Magische driehoeken

[image: image1.png]Magische figuren


Door ‘Stichting Vierkant voor Wiskunde’ (www.vierkantvoorwiskunde.nl)  is een serie wisschriften uitgegeven voor groep 6, 7 en 8. Daarin wordt geprobeerd een aantal onderwerpen speels en onderzoekend te benaderen. Een van de wisschriften gaat over Magische Figuren. Daarin komen onder andere magische driehoeken voor.

Eén van die driehoeken staat hieronder. Wat is de regelmaat in de driehoek waardoor de figuur het magiekeurmerk verdient?

Kan er ook met de getallen 1 t/m 6 een magische driehoek gemaakt worden?

[image: image2.jpg]


Het antwoord op de vragen en nog veel meer, is te vinden in Driehoek Magie, meer dan zomaar leuk. Daarin gaat het om eigenschappen van Magische Driehoeken, om supermagie door middel van rekenkundige reeksen en om rekenen. 

[image: image3.png]N
VAVAN
VAVAVAN


Bij ‘Driehoek Magie, meer dan zomaar leuk’ beperkt het magische spel zich tot de rand van de driehoek. De getallen zijn echter ook daarbinnen te positioneren zodat er al enigszins sprake is van een getallenveld.

[image: image4.png]N
VAVAN
VAVAVAN


En de figuur hiernaast laat zien dat er zelfs complete getallenvelden binnen een driehoek mogelijk zijn.

[image: image5.png]Kun je deze ook?


Is hier sprake van magie?

Het antwoord zit onder de oranjerode vulkleur verstopt.
Bijzondere driehoekproblemen in de methode ‘Alles Telt’.


De reken-wiskunde methode ‘Alles Telt’ heeft een bijzondere toveractiviteit met driehoeken waarmee al begonnen wordt in groep 3. De problemen hiernaast zijn afkomstig uit begin groep 4.

Deze problemen vormen een mooie overgang naar som-som puzzels.
�


�


�


�


Er zit onder andere magie op de flanken. De flanksommen zijn gelijk aan 22, bijvoorbeeld 1+6+9+4+2=22.


�


