Korte oriëntatie op strategiegebruik bij Latijnse RekenPotjes
Informatie geven over strategiegebruik bij dit soort puzzels is zoiets als vloeken in de kerk. Voor de echte puzzelaar is het ontwikkelen van een eigen strategierepertoire misschien wel net zo leuk als het oplossen van de puzzels. Maar om als huis-tuin-keuken-en-trein puzzelaar een echte potjeskraker te worden, is een korte oriëntatie waarschijnlijk nodig
. Dat gebeurt aan de hand van twee voorbeelden.
	 4 –
	
	2 –
	10 +
	1 –
	4 –

	
	
	
	
	
	2~6

	
	5 +
	
	
	
	

	
	
	
	
	
	6~2

	1 –
	
	4 –
	
	7 +
	5 :

	
	
	
	
	
	5~1

	
	8 ×
	
	1 –
	
	

	
	
	
	
	
	1~5

	
	
	3 –
	
	11 +
	

	
	
	
	
	
	3~4

	11 +
	
	
	
	
	

	
	
	
	
	
	4~3

Voorbeeld 1: een eerste blik
In het voorbeeld hiernaast zijn vier cellenblokken (lichtgeel) makkelijk te vullen met getallen. Daarnaast zijn er twee cellenblokken met dezelfde rekenvoorwaarde die dwars op elkaar staan (turkoois).
De rekenvoorwaarde 5: met de combinatie 5~1, blijkt een startpunt te zijn. Daardoor blijft bij 4– in kolom 6 de combinatie 6~2 over. Eenvoudig Latijns kijk- en denkwerk wijst uit dat voor de twee blanke cellen in kolom 6 dan de getallen 3 en 4 gereserveerd zijn.
	 4 –
	
	2 –
	10 +
	1 –
	4 –

	5~1
	1~5
	
	6~4
	
	2~6

	
	5 +
	
	
	
	

	
	
	
	4~6
	
	6~2

	1 –
	
	4 –
	
	7 +
	5 :

	
	
	6
	2
	
	5~1

	
	8 ×
	
	1 –
	
	

	
	
	
	
	
	1~5

	
	
	3 –
	
	11 +
	

	
	
	
	
	
	

	11 +
	
	
	
	
	

	
	
	
	
	
	

Voorbeeld 1: dwarse cellenblokken
Door het elkaar dwarszitten van de cellenblokken met rekenvoorwaarde 4– blijft er voor het cellenblok in rij 1 de combinatie 5~1 over.

De combinatie 5~1 in kolom 6 heeft een zelfde soort effect op het cellenblok in rij 3 met rekenvoorwaarde 4–. Daar verschijnt dus de combinatie 6~2. Vervolgens zorgt rekenvoorwaarde 10+ voor nieuwe dwarsigheid en valt de combinatie 6~2 op zijn plaats.
Oog hebben voor cellenblokken die elkaar dwarszitten, is één van de varianten van de strategie ‘speuren vanuit meetkundige patronen. Samen met eenvoudig Latijns kijk- en denkwerk vormt die strategie de basis van het strategierepertoire.
Voorbeeld 1: powerplay

	 4 –
	
	2 –
	10 +
	1 –
	4 –

	
	
	
	
	4~3
	

	
	5 +
	
	
	
	

	
	
	
	
	3~4
	

	1 –
	
	4 –
	
	7 +
	5 :

	
	
	6
	2
	
	

	
	8 ×
	
	1 –
	
	

	
	
	
	
	
	

	
	
	3 –
	
	11 +
	

	
	
	
	
	
	3~4

	11 +
	
	
	
	
	

	
	
	
	
	
	4~3

De getallen van kolom 5 hebben 21 als som. Met het getal 3 in cel (6,6), leidt dat ertoe dat de twee getallen die schuilgaan onder de rekenvoorwaarde 1– een som moeten hebben die gelijk is aan 6. Echter, bij 1– hoort een oneven som, welke getalcombinatie er ook onder schuilgaat. Met het getal 4 in cel (6,6) komt die oneven som wel tevoorschijn, namelijk 7. Dat leidt tot de combinatie 4~3 in het bijbehorende cellenblok.

Gebruik maken van de kolomsom en van even-oneven aspecten hoort bij het trio powerplay-strategieën. De bijbehorende strategieën zijn zo krachtig dat ze kunnen zorgen voor een doorbraak in moeilijke situaties. Zie voor een uitvoerige beschrijving de tekst ‘Linea Recta Penetrare’.
Voorbeeld 2: speuren naar een opening
	 9 +
	
	
	3 –
	5 +

	
	
	
	
	

	24 ×
	
	
	
	

	
	
	
	
	

	
	
	
	
	60 ×

	
	
	
	
	

	2 :
	2 :
	
	
	

	
	
	
	
	

	
	15 ×
	
	5 +
	

	2
	5~3
	3~5
	
	

Vooral bij het Latijnse RekenPotje van een wat hoger niveau springen de openingen niet meteen in het oog. Het loont dan de moeite om het hele veld te overzien en vooral te letten op de mogelijkheid om het bekende rij- en kolomtotaal te benutten. Wat betreft voorbeeld 2 kan dat bij de onderste rij (rij 5). Aangezien de getallen bij de rekenvoorwaarden 15× en 5+ samen 13 als som hebben, blijft er voor cel (5,1) het getal 2 over.

