

Rakkertje


Getallenkennis

Natuurlijke getallen tot 100 000

7

Getallen tot 100 000 in de positietabel

Getallen tot 100 000 op de getallenas

Getallen tot 100 000 structureren

Getallen tot 100 000 vergelijken, ordenen en rangschikken

Verder- en teruggtellen tot 100 000 met sprongen

Getallen tot 100 000 afronden

Functies van getallen tot 100 000

Delers – kenmerken van deelbaarheid

Tips voor de ouders om getallen thuis te oefenen

Breuken

16

Breuken schrijven

Breuken lezen

Soorten breuken

Enkele breuken op een rijtje

Breukenladder

Breuken vergelijken en ordenen

Breuk nemen van een getal

Tips voor de ouders om breuken thuis te oefenen

Kommagetallen tot op 0,001

22

Kommagetallen tot op 0,001 in de positietabel

Kommagetallen tot op 0,001 vergelijken, ordenen en rangschikken

Verder- en teruggtellen met kommagetallen tot op 0,001 met sprongen

Breuken en kommagetallen tot op 0,001

Tips voor de ouders om kommagetallen thuis te oefenen

Gemiddelde

26

Ongelijke verdeling

27

Ongelijke verdeling waarbij de som gegeven is

Ongelijke verdeling waarbij het verschil gegeven is

Tabellen en grafieken

28

Lijngrafiek

Staafdiagram

Tips voor de ouders om toepassingen bij getallenkennis thuis te oefenen

Bewerkingen

Rekentaal: termen en factoren	31
Optelling	
Aftrekking	
Vermenigvuldiging	
Deling	
Hoofdrekenen: optellen en aftrekken met natuurlijke getallen tot 100 000 en kommagetallen tot op 0,001	33
Splitsen – doorrekenen	
Flexibel rekenen	
Hoofdrekenen: vermenigvuldigen en delen met natuurlijke getallen tot 100 000 en kommagetallen tot op 0,001	36
Splitsen en verdelen bij de vermenigvuldiging	
Splitsen en verdelen bij de deling	
Vermenigvuldigen en delen naar analogie van de tafels	
Vermenigvuldigen en delen met tienvouden	
Flexibel rekenen	
Vermenigvuldigen en schakelen	
Toepassen van eigenschappen	
Hoofdrekenen: rekenen met breuken	43
Gelijknamige breuken optellen en aftrekken	
Breuk en een natuurlijk getal optellen en aftrekken	
Tips voor de ouders om hoofdrekenen thuis te oefenen	
Cijferen: rekentaal en cijferrichting	45
Cijferen: optellen en aftrekken met natuurlijke getallen tot 100 000 en kommagetallen tot op 0,001	46
Optellen met natuurlijke getallen en kommagetallen	
Aftrekken met natuurlijke getallen en kommagetallen	
Cijferen: vermenigvuldigen met natuurlijke getallen tot 100 000 en kommagetallen tot op 0,001	48
Natuurlijk getal x natuurlijk getal	
Natuurlijk getal x kommagetal	
Cijferen: delen met natuurlijke getallen tot 100 000 en kommagetallen tot op 0,001	50
Richtlei	
Natuurlijk getal : natuurlijk getal	
Kommagetal : natuurlijk getal	
Tips voor de ouders om cijferen thuis te oefenen	
Toepassingen: heuristiek	53
Toepassingen: recht evenredige verhoudingen	54
Bruto, tarra en netto	55

Tips voor de ouders om toepassingen bij bewerkingen thuis te oefenen

Meten en metend rekenen

Tijd	57
Kalender	
Kloklezen	
Tijdsduur	
Maateenheden omzetten: algemene werkwijze en verwoording	61
Lengte	62
Referentiematen	
Maten omzetten	
Inhoud	63
Referentiematen	
Maten omzetten	
Gewicht	64
Referentiematen	
Maten omzetten	
Schaal	65
Voorbeeld van een vergroting	
Voorbeeld van een verkleining	
Soorten schalen	
Verwoording	
Berekeningen	
Snelheid	67
Omtrek	68
Oppervlakte	69
Begrip	
Oppervlaktematen	
Geld	71
Gepast teruggeven	
Inkoopprijs, verkoopprijs, winst en verlies	
Tips voor de ouders om meten en metend rekenen thuis te oefenen	

Inhoudstafel

Meetkunde

Ruimtelijke oriëntatie: blokkenbouwsels	75
Ruimtelijke oriëntatie: kijklijnen/viseerlijnen	76
Vormleer: punten en lijnen	77
Vormleer: hoeken	78
Vormleer: vlakke figuren en ruimtefiguren	79
Vormleer: driehoeken	80
Volgens de zijden	
Volgens de hoeken	
Vormleer: cirkel/schijf	81
Vormleer: vierhoeken	82
Meetinstrumenten gebruiken: de geodriehoek	83
Meetkundige relaties: evenwijdigheid en loodrechte stand	84
Evenwijdige lijnen tekenen	
Loodrechte lijnen tekenen	
Meetkundige relaties: symmetrie	85
Meetkundige relaties: spiegelbeelden	86
Meetkundige relaties: gelijkheid in vorm en grootte	87
Gelijke figuren	
Gelijkvormigheid	
Tips voor de ouders om meetkunde thuis te oefenen	

Natuurlijke getallen tot 100 000

Getallen tot 100 000 in de positietabel

	HD	TD	D	H	T	E	
100 000	1	0	0	0	0	0	1 HD
34 973		3	4	9	7	3	3 TD 4 D 9 H 7 T 3 E
67 802		6	7	8	0	2	6 TD 7 D 8 H 2 E

Met **HD** = honderdduizendtal
TD = tienduizendtal

De waarde van de cijfers in een natuurlijk getal:

54 891 → 5 TD

98 071 → 7 T

Lezen en schrijven van natuurlijke getallen:

8 324 achtduizend driehonderdvierentwintig

14 786 veertienduizend zevenhonderdzesentachtig

Maak een tabel als je twijfelt.


Getallen tot 100 000 op de getallenas


800 → is het honderdtal **na** 700.

→ staat **tussen** de honderdtallen 700 en 900.


5 000 → is het duizendtal **net voor** 6 000.

→ staat **tussen** de duizendtallen 4 000 en 6 000.


24 799 → komt **net voor** 24 800.

→ staat **tussen** de getallen 24 798 en 24 800.


Kijk goed naar de **richting**.
Kijk goed naar de **getallen**.
Kijk goed naar de **sprongen**.

Getallen tot 100 000 structureren

Drie **keer** 2 500
 2 500 **meer** dan 5 000
 2 500 **minder** dan 10 000

is 7 500.

5 000 is

- de **helft** van 10 000.
- het **dubbel** van 2 500.
- het **vijfvoud** van 1 000.

25 000 is
10 000 meer dan 15 000.
5 keer 5 000.
de helft van 50 000.
75 000 minder dan 100 000.

100 000 is
het dubbel van 50 000.
25 000 meer dan 75 000.
het vijfvoud van 20 000.
4 keer 25 000.

Heb je de oefening ingevuld?
 Lees nog eens de volledige zin.
 Is ze juist? OK aanvinken.


Getallen tot 100 000 vergelijken, ordenen en rangschikken

Ordenen van natuurlijke getallen


groter dan $>$ 3 265 $>$ 2 987


kleiner dan $<$ 78 756 $<$ 81 549


**Regel van Thor:**

Thor heeft grote honger en hapt altijd naar het meeste.

Rangschikken van natuurlijke getallen

van **groot** naar **klein**

7 654 $>$ 6 432 $>$ 6 389 $>$ 5 853 $>$ 5 793

van **klein** naar **groot**

21 342 $<$ 32 678 $<$ 36 879 $<$ 45 786 $<$ 45 897

Het **grootste** getal dat ik kan vormen met de cijfers 5, 8, 2, 3 en 4 is 85 432.

Het **kleinste** getal dat ik kan vormen met de cijfers 4, 7, 9, 1 en 6 is 14 679.

Groter dan? Kijk eerst naar de grootste rang en ga dan steeds naar een lagere rang, bv. HD, dan TD ...

Doorstreep de getallen die je al gebruikt hebt.


Verder- en terugtellen tot 100 000 met sprongen


Teken je pijlen bij de sprongen en schrijf de bewerking erbij.
Tel dan eens in de andere richting om te controleren.


Getallen tot 100 000 afronden

Afronden naar het dichtstbijzijnde **tiental**: 2 3**5**6 → 2 360

Afronden naar het dichtstbijzijnde **honderdtal**: 12 **5**31 → 12 500

Afronden naar het dichtstbijzijnde **duizendtal**: **7** 994 → 8 000


Kleur de rang waarop we moeten afronden!

Is het cijfer van de lagere rang 0, 1, 2, 3 of 4, dan blijft de rang gelijk en worden de lagere rangen 0.
→ We ronden af naar beneden.

Is het cijfer van de lagere rang 5, 6, 7, 8 of 9, dan krijgt de rang 1 bij en worden de lagere rangen 0.
→ We ronden af naar boven.

Functies van getallen tot 100 000

We gebruiken getallen:

→ als een **hoeveelheid**. (We tellen hoeveel keer iets voorkomt.)


We tellen **12** ballen.


