[image: image6.png]Setza i Zohln 1 bis o o,
s e Summa drZaen

i ecan Orloc doppl 0 o8t
ek Drek.

ZaLogo

probleemoplossen via rekenkracht én zoeken naar houvast
ZaLogo is een puzzelspel met 96 problemen. Afbeelding 1 en 2 bevatten de problemen 5 en 16. Ze komen voor in de handleiding die is te downloaden via www.friedrich-verlag.de/go/Lernspiele (Lernspiele, Lernbereich, Mathematik: Arithmetik). Alleen al de taalhobbel nemen, is bij deze puzzels een leuke uitdaging. Het is overduidelijk dat dit spel bijdraagt aan ontwikkeling van een flexibele inzetbaar pakket basisvaardigheden rekenen. Het volgende gaat echter vooral over probleemoplossen.
Met wat proberen en redeneren is het niet moeilijk om voor de problemen 5 en 16 een oplossing te vinden. Het proberen en redeneren kan op allerlei niveaus gebeuren, zoals:
· Zomaar wat proberen en daarna naar de oplossing toegroeien.

· Enkele getallen doelbewust plaatsen, bijvoorbeeld getallen op de tweestaaf die samen niet te groot maar ook en vooral niet te klein zijn.

· Gebruik maken van de som van de getallen 1 t/m 8.

Al snel wordt duidelijk dat de som van alle getallen een belangrijk houvast kan zijn.

De vraag “Zijn er nog meer oplossingen?” duwt het probleem verder richting onderzoek. Dan is immers een aanpak vereist waarbij alle mogelijke combinaties systematisch worden doorlopen. Bij probleem 5 is het slagveld nog tamelijk overzichtelijk en blijken er twee oplossingen te zijn, net zoals bij probleem 16 met drie oplossingen.
[image: image1.jpg]

[image: image2.png]Setze die Zahlen 1 bis 9 so ein,
dass die Summe der Zahlen
auf jeder Geraden gleich ist.

[image: image3.png]Setze die Zahlen 1 bis 5 so ein,

dass die Summe der Zahlen

auf der einen Geraden dreimal so groB ist
wie auf der anderen Geraden.

[image: image4.png]Setze die Zahlen 1 bis 8 so ein,
dass die Summe der Zahlen
auf jeder Geraden gleich ist.

Complexe problemen

[image: image5.png]Setza i Zohln 1 i o,
s Summa drZaen
injecem Driack gainiet

Bij probleem 16 duikt een eerste complicatie op in de vorm van een gemeenschappelijk getal. Een andere complicatie is ingebouwd bij het probleem 38 in afbeelding 3 en betreft somgetallen waarbij de ene som een veelvoud is van de andere. Probleem 38 heeft maar één oplossing. De vraag naar het aantal oplossingen kan dan vertaald worden in de vraag: Weet je zeker dat dit de enige oplossing is? En er dringt zich nog een vraag op: Is een ander veelvoud mogelijk?

De twee complicaties kunnen ook samen voorkomen, bijvoorbeeld door de twee driehoeken te koppelen zoals in afbeelding 2 en het veelvoudidee erop los te laten. De lezer wordt uitgenodigd om met dat probleem aan de gang te gaan.

Soms zit er niets anders op dan de computer na te bootsen, vooral als het probleem met redeneren niet wordt opengebroken. ‘Brute’ rekenkracht wordt in dat geval gecombineerd met systematisch zoeken totdat er sprake is van een voltreffer. ZaLogo biedt problemen waarbij zo’n aanpak zich opdringt. Probleem 42 van afbeelding 4 bijvoorbeeld, zal voor veel beginnende probleemoplossers in die categorie vallen. De systematische zoektocht leidt al snel tot een oplossing die bovendien de enige blijkt te zijn. Ook hier weer kan het probleem verrijkt worden met de vraag: Is een ander veelvoud mogelijk?

Er bestaan problemen waarvoor zelfs krachtige computers eindeloos veel rekentijd nodig hebben om (alle) oplossingen te vinden. De kunst is dan om met denkwerk enig houvast te creëren dat leidt tot tijdbesparende zoekalgoritmes.

ZaLogo bevat problemen zoals nr. 79 hiernaast waarmee dat kan worden nagebootst terwijl ze toch binnen bereik zijn van gewone stervelingen zoals leerlingen en hun leraren. Het door Speleon bedachte houvast bij probleem 79 hiernaast, is te ont-dekken door in het onderstaande tekstvak de vulkleur te veranderen.

Misschien is er meer houvast nodig. Daarom doet Speleon er in het volgende tekstvak nog een schepje op.

Uiteindelijk blijkt dat het aantal oplossingen van probleem 79 in afbeelding 5 gelijk is aan 1 + 5 + 0 + 5 + 1 = 12. Gezien dit aantal is een strategie die net uitstijgt boven ‘zomaar wat proberen’ waarschijnlijk redelijk succesvol, tenminste als het vinden van één oplossing volstaat.
Tot slot een probleem waarbij Speleon zelf alles uit de kast heeft moeten halen om voldoende houvast te vinden. Het gaat om probleem 92 dat niet voorkomt in de handleiding. Afbeelding 6 bevat de bijbehorende figuur. De letters X en C zijn door Speleon toegevoegd en spelen een rol bij het vinden van houvast.
Natuurlijk moedigt Speleon de lezerpuzzelaar aan om zich eerst zelf te pijnigen voordat toevlucht gezocht wordt tot de tekstvakken met toenemend houvast hieronder.

Afbeelding 1

Afbeelding 2

Afbeelding 3

Afbeelding 4

Elk van de vier lijnen heeft hetzelfde somgetal. De som van die vier somgetallen moet dus deelbaar zijn door 4.

Voor de som van de drie getallen die dubbel voorkomen, geldt: som + 1 is een viervoud.

Afbeelding 5

C

Afbeelding 6:

Setze die Zahlen 1 bis 9 so ein, dass die Summe der Zahlen

in den beiden Dreiecken und

in den drei Vierecken gleich ist.

X

Een eerste houvast kan verkregen worden door na te gaan op welke plaatsen het getal 9 zich kan bevinden en daarna hetzelfde te doen voor het getal 8.

Meer houvast ontstaat door na te gaan wat de relatie is tussen het centrumgetal C en het getal X. Zie het volgende tekstvak voor het resultaat daarvan.

De volgende toverformule kan afgeleid worden: C – X = 45 – 3(T – C) met T = somtotaal van elke deelfiguur. Daaruit volgt dat (C – X) een drievoud is. Er ontstaan dan twee mogelijkheden:

C – X = 3 met T – C = 14 of C – X = 6 met T – C = 13.

Er komen vier oplossingen tevoorschijn die twee aan twee symmetrisch zijn. Door de figuur linksom te kantelen kan de symmetrie zichtbaar gemaakt worden.

PAGE
3

