attempt to discourage rote learning and the maintenance of sharp boundaries between different subject areas. We hope these measures will take us significantly further in the direction of a child-centred system of education outlined in the National Policy on Education (1986).

The success of this effort depends on the steps that school principals and teachers will take to encourage children to reflect on their own learning and to pursue imaginative activities and questions. We must recognise that, given space, time and freedom, children generate new knowledge by engaging with the information passed on to them by adults. Treating the prescribed textbook as the sole basis of examination is one of the key reasons why other resources and sites of learning are ignored. Inculcating creativity and initiative is possible if we perceive and treat children as participants in learning, not as receivers of a fixed body of knowledge.

These aims imply considerable change in school routines and mode of functioning. Flexibility in the daily time-table is as necessary as rigour in implementing the annual calendar so that the required number of teaching days are actually devoted to teaching. The methods used for teaching and evaluation will also determine how effective this textbook

(iv)

proves for making children's life at school a happy experience, rather than a source of stress or boredom. Syllabus designers have tried to address the problem of curricular burden by restructuring and reorienting knowledge at different stages with greater consideration for child psychology and the time available for teaching. The textbook attempts to enhance this endeavour by giving higher priority and space to opportunities for contemplation and wondering, discussion in small groups, and activities requiring hands-on experience.

The National Council of Educational Research and Training (NCERT) appreciates the hard work done by the textbook development team responsible for this book. We wish to thank the Chairperson of the advisory group for Social Sciences textbooks at Higher Secondary Level, Professor Hari Vasudevan and the Chief Advisor for this book, Professor Tapas Majumdar for guiding the work of this committee. Several teachers contributed to the development of this textbook; we are grateful to them and their principals for making this possible. We are indebted to the institutions and organisations which have generously permitted us to draw upon their resources, material and personnel. We are especially grateful to the members of the National Monitoring Committee, appointed by the Department of Secondary and Higher Education, Ministry of Human Resource Development under the Chairmanship of Professor Mrinal Miri and Professor G.P. Deshpande, for their valuable time and contribution. As an organisation committed to systemic reform and continuous improvement in the quality of its products, NCERT welcomes comments and suggestions which will enable us to undertake further revision and refinement.

Director

New Delhi
20 December 2005

National Council of Educational
Research and Training

TEXTBOOK DEVELOPMENT COMMITTEE

CHAIRPERSON, ADVISORY COMMITTEE FOR SOCIAL SCIENCE TEXTBOOKS AT HIGHER SECONDARY LEVEL

Hari Vasudevan, *Professor*, Department of History, University of Calcutta, Kolkata

CHIEF ADVISOR

Tapas Majumdar, *Emeritus Professor*, Jawaharlal Nehru University, New Delhi

MEMBERS

Bhawna Rajput, *Sr. Lecturer*, Aditi Mahavidyalaya, Delhi University, Delhi

E. Bijoykumar Singh, *Professor*, Department of Economics, Manipur University, Imphal

M. M. Goel, *Reader*, Department of Commerce, PGDAV College (M), Delhi University, Delhi

Meera Malhotra, *Head*, Economics, Modern School, Barakhamba Road, New Delhi

Sudhir Kumar, *Reader*, A. N. Sinha Institute of Social Studies, Patna

T. P. Sinha, *Reader*, Department of Economics, S.S.N. College, Delhi University, Delhi

MEMBER-COORDINATOR

Neeraja Rashmi, *Reader*, Economics, DESSH, NCERT, New Delhi

ACKNOWLEDGEMENTS

Acknowledgements are due to Savita Sinha, *Professor and Head*, Department of Education in Social Sciences and Humanities for her support in developing this textbook.

The Council is also thankful to J. Khuntia, *Sr. Lecturer*, School of Correspondence Courses, Delhi University; M.V. Srinivasan and Jaya Singh, *Lecturers*, DESSH, NCERT for helping in finalising the textbook.

Special thanks are due to Vandana R. Singh, *Consultant Editor* for going through the manuscript and suggesting relevant changes.

The Council also gratefully acknowledges the contributions of Girish Goyal, *DTP Operator*, Dillip Kumar Agasti, *Proof Reader*, Dinesh Kumar, *Incharge*, Computer Station, in shaping this book. The contribution of the Publication Department, NCERT in bringing out this book is also duly acknowledged.

CONTENTS

<i>Foreword</i>	<i>iii</i>
Chapter 1 : Introduction	1
Chapter 2 : Collection of Data	9
Chapter 3 : Organisation of Data	22
Chapter 4 : Presentation of Data	40
Chapter 5 : Measures of Central Tendency	58
Chapter 6 : Measures of Dispersion	74
Chapter 7 : Correlation	91
Chapter 8 : Index Numbers	107
Chapter 9 : Use of Statistical Tools	121
APPENDIX A : GLOSSARY OF STATISTICAL TERMS	131
APPENDIX B : TABLE OF TWO-DIGIT RANDOM NUMBERS	134

THE CONSTITUTION OF INDIA

PREAMBLE

WE, THE PEOPLE OF INDIA, having solemnly resolved to constitute India into a ¹**[SOVEREIGN SOCIALIST SECULAR DEMOCRATIC REPUBLIC]** and to secure to all its citizens :

JUSTICE, social, economic and political;

LIBERTY of thought, expression, belief, faith and worship;

EQUALITY of status and of opportunity and to promote among them all;

FRATERNITY assuring the dignity of the individual and the ²[unity and integrity of the Nation];

IN OUR CONSTITUENT ASSEMBLY this twenty-sixth day of November, 1949 do **HEREBY ADOPT, ENACT AND GIVE TO OURSELVES THIS CONSTITUTION.**

1. Subs. by the Constitution (Forty-second Amendment) Act, 1976, Sec.2, for "Sovereign Democratic Republic" (w.e.f. 3.1.1977)

2. Subs. by the Constitution (Forty-second Amendment) Act, 1976, Sec.2, for "Unity of the Nation" (w.e.f. 3.1.1977)