We tellen **7** vissen.

→ in een **bewerking**.

Een **bewerking** is een oefening waarbij we optellen, aftrekken, vermenigvuldigen of delen. We maakten er al veel in ons werkboek.

optelling: $50\ 000 + 30\ 000 = 80\ 000$

aftrekking: $25\ 000 - 5\ 000 = 20\ 000$

→ als een **code**.

Een **code** is een aantal cijfers die (soms in combinatie met letters) samen een betekenis hebben.


Mijn telefoonnummer is **009/11 11 11**.


Ik zit in klas **4B**.

→ als een **maatgetal** (bij een maateenheid).

Het **maatgetal** geeft aan hoeveel keer de maateenheid voorkomt.


Ik weeg **37** kg.


Ik drink **2** dl chocomelk.

→ in een **rangorde** (in een rij).

Een **rangorde** staat in een rij.

We kunnen ons afvragen 'de hoeveelste', op welke plaats in de rij.


Jonas staat als **vierde** in de rij.


Sofie is de **eerste** van de loopwedstrijd.


Super simpel!

Hoeveel?

$+$, $-$, \times , $:$

Hoeveel keer een maat?

Hoeveelste?

En de code, die onthouden we gewoon!

→ hoeveelheid

→ bewerking

→ maatgetal

→ rangorde

Delers – kenmerken van deelbaarheid (OVSG en GO!)

De **delers** van een natuurlijk getal zijn alle natuurlijke getallen waardoor ik het getal kan delen en waarbij de rest nul is.

bv. delers van 12: 1, 2, 3, 4, 6 en 12

delers van 15: 1, 3, 5 en 15

Kenmerken van deelbaarheid door 2, 5 en 10 (OVSG en GO!)

→ We kijken naar het **laatste** cijfer van het getal.

deelbaar door 2 als het laatste cijfer **0, 2, 4, 6** of **8** is.

bv. 96, 132 ...

deelbaar door 5 als het laatste cijfer **0** of **5** is.

bv. 75, 840 ...

deelbaar door 10 als het laatste cijfer **0** is.

bv. 690, 1 800 ...

Kenmerken van deelbaarheid door 4 en 100 (OVSG)

→ We kijken naar de **twee laatste** cijfers van het getal.

deelbaar door 4 als het getal gevormd door de laatste twee cijfers **deelbaar** is **door 4**.

bv. 432, 1 708 ...

deelbaar door 100 als de laatste twee cijfers van dat getal **00** zijn. bv. 700, 45 000 ...

Kenmerken van deelbaarheid door 1 000 (OVSG)

→ We kijken naar de **drie laatste** cijfers van het getal.

deelbaar door 1 000 als de laatste drie cijfers van dat getal **000** zijn.

bv. 4 000, 28 000 ...

Kijk goed welke deelbaarheid gevraagd wordt.
Markeer de cijfers waarnaar je moet kijken.
De andere cijfers zijn niet belangrijk.


Tips voor de ouders om getallen thuis te oefenen

- In het vierde leerjaar leren we tot 100 000.
- Lees vaak samen getallen in het dagelijks leven: in kranten en tijdschriften, op de computer, bij reclames ... Laat deze zowel luidop zeggen als opschrijven, bv. een prijsaanduiding dicteren.
- De woorden die we vaak gebruiken zijn: **minder**, **meer**, **verminderen**, **vermeerderen**, **helft**, **dubbel**, **aantal keer** ...
Tijdens het bakken kunnen ze helpen. Daar moet je vaak het aantal porties en de ingrediënten halveren of verdubbelen en werken ze vaak met de getallen 125, 250 en 500.
Bv. We hebben 750 gram nodig: drie keer een pakje boter van 250 gram is 750 gram.
- Heb aandacht voor de omgekeerde verwoording, want dat vinden ze moeilijk.
Bv. Ze zien het woord **voor**, maar moeten hetgeen dat er**achter** staat benoemen of omgekeerd.
→ Het zoutvat staat **voor** ...
→ In de zwemwedstrijd kwam Lotte net **achter** ...
Bv. Ze zien het woord **helft**, maar ze moeten **verdubbelen**.
→ Je zus krijgt 5 euro zakgeld, de **helft** van jou. Jij hebt ... euro zakgeld.
- Veel gezelschapsspelletjes gaan over getallen: UNO, Monopoly ...
In kaartspelen ordenen ze hun kaarten. In Monopoly gaan ze afronden en schatten of ze genoeg geld hebben.

Breuken

Breuken schrijven


Breuken lezen

- twee vijfde;
- 2 van de vijf **gelijke** delen;
- 2 delen van het geheel dat in 5 verdeeld is.


Soorten breuken

Stambreuken: breuken waarvan de teller 1 is.

bv. $\frac{1}{2}$, $\frac{1}{4}$, ...

Gelijkwaardige breuken: breuken die gelijk zijn/evenveel zijn/een gelijke waarde hebben.

bv. $\frac{2}{5} = \frac{4}{10} = \frac{20}{50}$

Gelijksnamige breuken: breuken met dezelfde noemer. bv. $\frac{2}{5}$, $\frac{6}{5}$, $\frac{11}{5}$, ...

Deze breuken hebben we nodig om breuken te vergelijken of op te tellen / af te trekken.

Denk aan taarten:

De teller vertelt hoeveel stukken taart we eten. De noemer vertelt in hoeveel gelijke stukken we de taart gesneden hebben.

We eten 3 van de 8 gelijke stukken. $\rightarrow \frac{3}{8}$

Er blijven 5 van de 8 gelijke stukken over. $\rightarrow \frac{5}{8}$

Een hele taart is 8 van de 8 gelijke stukken. $\rightarrow \frac{8}{8} = \text{het GEHEEL} = 1$


Enkele breuken op een rijtje


Breukenladder

Op de **breukenladder** zien we:

$$\frac{1}{2} \text{ is groter dan } \frac{1}{4} \text{ dus } \frac{1}{2} > \frac{1}{4}$$

$$\frac{1}{10} \text{ is kleiner dan } \frac{1}{6} \text{ dus } \frac{1}{10} < \frac{1}{6}$$


Denk opnieuw aan de taart ...

Van welke taart krijg je liever een stuk?

Een stuk van een taart verdeeld in 4 gelijke stukken? $\frac{1}{4}$

Een stuk van een taart verdeeld in 7 gelijke stukken? $\frac{1}{7}$


Van de taart verdeeld in 4 gelijke stukken natuurlijk, want $\frac{1}{4} > \frac{1}{7}$
dus dan hebben we meer taart!

Breuken vergelijken en ordenen

Stambreuken vergelijken en ordenen

$$\frac{1}{5} < \frac{1}{4}$$

$$\frac{1}{3} > \frac{1}{8}$$

$$\frac{1}{9} < \frac{1}{7} < \frac{1}{5} < \frac{1}{3}$$

Breuken met teller 1 (= stambreuken):

Hoe **groter** de noemer, hoe **kleiner** de stambreuk.

Hoe **kleiner** de noemer, hoe **groter** de stambreuk.

Gelijknamige breuken vergelijken en ordenen

$$\frac{3}{5} < \frac{4}{5}$$

$$\frac{5}{6} > \frac{4}{6}$$

$$\frac{2}{9} < \frac{4}{9} < \frac{6}{9} < \frac{8}{9}$$

Breuken met gelijke noemer (= gelijknamige breuken):

Hoe **groter** de teller, hoe **groter** de breuk.

Hoe **kleiner** de teller, hoe **kleiner** de breuk.

Breuken met gelijke teller (> 1) vergelijken en ordenen

$$\frac{3}{5} < \frac{3}{4}$$

$$\frac{6}{7} > \frac{6}{10}$$

$$\frac{4}{10} < \frac{4}{9} < \frac{4}{7} < \frac{4}{5}$$

Breuken met gelijke teller (> 1):

Hoe **groter** de noemer, hoe **kleiner** de breuk.

Hoe **kleiner** de noemer, hoe **groter** de breuk.

Breuk nemen van een getal

Ik wil $\frac{3}{4}$ van deze reep chocolade.

De reep bestaat uit 8 stukken. Om te weten hoeveel stukken ik wil, moet ik dus weten hoeveel $\frac{3}{4}$ van 8 is.


$$\frac{3}{4} \text{ van } 8 = (8 : 4) \times 3 = 6$$

Ik neem eerst 1 deel. Dus ik deel het getal door de noemer. $\rightarrow 8 : 4 = 2$

Ik kijk naar de teller. Hoeveel keer moet ik dit deel nemen? 3 keer $\rightarrow 3 \times 2 = 6$

\rightarrow Neem dus altijd eerst 1 deel (noemer) en vermenigvuldig dan met de teller.

We gaan verder met lekkernijen: chocoladerepen!

$\frac{5}{7}$ van 28 is ...

Uit hoeveel stukken bestaat de reep chocolade? 28

In hoeveel gelijke delen moeten we verdelen?

We kijken naar de noemer. 7

Hoeveel is 1 deel? $28 : 7 = 4$

Hoeveel keer moeten we dat deel nemen?

We kijken naar de teller. 5 keer

Hoeveel is dat dan? $5 \times 4 = 20$

DUS $\frac{5}{7}$ van 28 is 20.

Zo lukt het altijd!


Tips voor de ouders om breuken thuis te oefenen

- Breuken zijn moeilijk! Hoe meer de kinderen de breuken visueel voorgesteld krijgen, hoe sneller ze het onder de knie hebben. Als ze een breuk van een getal moeten nemen, dan kan dit ook met munten gebeuren. Ze gebruiken hiervoor altijd dezelfde stappen, zoals op p. 20.
- Bij het aansnijden van een taart of pizza, kun je hen eens het aantal gelijke delen laten tellen (de noemer). Neem daarna bijvoorbeeld 2 stukken van de taart weg. Dit zijn 2 van de 8 gelijke delen of $\frac{2}{8}$ (lees: 'twee achtsten').
- Ze kunnen ook bij het uitscheppen van borden en bij het verdelen van vleesbroodjes in gelijke delen benoemen wat ze nemen. Nadien kunnen ze vertellen wie meer at, bv. papa at $\frac{2}{8}$ en ik maar $\frac{1}{8}$.
- Soms worden kortingen weergegeven in een breuk. Ze kunnen dit eigenlijk ook al berekenen. Let wel op: rond het bedrag af naar een rond getal. Ze zullen trots zijn als ze het zelf uitgerekend hebben.

Kommagetallen tot op 0,001

Kommagetallen tot op 0,001 in de positietabel

	E	t	h	d	
1 geheel en 6 tiende	1	6			1,6
3 E en 7 h en 8 d	3	0	7	8	3,078
59 honderdste	0	5	9		0,59

Met **t** = tiende
h = honderdste
d = duizendste

De waarde van de cijfers in een kommagetal:

15,97 → 9 t

187,008 → 8 d

Kommagetallen tot op 0,001 vergelijken, ordenen en rangschikken

Ordenen van kommagetallen

groter dan > 1,056 > 1,052

kleiner dan < 0,4 < 0,413

Eerst vergelijken we de gehele. Zijn die gelijk, dan vergelijken we de tienden.
 Zijn de tienden gelijk, dan vergelijken we de honderdsten.
 Als die ook gelijk zijn, dan vergelijken we de duizendsten.

Als je twijfelt, vul dan nullen aan, zodat je evenveel cijfers na de komma hebt.

Bv. 0,400 < 0,413 want 400 d < 413 d


Rangschikken van kommagetallen

van groot naar klein

12,420 > 12,402 > 12,240 > 12,042 > 12,024

van klein naar groot

145,090 < 145,300 < 145,401 < 145,499 < 145,600

Verder- en teruggtellen met kommagetallen tot op 0,001 met sprongen


Teken je pijlen bij de sprongen en schrijf de bewerking erbij.
Tel dan eens in de andere richting om te controleren.

Breuken en kommagetallen tot op 0,001

Van kommagetal naar breuk

$$0,7 = 7 \text{ t} = \frac{7}{10}$$

$$0,15 = 15 \text{ h} = \frac{15}{100}$$

$$0,185 = 185 \text{ d} = \frac{185}{1\ 000}$$

Van breuk naar kommagetal (de noemer is een macht van 10)

$$\frac{3}{10} = 3 \text{ t} = 0,3$$

$$\frac{35}{100} = 35 \text{ h} = 0,35$$

$$\frac{375}{1\ 000} = 375 \text{ d} = 0,375$$

Van breuk naar kommagetal (de noemer is geen macht van 10)

→ We zetten de breuk om in een gelijkwaardige breuk met als noemer 10, 100 of 1 000.

$$\frac{1}{5} = \frac{2}{10} = 2 \text{ t} = 0,2$$

$$\frac{3}{25} = \frac{12}{100} = 12 \text{ h} = 0,12$$

$$\frac{4}{125} = \frac{32}{1\ 000} = 32 \text{ d} = 0,032$$

$$\frac{1}{5} = \frac{2}{10}$$

Breuken op noemer 10, 100 of 1 000 zetten is teller en noemer maal / gedeeld door hetzelfde getal.


Tips voor de ouders om kommagetallen thuis te oefenen

- Kommagetallen zijn niet altijd even gemakkelijk, zeker als het later over procenten/percenten en breuken gaat.
- De eenvoudigste manier om hen veel te laten oefenen is bij dagelijkse situaties waarbij er met geld gerekend wordt. Ze kunnen de prijzen lezen, vergelijken en afronden tijdens het inkopen.
Bv. Wat kost meer/minder?
Waarom schrijven supermarkten altijd € 2,99?
Bij welk geheel getal ligt dat het dichtst?
Laat de kinderen ook vaak helpen bij het berekenen van de rekening na bijvoorbeeld een restaurantbezoek.
- In het vierde leerjaar zeggen we wel nog niet nul komma 1 voor 0,1. We spreken van 1 tiende. Analoog zijn 0,25 vijfentwintig honderdste en 0,458 vierhonderdachtenvijftig duizendste.

Gemiddelde

Joren behaalt voor wiskunde de volgende punten:

10/20

16/20

18/20

14/20

17/20

→ Hoeveel behaalt Joren **gemiddeld** voor wiskunde?

$$\text{gemiddelde} = \frac{\text{som van alle gegevens}}{\text{aantal gegevens}}$$

Hoeveel gegevens heb ik?

5

Ik tel alles op.

$$10 + 16 + 18 + 14 + 17 = 75$$

Ik deel de som door het aantal gegevens.

$$75 : 5 = 15$$

Joren behaalt **gemiddeld** 15/20.

Ongelijke verdeling (GO!)

Ongelijke verdeling gebruiken we als iets **niet gelijk verdeeld** is.

Ongelijke verdeling waarbij de som gegeven is

Samen hebben Janne en Bas € 25.

Janne heeft € 5 **meer** dan Bas.

V Hoeveel euro hebben ze elk?

B Bas € 10 } € 25 $€ 25 - € 5 = € 20$

Janne € 10 + € 5 } $€ 20 : 2 = € 10$

A Janne heeft € 15 en Bas € 10.

Controleer de antwoorden.

Hebben Janne en Bas samen 25 euro? (ja)

Heeft Janne 5 euro meer dan Bas? (ja)

Ongelijke verdeling waarbij het verschil gegeven is

Assaf en Milo hebben samen 10 knikkers.

Assaf heeft er 2 minder dan Milo.

V Hoeveel knikkers hebben ze elk?

B Assaf 4 } 10 knikkers $10 - 2 = 8$

Milo 4 + 2 knikkers } $8 : 2 = 4$

A Assaf heeft 4 knikkers en Milo heeft er 6.

Controleer de antwoorden.

Hebben Assaf en Milo samen 10 knikkers? (ja)

Heeft Assaf 2 knikkers minder dan Milo? (ja)

Het deel dat iedereen gelijk heeft, krijgt een blokje. Zo lukt het altijd!


Tabellen en grafieken

Lijngrafiek


Wat staat er op de **horizontale as**?
de maanden

Wat staat er op de **verticale as**?
de prijs van de aardappelen per kg

Hoeveel kosten de aardappelen in april?

Ik volg de lijn van de maand april, tot ik de grafiek tegenkom.

Dan kijk ik op de verticale as welke prijs hierbij hoort: € 1,50.

→ In april kosten de aardappelen € 1,50 / kg.

Staafdiagram


Wat staat er op de **horizontale as**?
de maanden (mei tot en met september)

Wat staat er op de **verticale as**?
het aantal ijsjes dat verkocht werd

Wat staat er in de **legende**?
welk kleur welk aantal bolletjes voorstelt

In welke maand worden het meeste aantal ijsjes met **2 bollen** verkocht?
Juli, want de staaf van 2 bollen is dan het hoogst.

Hoeveel ijsjes met 2 bollen werden er in die maand verkocht?
Ik volg de groene staaf en kijk op de verticale as: 1 800.

Tips voor de ouders om toepassingen bij getallenkennis thuis te oefenen

- Laat hen zelf eens het gemiddelde berekenen van hun rapport als het er niet opstaat. In krantenartikels staat vaak het gemiddeld aantal bezoekers. Laat hen eens uitleggen wat dit betekent. Als ze het begrip gemiddelde in een andere context kunnen uitleggen, dan begrijpen ze het.
- Laat hen in een krant of tijdschrift eens vertellen wat een bepaalde grafiek betekent. Dit is voor een kind heel erg moeilijk. Laat hen ontdekken en vertellen.
- Laat hen allerlei tabellen gebruiken, bv. uurroosters van de bus of tram, op de website van de NMBS, openingsuren van winkels, musea ... Wat voor ons vanzelfsprekend is, is niet zo voor hen.
- Voer de ongelijke verdeling eens uit, bv. bij twee kinderen verdeel je 25 euro. Jef krijgt 5 euro meer. Geef Jef die 5 euro al. Daarna verdeel je wat overblijft over Jef en Katrijn. Ze zullen echt aanvoelen en zien dat Jef meer heeft.

Rekentaal: termen en factoren

Optelling


Ik **vermeerder** 33 met 15.

Ik **doe** 15 **bij** 33.

Aftrekking


Ik **verminder** 85 met 31.

Ik **trek** 31 **af** van 85.

Ik **doe** 31 **weg** van 85.

Vermenigvuldiging


Ik neem 3 **keer** 25.

Deling


Ik **verdeel** 100 in 5 gelijke delen.

Hoofdrekenen: optellen en aftrekken met natuurlijke getallen tot 100 000 en kommagetallen tot op 0,001

Splitsen – doorrekenen

Natuurlijke getallen

$$2\ 874 + 817 = 2\ 874 + 800 \left| + 10 \right| + 7 = 3\ 691$$

$$3\ 674 \left| 3\ 684 \right| 6 \quad 1$$

$$8\ 748 - 2\ 101 = 8\ 748 - 2\ 000 \left| - 100 \right| - 1 = 6\ 647$$

$$6\ 748 \left| 6\ 648 \right|$$

Kommagetallen

$$6,80 + 2,49 = 6,80 + 2 \left| + 0,40 \right| + 0,09 = 9,29$$

$$8,80 \left| 0,20 \right| 0,20 \left| 9,20 \right|$$

$$15 - 9,48 = 15 - 9 \left| - 0,40 \right| - 0,08 = 5,52$$

$$6 \left| 5,60 \right|$$

Steunzin:

Het eerste getal houden we heel, het tweede getal doen we er in stappen bij / af.


Met de verticale strepen is het een makkie!

De tussenoplossing komt altijd voor de streep, zo moeten we niet alles onthouden.

Flexibel rekenen

Werken met mooie getallen (+ 99 en – 99 of + 0,99 en – 0,99)

Natuurlijke getallen

$$521 + 299 = (521 + 300) - 1 = 820$$

Ik doe 300 bij, dus heb ik 1 te veel bijgedaan. Daarom trek ik die weer af.

$$521 - 299 = (521 - 300) + 1 = 222$$

Ik doe 300 af, dus heb ik 1 te veel afgetrokken. Daarom tel ik die er weer bij op.

Kommagetallen

$$0,76 + 0,99 = (0,76 + 1) - 0,01 = 1,75$$

$$12,55 - 9,99 = (12,55 - 10) + 0,01 = 2,56$$

Als ik er te veel **bijdoe (+)**,
dan moet ik dat ook weer **wegdoen (-)**.

Als ik er te veel **wegdoe (-)**,
dan moet ik dat er ook weer **bijdoen (+)**.


Compenseren

Bij een optelling

$$\begin{array}{r}
 521 + 299 = \\
 \begin{array}{c} -1 \downarrow \quad \downarrow +1 \\ 520 + 300 = 820 \end{array}
 \end{array}$$

$$\begin{array}{r}
 0,76 + 0,99 = \\
 \begin{array}{c} -0,01 \downarrow \quad \downarrow +0,01 \\ 0,75 + 1 = 1,75 \end{array}
 \end{array}$$

Bij een optelling verandert de **som** niet van waarde als je één term vermindert met een getal en de andere term vermeerderd met hetzelfde getal.

Bij een aftrekking

$$\begin{array}{r}
 521 - 299 = \\
 \begin{array}{c} +1 \downarrow \quad \downarrow +1 \\ 522 - 300 = 222 \end{array}
 \end{array}$$

$$\begin{array}{r}
 12,55 - 9,99 = \\
 \begin{array}{c} +0,01 \downarrow \quad \downarrow +0,01 \\ 12,56 - 10 = 2,56 \end{array}
 \end{array}$$

Bij een aftrekking verandert het **verschil** niet van waarde als je beide termen vermeerderd/vermindert met eenzelfde getal.

Wisselen en schakelen

$$\underline{45\,200} + 670 + \underline{4\,800} = (\underline{45\,200} + \underline{4\,800}) + 670 = 50\,670$$

50 000 |

$$\underline{2,40} + 3,70 + \underline{1,60} = (\underline{2,40} + \underline{1,60}) + 3,70 = 7,70$$

4 |

Wissel bij een optelling de termen, die gemakkelijk samen te tellen zijn, van plaats en **schakel** ze met haakjes. Tel die eerst op.


Onthoud goed:

- bij plus **mag alles**: van plaats wisselen en termen samen nemen.
- bij min **mag niets**: laat alles staan en werk van links naar rechts.

Hoofdrekenen: vermenigvuldigen en delen met natuurlijke getallen tot 100 000 en kommagetallen tot op 0,001

Splitsen en verdelen bij de vermenigvuldiging

Natuurlijke getallen

$$\begin{aligned}4 \times 138 &= (4 \times 100) + (4 \times 30) + (4 \times 8) \\ &= 400 + 120 + 32 \\ &= 552\end{aligned}$$

$$\begin{aligned}6 \times 2\,300 &= (6 \times 2\,000) + (6 \times 300) \\ &= 12\,000 + 1\,800 \\ &= 13\,800\end{aligned}$$

Kommagetallen

$$\begin{aligned}5 \times 2,50 &= (5 \times 2) + (5 \times 50 \text{ h}) \\ &= 10 + 250 \text{ h} \\ &= 10 + 2,50 \\ &= 12,50\end{aligned}$$

$$\begin{aligned}7 \times 3,010 &= (7 \times 3) + (7 \times 10 \text{ d}) \\ &= 21 + 70 \text{ d} \\ &= 21 + 0,070 \\ &= 21,070\end{aligned}$$

We houden één **factor** heel, de andere factor splitsen we op.
Daarna vermenigvuldigen we elk deeltje en tellen dan op.

Vermenigvuldigen en delen naar analogie van de tafels

Bij een vermenigvuldiging

$$8 \times 900 = (8 \times 9) \times 100 = 7\ 200$$

$$5 \times 7\ 000 = (5 \times 7) \times 1\ 000 = 35\ 000$$

Je denkt de nullen weg, lost de maaltafel op en plaatst de nullen terug.

Bij een deling

$$7\ 260 : 6 = (6\ 000 : 6) + (1\ 200 : 6) + (60 : 6) = 1\ 000 + 200 + 10 = 1\ 210$$

$$42\ 900 : 3 = (30\ 000 : 3) + (12\ 000 : 3) + (900 : 3) = 10\ 000 + 4\ 000 + 300 = 14\ 300$$

Splits je **deeltal** in gekende veelvouden. Denk hierbij aan de deeltafels. Noteer haakjes om structuur in je oefening te houden.


Onthoud goed:

- bij maal: als we nullen wegdoen bij de **factoren**, dan moeten we ze terugzetten bij het **product**.
- bij gedeeld door: als ik in het **deeltal** de nul wegdenk, dan moet ik hem terugplaatsen in het **quotiënt**.

Vermenigvuldigen en delen met tienvouden

$10 \times 535 = 5\ 350$

$6,4 \times 10 = 64$

$100 \times 87 = 8\ 700$

$1,23 \times 100 = 123$

$1\ 000 \times 23 = 23\ 000$

$0,008 \times 1\ 000 = 8$

- $10 \times$ = 1 nul bijplaatsen
OF komma 1 plaats naar rechts
- $100 \times$ = 2 nullen bijplaatsen
OF komma 2 plaatsen naar rechts
- $1\ 000 \times$ = 3 nullen bijplaatsen
OF komma 3 plaatsen naar rechts

$4\ 500 : 10 = 450$

$6,4 : 10 = 0,64$

$23\ 000 : 100 = 230$

$123,5 : 100 = 1,235$

$67\ 000 : 1\ 000 = 67$

$750 : 1\ 000 = 0,750$

- $: 10$ = 1 nul schrappen
OF komma 1 plaats naar links
- $: 100$ = 2 nullen schrappen
OF komma 2 plaatsen naar links
- $: 1\ 000$ = 3 nullen schrappen
OF komma 3 plaatsen naar links

Flexibel rekenen

5 x, 25 x, 50 x, : 5, : 25, : 50

$$5 \times 120 = (10 \times 120) : 2 = 1200 : 2 = 600$$

$$25 \times 1,60 = (100 \times 1,60) : 4 = 160 : 4 = 40$$

$$50 \times 4,80 = (100 \times 4,80) : 2 = 480 : 2 = 240$$

$$\rightarrow 5 \times \underline{\quad} = (10 \times \underline{\quad}) : 2$$

$$\rightarrow 25 \times \underline{\quad} = (100 \times \underline{\quad}) : 4$$

$$\rightarrow 50 \times \underline{\quad} = (100 \times \underline{\quad}) : 2$$

$$140 : 5 = (140 : 10) \times 2 = 14 \times 2 = 28$$

$$120 : 25 = (120 : 100) \times 4 = 1,20 \times 4 = 4,80$$

$$440 : 50 = (440 : 100) \times 2 = 4,40 \times 2 = 8,80$$

$$\rightarrow \underline{\quad} : 5 = (\underline{\quad} : 10) \times 2$$

$$\rightarrow \underline{\quad} : 25 = (\underline{\quad} : 100) \times 4$$

$$\rightarrow \underline{\quad} : 50 = (\underline{\quad} : 100) \times 2$$

9 x

$$\begin{aligned} 9 \times 380 &= (10 \times 380) - (1 \times 380) \\ &= 3800 - 380 = 3420 \end{aligned}$$

$$\begin{aligned} 9 \times 2,4 &= (10 \times 2,4) - (1 \times 2,4) \\ &= 24 - 2,4 = 21,6 \end{aligned}$$

$$\rightarrow 9 \times \underline{\quad} = (10 \times \underline{\quad}) - (1 \times \underline{\quad})$$

Vermenigvuldigen en schakelen

$$\underline{25} \times 28 \times \underline{4} = \left(\frac{\underline{25} \times \underline{4}}{100} \right) \times 28 = 2\ 800$$

$$5,6 \times \underline{50} \times \underline{2} = 5,6 \times \left(\frac{\underline{50} \times \underline{2}}{100} \right) = 560$$

Wissel de factoren, die gemakkelijk samen te vermenigvuldigen zijn, van plaats en **schakel** ze met haakjes. Vermenigvuldig die eerst.