Het is ook mogelijk om via rij 5 de Latijnse eigenschap te benutten dat alle getallen moeten voorkomen in de rij. De aanwezigheid van 3 bij 15× leidt bij 5+ tot de combinatie 4~1. Ook dan volgt dat 2 overblijft voor cel (5,1).
	 9 +
	
	
	3 –
	5 +

	
	
	
	2~5
	3~2

	24 ×
	
	
	
	

	
	
	
	5~2
	2~3

	
	
	
	
	60 ×

	
	
	
	
	

	2 :
	2 :
	
	
	

	
	
	
	
	

	
	15 ×
	
	5 +
	

	2
	
	
	4~1
	1~4

Voorbeeld 2: opnieuw speuren naar dwarsliggers

Het tevoorschijn komen van de combinatie 4~1 in rij 5 bij 5+, geeft andere strategieën een kans om hun waarde te bewijzen, bijvoorbeeld de strategie ‘speuren naar dwarsliggers’. Die strategie is toepasbaar bij 5+ in kolom 5 die dwars staat op 5+ in rij 5. Daardoor wordt bij 5+ in kolom 5 de combinatie 4~1 geblokkeerd zodat 3~2 tevoorschijn komt. Zoiets geldt ook voor de rekenvoorwaarde 3– in kolom 4. Er blijken twee combinaties mogelijk die aan die rekenvoorwaarde voldoen. Eén daarvan is 4~1, de andere is 5~2.

Voorbeeld 2: inventarisatie van ontbrekende getallen
	 9 +
	
	
	3 –
	5 +

	
	
	
	2~5
	3~2

	24 ×
	
	
	
	

	
	
	
	5~2
	2~3

	
	
	
	
	60 ×

	
	
	
	1
	4~5

	2 :
	2 :
	
	
	

	
	
	
	3
	5~4

	
	15 ×
	
	5 +
	

	2
	
	
	4
	1

Alle gevulde cellen van de kolommen 4 en 5 overziend, blijven voor de vier nog maagdelijke cellen de getallen 1, 3, 4 en 5 over. Dat leidt tot vulling van het 60× cellenblok met 3, 4 en 5. Voor de resterende cel (3,4) blijft het getal 1 over.

Latijns kijk- en denkwerk zorgt daarna nog voor enige uitlijning. Het resultaat van dit alles staat hiernaast weergegeven.

	 9 +
	
	
	3 –
	5 +

	
	
	
	2~5
	3~2

	24 ×
	
	
	
	

	
	
	
	5~2
	2~3

	
	
	
	
	60 ×

	
	
	
	1
	4

	2 :
	2 :
	
	
	

	
	
	
	3
	5

	
	15 ×
	
	5 +
	

	2
	5~3
	3~5
	4
	1

Voorbeeld 2: powerplay (onderdak zoeken voor een getal)
Een bijzonder krachtige strategie kan getoond worden als we de aandacht richten op de dwarsliggers met rekenvoorwaarde 2: in kolom 1 en in rij 4. Na enige ervaring met deze rekenvoorwaarde weten spelers dat in de bijbehorende cellen geen plaats is voor het getal 5. In rij 4 blijft daardoor cel (4,5) over voor het getal 5. En in het kielzog daarvan komt het getal 4 in de cel erboven terecht.

	 9 +
	
	
	3 –
	5 +

	5
	
	
	2~5
	3~2

	24 ×
	
	
	
	

	
	
	
	5~2
	2~3

	
	
	
	
	60 ×

	
	
	
	1
	4

	2 :
	2 :
	
	
	

	
	
	
	3
	5

	
	15 ×
	
	5 +
	

	2
	5
	3
	4
	1

Iets dergelijks kan ook gedaan worden in de kolommen 1 en 2 voor de twee vijven die daar moeten worden ondergebracht. Met de kleur lichtgeel is het gebied aangegeven dat in die kolommen voor vijven verboden terrein is.

Omdat het cellenblok van 9+ niet genoeg plaats biedt voor beide vijven, ontstaat de invulling die hiernaast met rood is aangegeven.

Daarna blijkt het Latijns RekenPotje met behulp van eenvoudig Latijns kijk- en denkwerk geheel open te barsten. De lezer wordt uitgenodigd om dat na te gaan.

Het in een vroeg stadium ontwarren van de rekenvoorwaarden 60× en 24× is ontweken om de aandacht te kunnen vestigen op zoveel mogelijk belangrijke strategieën. Vanuit rekenoogpunt bezien zijn die ontledingen natuurlijk interessant. Vooral via 24× leidt dat tot een ander oplossingsspel.
� Voor onderwijsdoeleinden is een uitgebreide verhandeling over strategiegebruik beschikbaar onder de titel ‘Linea Recta Penetrare’.

PAGE
2