Onthoud goed:

- bij maal **mag alles**: van plaats wisselen en factoren samen nemen.
- bij gedeeld door **mag niets**: laat alles staan en werk van links naar rechts.


Toepassen van eigenschappen

Bij een vermenigvuldiging

$$\begin{array}{l}
 4 \times 240 = 960 \\
 \begin{array}{cc}
 \downarrow & \downarrow \\
 \times 2 & : 2
 \end{array} \\
 8 \times 120 = 960
 \end{array}$$

$$\begin{array}{l}
 18,20 \times 4 = 72,80 \\
 \begin{array}{cc}
 \downarrow & \downarrow \\
 : 2 & \times 2
 \end{array} \\
 9,10 \times 8 = 72,80
 \end{array}$$

Bij een **vermenigvuldiging** mag je één **factor vermenigvuldigen** en de andere **factor delen** door eenzelfde getal zonder dat het **product** verandert.

Bij een deling

$$\begin{array}{l}
 16 : 40 = 0,4 \\
 \begin{array}{cc}
 \downarrow & \downarrow \\
 : 4 & : 4
 \end{array} \\
 4 : 10 = 0,4
 \end{array}$$

$$\begin{array}{l}
 0,2 : 5 = 0,04 \\
 \begin{array}{cc}
 \downarrow & \downarrow \\
 \times 2 & \times 2
 \end{array} \\
 0,4 : 10 = 0,04
 \end{array}$$

Bij een **deling** mag je het **deeltal** en de **deler** met eenzelfde getal **vermenigvuldigen** of **delen** zonder dat het quotiënt verandert.

Hoofdrekenen: rekenen met breuken

Gelijknamige breuken optellen en aftrekken

$$\frac{3}{5} + \frac{1}{5} = \frac{4}{5}$$


$$\frac{5}{6} - \frac{4}{6} = \frac{1}{6}$$


Gelijknamige breuken optellen en aftrekken:

- We tellen de tellers bij elkaar op of trekken ze af.
- We behouden de noemer.

Breuk en een natuurlijk getal optellen en aftrekken


Breuk en een natuurlijk getal optellen en aftrekken:

- Zet het natuurlijk getal om in een **gelijknamige** breuk.
- Tel daarna de breuken op of trek ze af.

Tips voor de ouders om hoofdrekenen thuis te oefenen

- Laat hen bewust nadenken over strategieën. Daaruit kunnen ze kiezen wat voor hen het meest haalbaar is.
- Als dit nog moeilijk gaat, stimuleer dan om telkens de tussenstappen te gebruiken. Zeg dat ze tijdens het huiswerk de tussenstappen luidop moeten verwoorden of opschrijven.
- In de winkel kun je hen de prijzen laten afronden en samentellen. Hoeveel zal het ongeveer kosten?
- De tafels moeten ze paraat kennen. Deze zijn nodig in tal van oefeningen en verbeteren het inzicht in de getallen. Er bestaan heel veel computerspelletjes of apps waarmee ze kunnen oefenen. In Monopoly moeten ze ook veel vermenigvuldigen.
- Laat hen de breuken ervaren als je een cake snijdt, chocolade verdeelt ... Verdeel, neem stukken weg, leg stukken bij ...

Cijferen: rekentaal en cijferrichting

Optellen


Aftrekken


Vermenigvuldigen


Delen


Cijferen: optellen en aftrekken met natuurlijke getallen tot 100 000 en kommagetallen tot op 0,001 (GO! 0,01)

Optellen met natuurlijke getallen en kommagetallen

$$2\,398,15 + 4\,603,49 =$$

We schatten eerst de oplossing van onze oefening. Dit doen we door af te ronden. Daarna vergelijken we onze schatting met de uitkomst.


Ik schat: $2\,400 + 4\,600 = 7\,000$

	D	H	T	E	t	h
	1	1	1		1	
	2	3	9	8	1	5
	4	6	0	3	4	9
+	7	0	0	1	6	4

DUS $2\,398,15 + 4\,603,49 = 7\,001,64$
Ik controleer mijn schatting.

Ik plaats h onder h, t onder t, E onder E ...

We beginnen altijd bij de rode hulplijn.

5 h plus 9 h is 14 h.

Ik schrijf 4 h en onthoud 1 t.

1 t plus 1 t plus 4 t is 6 t.

8 E plus 3 E is 11 E.

Ik schrijf 1 E en onthoud 1 T.

1 T plus 9 T is 10 T.

Ik schrijf 0 T en onthoud 1 H.

1 H plus 3 H plus 6 H is 10 H.

Ik schrijf 0 H en onthoud 1 D.

1 D plus 2 D plus 4 D is 7 D.

De som is 7 001,64.

Aftrekken met natuurlijke getallen en kommagetallen

$$3\,489,2 - 188,79 =$$

$$\text{Ik schat: } 3\,490 - 190 = 3\,300$$

	D	H	T	E	t	h
				8	11	10
	3	4	8	0	2	0
		1	8	8	7	9
-	3	3	0	0	4	1

$$\text{DUS } 3\,489,2 - 188,79 = 3\,300,41$$

Ik controleer mijn schatting.

Ik plaats h onder h, t onder t, **E onder E** ...

We beginnen altijd bij de rode hulplijn.

0 h min 9 h gaat niet.

Ik leen 1 t. 2 t wordt 1 t.

Het geleende t wordt 10 h.

10 h min 9 h is 1 h.

1 t min 7 t gaat niet.

Ik leen 1 E. 9 E wordt 8 E.

Het geleende E wordt 10 t.

10 t plus 1 t is 11 t.

11 t min 7 t is 4 t.

8 E min 8 E is 0 E.

8 T min 8 T is 0 T.

4 H min 1 H is 3 H.

3 D min 0 D is 3 D.

Het **verschil** is 3 300,41.


- Schik de cijfers en komma's correct onder elkaar: E onder E, T onder T ...
- Vul aan met nullen indien nodig.
- Gebruik geen extra hokje voor de komma.
- Begin bij de kleinste rang → rechts.

Cijferen: vermenigvuldigen met natuurlijke getallen tot 100 000 en kommagetallen tot op 0,001 (GO! 0,01)

Natuurlijk getal x natuurlijk getal

$$29 \times 15 =$$

Ik schat: $30 \times 15 = 450$

		2	9
x		1	5
	1	4	5
+		2	9
		4	3
			0
			5


Eerst vermenigvuldigen we met de kleinste rang, het meest rechtse getal, hier de eenheden (zwarte cijfer / geel gemarkeerd), daarna met de volgende rang, de tientallen (groene cijfer). 5 maal 9 is 45. We noteren de 5 (bij de eenheden) en onthouden 4 (T) rechts op het kladblokje.

5 maal 2 is 10. 10 plus 4 is 14. We trekken een streep door de 4 en schrijven 14.

Nu vermenigvuldigen we met de tientallen (groene cijfer). De '1' is één tiental en is 10 keer groter dan de rang die we net gebruikten. We noteren de '0' op de tweede rij net onder de eenheden van het vorige product.

1 maal 9 is 9. We noteren 9 (bij de tientallen).

1 maal 2 is 2. We noteren 2 (bij de honderdtallen).

Daarna tellen we de twee getallen / rijen op. Het **product** is 435.

DUS $29 \times 15 = 435$

Ik controleer mijn schatting.

- Noteer steeds het langste getal bovenaan in het rooster en het kortste onderaan.
- Eerst vermenigvuldigen we met de eenheden van de vermenigvuldiger, daarna met de tientallen.
- We vergeten de nul niet op de tweede rij.


Natuurlijk getal x kommagetal

$1,8 \times 25 =$

Ik schat: $2 \times 25 = 50$

		1	,	8
		2		5
x	1	9		0
		3	6	0
+	4	5	,	0


Werk uit zoals bij natuurlijke getallen.

Je zet de komma pas op het einde in het product.

In het **vermenigvuldig** staat 1 cijfer na de komma, dus in het product moet ook 1 cijfer na de komma komen.

Vergelijk met de schatting. Dit is een extra controle voor de plaats van de komma.

DUS $1,8 \times 25 = 45$

Ik controleer mijn schatting.


- Schik de cijfers in het rooster. Lijn hierbij rechts uit.
- Vermenigvuldig.
- Tel het aantal cijfers na de komma in de opgave en plaats ze in het product.
- Controleer de schatting.

Cijferen: delen met natuurlijke getallen tot 100 000 en kommagetallen tot op 0,001 (GO! 0,01)

Richtlei

Om ons wat te helpen bij het cijferen, krijgen we een **richtlei**. Zo weet je ongeveer waar je tafel tussen ligt, handig toch? Vul die altijd eerst in voordat je aan de deling begint.

5 x . = .
10 x . = .

Natuurlijk getal : natuurlijk getal

$$2\ 145 : 5 =$$

Ik schat: $2\ 000 : 5 = 400$

	2	1	4	5	5			
-	2	0			4	2	9	
		1	4					
		1	0					
-			4	5				
			4	5				
				0				

$5 \times 5 = 25$
$10 \times 5 = 50$

Hoeveel keer kan 5 in 2? Dat lukt niet, in 21 lukt wel. We plaatsen een boogje. Hoeveel keer kan 5 in 21? 4 keer. 4 keer 5 is 20. 1 min 0 is 1. Ik schrijf 1. 2 min 2 is 0.

Ik laat 4 zakken. Ik omkring 14. Hoeveel keer kan 5 in 14? 2 keer. 2 keer 5 is 10. 4 min 0 is 4. Ik schrijf 4. 1 min 1 is 0.

Ik laat 5 zakken. Ik omkring 45. Hoeveel keer kan 5 in 45? 9 keer. 9 keer 5 is 45. 5 min 5 is 0. Ik schrijf 0. 4 min 4 is 0.

Dus het **quotiënt** is 429. De rest is 0.

DUS $2\ 145 : 5 = 429$
Ik controleer mijn schatting.

Kommagetal : natuurlijk getal

$843,54 : 8 =$

Ik schat: $800 : 8 = 100$

	8	4	3	,	5	4	8					
-	8						1	0	5	,	4	4
	0	4										
		0										
-		4	3									
		4	0									
-			3	5								
			3	2								
				3	4							
				3	2							
			0	,	0	2						

$5 \times 8 = 40$

$10 \times 8 = 80$

DUS $843,54 : 8 = q 105,44 r 0,02$

Ik controleer mijn schatting.

Los op zoals bij een deling met natuurlijke getallen.

De komma in het **quotiënt** plaatsen we als we hem tegenkomen in het deeltal tijdens het cijferen.

De **rest** moet omgezet worden, omdat die evenveel cijfers na de komma moet hebben als het deeltal.

Tips voor de ouders om cijferen thuis te oefenen

- Als de leerlingen bij het cijferen systematisch de stappen volgen, dan lukt het zeker! Vraag hen eens om de stappen bij het cijferen luidop te verwoorden. Dit helpt om de stappen te memoriseren én zo kom je meer te weten over hun denkwijze.
- Ze moeten heel netjes cijferen. Geef hen hiervoor altijd geruit papier, een potlood en een lat.
- Tafels zijn essentieel bij het cijferen. Dus de tips bij de tafels kun je hier zeker ook gebruiken.
- Laat hen eens een rekening van de bakker of de slager controleren, daar zijn de getallen ook vaak goed onder elkaar geordend.
- Geef hen het gevoel dat, eens ze kunnen cijferen, een rekenmachine helemaal niet meer nodig is in huis!

Toepassingen: heuristiek


Ik noteer kort de vraag die ik moet oplossen,
of ik duid de vraag aan met markeerstift.


Welke gegevens heb ik nodig?
Ik onderstreep wat ik nodig heb met groen.
Opgelet! Soms staan er overbodige gegevens in.


Ik teken de situatie. Ik maak een schema van de situatie.


Ik noteer de bewerking(en) en los die op.


Ik herlees de vraag goed en noteer (kort) een antwoordzin.


Ik controleer het antwoord.
Is mijn antwoord mogelijk?
Heb ik op de vraag geantwoord?
Ik vink OK aan.

Toepassingen: recht evenredige verhoudingen

Recht evenredig wil zeggen dat we bij beide **variabelen dezelfde bewerking** maken.

Als we vermenigvuldigen / delen bij de ene variabele, dan moeten we ook vermenigvuldigen / delen bij de andere.

meer → meer

Als het aantal kinderen **meer** wordt, dan wordt ook de prijs van de maaltijden **meer**.

aantal kinderen	1	5
prijs van de maaltijd	€ 12	€ 60

$\xrightarrow{x 5}$
 $\xrightarrow{x 5}$

minder → minder

Als het aantal kinderen **minder** wordt, dan wordt ook de prijs van de soep **minder**.

aantal kinderen	2	1
prijs van de soep	€ 4	€ 2

$\xrightarrow{: 2}$
 $\xrightarrow{: 2}$

Bruto, tarra en netto


het **brutogewicht** = het gewicht van **alles** samen


het **tarragewicht** = het gewicht van de **verpakking**


het **nettogewicht** = het gewicht van de **inhoud**

BRUTO bv. doos met pasta (530 g)	
TARRA bv. doos (30 g)	NETTO bv. pasta (500 g)

$$\text{bruto} = \text{tarra} + \text{netto} = 30 \text{ g} + 500 \text{ g} = 530 \text{ g}$$

$$\text{tarra} = \text{bruto} - \text{netto} = 530 \text{ g} - 500 \text{ g} = 30 \text{ g}$$

$$\text{netto} = \text{bruto} - \text{tarra} = 530 \text{ g} - 30 \text{ g} = 500 \text{ g}$$

Tips voor de ouders om toepassingen bij bewerkingen thuis te oefenen

- Laat hen het nettogewicht van verpakkingen aflezen en het tarra- en brutogewicht met behulp van een keukenweegschaal bepalen.
- Laat hen in het dagelijks leven de betekenis van recht evenredige verhoudingen verwoorden. Ze nodigen bijvoorbeeld meer vrienden uit op hun verjaardagsfeestje dan gepland. Zo moeten ze ook meer drankjes voorzien en meer snoepbrochettes maken.
- Laat hen bij dagelijkse gewoontes ook de denkstappen van de heuristiek gebruiken. *Wat is het probleem? Hoe ga ik dat oplossen? Ik los iets op en controleer of dit wel gelukt is.*
- Bij toepassingen is het belangrijk dat ze blijven denken. Bespreek concreet de situatie, toon wat in de toepassing staat. Ga op ontdekking als dat nodig is.

Tijd

Kalender

januari 31 dagen	februari 28 of 29 dagen	maart 31 dagen	april 30 dagen	mei 31 dagen	juni 30 dagen
juli 31 dagen	augustus 31 dagen	september 30 dagen	oktober 31 dagen	november 30 dagen	december 31 dagen

1 jaar = 365 dagen (Een schrikkeljaar duurt 366 dagen.)
= 52 weken
= 12 maanden

1 maand = 30 of 31 dagen (februari: 28 of 29 dagen)
= 4 weken

1 week = 7 dagen

maandag	dinsdag	woensdag	donderdag	vrijdag	zaterdag	zondag
bv. vandaag	→ donderdag					
morgen	→ vrijdag			gisteren	→ woensdag	
overmorgen	→ zaterdag			eergisteren	→ dinsdag	

datum = bestaat uit een dag, getal, maand en jaartal
bv. maandag 28 september 2015 of 28/09/2015

schrikkeljaar = een jaar met 366 dagen
→ Uitleg: in de maand februari komt er om de 4 jaar 1 dag bij.
(29 dagen in plaats van 28 dagen)

schooljaar = start op 1 september en eindigt op 30 juni

kalenderjaar = start op 1 januari en eindigt op 31 december

Denk aan je vingerknokkels: hoog = 31 dagen.
laag = 30 dagen.
→ Februari is de uitzondering: 28 of 29 dagen.
Onthoud: 7 - 12 - 52 - 365.


Klokkezen

1 uur = 60 minuten
 = 2 keer een half uur
 = 4 keer een kwartier

1 half uur = 30 minuten
 = 2 keer een kwartier

1 kwartier = 15 minuten


De analoge klok aflezen

- 1 Staat de **grote wijzer** in het veld 'over' of in het veld 'voor'?
- 2 Hoeveel minuten staat de grote wijzer 'over' of 'voor' het uur?
- 3 Nu kijken we naar de **kleine wijzer**: welk uur is er net voorbij of moet nog komen?


kwart over 4


12 voor 12


**20 over 4
10 voor half 5**


Kijk goed of de grote wijzer bij **VOOR** of **OVER** staat.
 Grote wijzer → minuten
 Kleine wijzer → uren
 Je kan kiezen: 20 over 4 of 10 voor half 5.

Het uur op de digitale klok schrijven


1 We kijken eerst naar de **kleine wijzer**.

Welk uur is het geweest?

We schrijven het uur.

→ 07:.....

2 Nu kijken we naar de **grote wijzer**.

Hoeveel minuten staat die voorbij de 12?

We schrijven de minuten.

→ 07:10:..

3 We kijken nu naar de **secondewijzer**.

Hoeveel seconden staat die voorbij de 12?

We schrijven de seconden.

→ 07:10:19


09 : 44 : 13


02 : 17 : 55


14 : 56 : 32

OPGELET:

Tijdstippen **na de middag** krijgen getallen boven de 12!

TIP Tel '12' bij het gewone uur → 7 + 12 = 19.

Bv. Ella gaat slapen om kwart over 7 's avonds. → 19 : 15

Bij de digitale klok tellen de wijzers, uren, minuten en seconden altijd verder / door.


- 1 uur = 13 uur
- 2 uur = 14 uur
- 3 uur = 15 uur
- 4 uur = 16 uur
- 5 uur = 17 uur
- 6 uur = 18 uur
- 7 uur = 19 uur
- 8 uur = 20 uur
- 9 uur = 21 uur
- 10 uur = 22 uur
- 11 uur = 23 uur
- 12 uur = 24 uur
of 00 uur

Tijdsduur

Van 03:48 naar 04:16

Hoeveel minuten liggen hiertussen? We rekenen eerst tot het volgende uur.


Van 17:23:51 naar 17:24:11

Hoeveel seconden liggen hiertussen? We rekenen eerst tot de volgende minuut.


Van 29/07 tot 10/08

Hoeveel nachten liggen hiertussen? We rekenen eerst tot het einde van de maand.


Plaats boogjes en werk in stappen.
Denk vooraf na over welke stap je kan helpen.

Maateenheden omzetten: algemene werkwijze en verwoording

m	dm	cm	mm
	2	5	

Regel:

De E staan in de kolom van de maateenheid.

$$2,5 \text{ dm} = \text{___ cm}$$

Met welke **maateenheid** werken we? dm

We werken dus in de kolom van de dm.

Hier moet ook de **eenheid** van mijn getal komen.

Wat is de eenheid in 2,5? 2

We schrijven 2 in de kolom van dm en vullen de 5 aan in de kolom van cm.

Hoeveel cm is dit nu?

We werken in de kolom van cm, want dit is nu de maateenheid. Hier staat ook de eenheid van het getal. 5 is nu de eenheid.

Wat lezen we af? 25 cm

$$\text{DUS } 2,5 \text{ dm} = 25 \text{ cm.}$$

Lengte

km	100 m	10 m	m	dm	cm	mm


1 km = 1 000 m
 1 m = 10 dm = 100 cm = 1 000 mm
 1 dm = 10 cm = 100 mm
 1 cm = 10 mm

Referentiematen

Dit is altijd: **1 m**


1 dm


1 cm


1 m = de lengte van onze 'open' armen
 1 dm = de afstand tussen de buitenste hoeken van onze ogen
 1 cm = de breedte van onze duimnagel

Maten omzetten

	km	100 m	10 m	m	dm	cm	mm	
6 km	6	0	0	0				6 000 m
9 cm				0	0	9		0,09 m
2,5 m				2	5	0	0	2 500 mm


Met de tabel lukt het altijd!

Meter hebben we nodig bij vragen over lengte, hoogte, diepte, breedte, omtrek, dikte en afstand. Als je rekent met maten, zorg er dan voor dat ze in een gelijke maateenheid staan.

Regel:

De E staan in de kolom van de maateenheid.

Inhoud

l	dl	cl	ml

1 l = 10 dl = 100 cl = 1 000 ml
 1 dl = 10 cl = 100 ml
 1 cl = 10 ml


Referentiematen

Dit is altijd:

10 l


1 l


1 dl


1 cl


- 10 l = de inhoud van een gewone emmer
- 1 l = de inhoud van een karton melk
- 1 dl = de inhoud van een **half** brikje
- 1 cl = de inhoud van een dessertlepel

Maten omzetten

	l	dl	cl	ml	
2 l	2	0			20 dl
3 dl		3	0	0	300 ml
8,5 dl		8	5		85 cl


Met de tabel lukt het altijd!
Met de maatbeker kun je een inhoud meten.

Regel:

De E staan in de kolom van de maateenheid.

Gewicht

kg	100 g	10 g	g

1 kg = 1 000 g

ton	100 kg	10 kg	kg

1 ton = 1 000 kg


Referentiematen

Dit is altijd:

1 kg


1 g


1 kg = het gewicht van een pak bloem

1 g = het gewicht van een paperclip

Maten omzetten

	kg	100 g	10 g	g	
2,5 kg	2	5	0	0	2 500 g
3 600 g	3	6	0	0	3,6 kg

	ton	100 kg	10 kg	kg	
6,5 ton	6	5	0	0	6 500 kg
4 100 kg	4	1	0	0	4,1 ton

Onze armen kunnen we gebruiken als weegschaal.
Doe je ogen dicht: Wat is er **zwaarder**? Wat weegt er **meer**?


Regel:

De E staan in de kolom van de maateenheid.

Schaal

Een **schaal** geeft aan hoeveel keer iets verkleind of vergroot is.

Voorbeeld van een vergroting


schaal 3:1

Voorbeeld van een verkleining


schaal 1:100

Soorten schalen

breukschaal

$$\frac{1:500}{\frac{1}{500}}$$

lijnschaal


verhoudingstabel

op de kaart	1 cm
in werkelijkheid	500 cm

Verwoording

1 cm op de kaart is 500 cm in werkelijkheid.

Berekeningen

Ik weet de schaal: 1:200.

Ik weet de afstand op de kaart: 3 cm.

V Ik zoek de afstand in werkelijkheid.

B	op de kaart	1 cm	3 cm	3 cm
	in werkelijkheid	200 cm	600 cm	6 m

$\xrightarrow{\times 3}$
 $\xleftarrow{\times 3}$

A De afstand in werkelijkheid is 6 m.


Vul altijd eerst in wat je weet en begin dan pas te rekenen. In de tabel kun je de breuk / verhouding altijd terugvinden.

$$\text{bv. } 1 : 200 = \frac{1}{200} =$$

op de kaart	1
in werkelijkheid	200

Steunzin: 1 cm op de kaart is in werkelijkheid ____ cm.

Snelheid

Snelheid is de verhouding tussen een afgelegde afstand en de tijd die je erover doet om die afstand af te leggen.

Het wordt uitgedrukt in kilometer per uur.

$$\text{snelheid} = \frac{\text{afstand}}{\text{tijd}} = \frac{\text{km}}{\text{uur}} = \text{km/uur}$$

Laura fietst gemiddeld 15 km/uur.

- V** Welke afstand legt zij af in 20 minuten?

B

snelheid	afstand	15 km	15 km	5 km
	tijd	1 uur	60 min.	20 min.

A

Laura fietst 5 km in 20 minuten.


In de tabel kun je de breuk / verhouding altijd terugvinden.
bv. 15 km/uur =

snelheid	afstand	15 km
	tijd	uur

Omtrek

Omtrek = som van alle zijden

= de totale lengte van de buitenzijde van een figuur


$$4 \text{ cm} + 3 \text{ cm} + 5 \text{ cm} + 4 \text{ cm} + 1 \text{ cm} \\ = 17 \text{ cm}$$

→ De omtrek is 17 cm.


2 cm

$$\text{omtrek: } 4 \times 2 \text{ cm} \\ = 8 \text{ cm}$$


3 cm

$$\text{omtrek: } 4 \times 3 \text{ cm} \\ = 12 \text{ cm}$$


2 cm

4 cm

$$\text{omtrek: } (4 \text{ cm} + 2 \text{ cm}) \times 2 \\ = 6 \text{ cm} \times 2 \\ = 12 \text{ cm}$$


Met mijn vinger kan ik altijd goed de **omtrek** aanduiden op de figuur: ik ga over de rand.

Oppervlakte


Begrip

De **oppervlakte** van een figuur is datgene waarover we kunnen wrijven.

In dit geval alles wat blauw gekleurd is.

De groene figuur heeft de grootste oppervlakte.


Met mijn hand wrijf ik over de hele figuur.
Dat is de **oppervlakte**.

Oppervlaktematen

m ²		dm ²		cm ²	

Referentiematen

1 dm² → honderdveld van MAB-materiaal

1 m² → een bordvleugel

Positietabel met verwoording

m ²		dm ²		cm ²	
2	5	0	0		

Hoeveel dm² is 25 m²?

Wat is de eenheid in 25? **5**

Wat is de maateenheid waarmee we werken? **m²**

We noteren dus 5 rechts in de kolom van m².

De andere cijfers (in dit geval 2) vullen we aan.

Hoeveel dm² is dit?

Onze maateenheid is nu dm², dus rechts in de kolom van dm², zal de eenheid van ons getal staan. We moeten aanvullen met twee nullen.

Welk getal lezen we nu? **2 500**

DUS 25 m² = 2 500 dm²

We plaatsen 2 cijfers per maateenheid, dit verklapt het tweetje in de maat ons ook. De eenheid staat steeds rechts in de kolom van de maateenheid.


Geld

€ 2,53 → Dit lezen we als 2 **euro** en 53 **cent**.


Gepast teruggeven

- V** Papa koopt een gsm van € 89 en 53 cent. Hij betaalt met een briefje van € 100. Hoeveel krijgt hij terug?
- B** Papa krijgt in 2 stappen terug: **eerst** de cent, **dan** de volledige euro's.


- A** Papa krijgt € 10 en 47 cent terug.


Hoeveel krijg je terug? Werk altijd in twee stappen:
1) Tel bij tot de volgende euro (100 cent).
2) Tel bij tot het gegeven bedrag.

Inkoopprijs, verkoopprijs, winst en verlies**Inkoopprijs**

De **inkoopprijs** is de prijs (in euro) die een **verkoper of handelaar betaalt voor een product** zodat hij het in zijn winkel kan leggen om te verkopen.

Verkoopprijs

De **verkoopprijs** is de prijs (in euro) die **een verkoper krijgt van een klant** voor een product.

OF de prijs (in euro) die de koper moet betalen aan de verkoper voor een product.

Winst

De **winst** is het geld dat de **verkoper meer krijgt** van de klant dan hij zelf voor dat product betaalde.

OF het bedrag dat de verkoopprijs meer is dan de inkoopprijs.

Verlies

Het **verlies** is het geld (in euro) dat de **verkoper minder krijgt** van de klant dan hij zelf voor dat product betaalde.

OF het bedrag dat de verkoopprijs minder is dan de inkoopprijs.

Voorbeeld

	inkoopprijs	verkoopprijs	winst	verlies
laptop	€ 550	€ 480		€ 70
step	€ 22	€ 31,50	€ 9,50	

inkoopprijs > verkoopprijs → **verlies**
inkoopprijs < verkoopprijs → **winst**


Tips voor de ouders om meten en metend rekenen thuis te oefenen

- Ze kunnen in de winkel zelf betalen.
- Ze kunnen sparen en tellen hoeveel ze nog te kort hebben voor wat ze sparen.
- Veel gezelschapsspelen waarin je dingen kunt kopen en verkopen zijn goed voor het inoefenen van betalen en teruggeven.
- Als je gaat wandelen of rijden, dan kunnen ze afstanden schatten. We gebruiken hiervoor de referentiematen op p. 62.
- Ze kunnen helpen bij het koken, wegen, meten ... en de weegschaal en maatbeker gebruiken. Hierbij kun je ook de gegeven maten laten omzetten. Bv. 1 kg is hetzelfde als hoeveel g? (1 000 g)
- Lees heel veel samen met hen het uur af. Vraag hen regelmatig hoe laat het is, zowel op de analoge als de digitale klok. Ze leren ook heel veel door het gebruik van de microgolfoven, de lengte van liedjes bij een mp3-speler ...
- Stel ook vragen om een besef van tijd aan te leren.
Bv. Het is nu zeven uur. Je gaat slapen om kwart voor acht. Hoe lang mag je nog opblijven?
Het is nu 7 uur. Je gaat slapen om 7 uur 45. Hoe lang mag je nog opblijven?
- Bij het nemen van de bus, tram of trein kunnen ze zelf de uurtabel raadplegen. Met wat hulp lukt het hen zeker.
- Elke ochtend kunnen ze het blaadje van de dagkalender afscheuren en zo luidop de datum zeggen. Stel vragen als: Welke datum was het gisteren? Welke datum zal het overmorgen zijn?
- Leer hen de gepaste meetinstrumenten hanteren, bv. de keukenweegschaal, personenweegschaal, vouwmeter, rolmeter... Kijk samen wat past bij elke situatie.

Ruimtelijke oriëntatie: blokkenbouwsels


	<p>grondplan</p> <table border="1" data-bbox="867 369 1144 554"> <tr> <td>2</td> <td>2</td> </tr> <tr> <td>1</td> <td>1</td> </tr> </table>	2	2	1	1				
2	2								
1	1								
<p>vooraanzicht</p> <table border="1" data-bbox="300 635 577 820"> <tr> <td>yellow</td> <td>green</td> </tr> <tr> <td>red</td> <td>blue</td> </tr> </table>	yellow	green	red	blue	<p>achteraanzicht</p> <table border="1" data-bbox="867 635 1144 820"> <tr> <td>green</td> <td>yellow</td> </tr> <tr> <td>green</td> <td>yellow</td> </tr> </table>	green	yellow	green	yellow
yellow	green								
red	blue								
green	yellow								
green	yellow								
<p>zijaanzicht rechts</p> <table border="1" data-bbox="392 902 577 1087"> <tr> <td></td> <td>green</td> </tr> <tr> <td>blue</td> <td>green</td> </tr> </table>		green	blue	green	<p>zijaanzicht links</p> <table border="1" data-bbox="867 902 1052 1087"> <tr> <td>yellow</td> <td></td> </tr> <tr> <td>yellow</td> <td>red</td> </tr> </table>	yellow		yellow	red
	green								
blue	green								
yellow									
yellow	red								


Een **plan** zegt hoe we moeten bouwen door middel van cijfers.
Een **aanzicht** zegt hoe het eruit ziet.

Ruimtelijke oriëntatie: kijklijnen/viseerlijnen

Een **kijklijn/viseerlijn** is een rechte die vertrekt vanuit je ogen en de kijkrichting aantoont. De lijn duidt aan wat je vanuit een bepaald standpunt wel en niet kunt zien.


Bv. De persoon op het blok ziet de bal niet.

Vormleer: punten en lijnen

<p style="text-align: center;">punt A</p> 
	<p style="text-align: center;">rechte b</p> 

<p style="text-align: center;">lijnstuk CD</p> 
	<p>rechte e staat loodrecht op rechte f</p> 

<p>lijnstuk GH is evenwijdig met lijnstuk IJ</p> 
	<p style="text-align: center;">halfrechte k</p> 


Vormleer: hoeken


rechte hoek	scherpe hoek	stompe hoek
De benen staan loodrecht op elkaar.	Deze hoek is kleiner dan de rechte hoek.	Deze hoek is groter dan de rechte hoek.


Denk goed aan de bovenste hoek van je geodriehoek, die vertelt ons alles.

→ Dat is een **rechte** hoek.

- Is de hoek kleiner? → **scherpe** hoek

- Is de hoek groter? → **stompe** hoek

Vormleer: vlakke figuren en ruimtefiguren

vlakke figuren (We kunnen ze onder de deur schuiven.)			
veelhoeken (Deze figuren hebben allemaal rechte zijden.)			vlakke figuren die geen veelhoek zijn (Deze figuren hebben 1 of meerdere gebogen zijden.)
driehoeken	vierhoeken	vijfhoeken	

	
	
	


ruimtefiguren	

	


Vormleer: driehoeken

Volgens de zijden

gelijkzijdige driehoek	gelijkbenige driehoek	ongelijkbenige / ongelijkzijdige driehoek

	
	

drie gelijke zijden	twee gelijke zijden	drie verschillende zijden

gelijke zijden = even lange zijden

Wij hebben 2 gelijke benen, dus de gelijkbenige driehoek heeft ook 2 gelijke zijden.


Volgens de hoeken

rechthoekige driehoek	stomphoekige driehoek	scherphoekige driehoek

	
	

één rechte hoek en twee scherpe hoeken	één stompe hoek en twee scherpe hoeken	drie scherpe hoeken

Vormleer: cirkel/schijf


A is het **middelpunt** van de cirkel.

Lijnstuk AB is een **straal** van de cirkel.

Lijnstuk CD is een **diameter/middellijn** van de cirkel.

Vormleer: vierhoeken


4 gelijke zijden 4 gelijke (rechte) hoeken	
4 gelijke (rechte) hoeken	4 gelijke zijden
twee paar evenwijdige zijden	
één paar evenwijdige zijden	
4 hoeken 4 zijden	

Meetinstrumenten gebruiken: de geodriehoek


Meetkundige relaties: evenwijdigheid en loodrechte stand

Evenwijdige lijnen tekenen

- Schuif de geodriehoek zo dat één van de evenwijdige lijnen van de geodriehoek gelijk komt met de zwarte lijn.
- Teken nu zelf aan de tekenzijde een andere lijn.


Loodrechte lijnen tekenen

- Schuif de geodriehoek zo dat de loodlijn gelijk valt met de zwarte lijn.
- Teken nu zelf aan de tekenzijde een andere lijn.


Tekenen doen we **altijd** met een potlood.

Meetkundige relaties: symmetrie


Deze figuur is **symmetrisch**: ze is aan beide zijden van de symmetrieas gelijk.

Dit is de **symmetrieas**. Deze as verdeelt een figuur in twee gelijke delen, die elkaars spiegelbeeld zijn.

Als ik mijn figuur plooi op de **symmetrieas**, dan liggen beide delen perfect op elkaar!
Een figuur kan meer dan één symmetrieas hebben.


Deze figuur heeft oneindig veel symmetrieassen!

Meetkundige relaties: spiegelbeelden


Beeld en spiegelbeeld

- zijn even groot;
- hebben dezelfde vorm;
- staan overal even ver van de spiegelglas;
- meten loodrecht op de spiegelglas;
- links wordt rechts en omgekeerd.

Vraag een spiegel als je twijfelt.
Controleer eerst de hoekpunten van de figuren:
staan die allemaal even ver van de as?


Meetkundige relaties: gelijkheid in vorm en grootte**Gelijke figuren**


Deze figuren zijn gelijk van **vorm** en **grootte**!
→ Ze zijn **GELIJK**.

Gelijkvormigheid


Deze figuren zijn gelijk van **vorm**,
maar niet van grootte.
→ Ze zijn **GELIJKVORMIG**.

Tips voor de ouders om meetkunde thuis te oefenen

- Verwijs regelmatig naar vlakke figuren in het dagelijks leven. Vraag hoe ze die zouden omschrijven.
- Laat hen op de computer eens een figuur uittrekken en vraag of de figuur gelijk blijft van vorm of niet.
- Sommige gezelschapsspelletjes laten vormen en kleuren sorteren, idem bij memoryspelletjes.
- Laat ze soorten lijnen zoeken in de dagelijkse omgeving.
- Leer hen gepast materiaal hanteren, ook bij timmeren.