

Zoek de formule - Handleiding voor de leerkracht

Jos van den Bergh, Avans Hogeschool Pabo Breda &

Malmberg: De Wereld in Getallen 5

Het werkblad *Zoek de formule* is ingericht om kinderen in spelvorm vertrouwd te maken met het gebruik van formules. Het is in principe zelfcontrolerend materiaal waar zelfstandig mee gewerkt kan worden. Echter, de kans bestaat dat de kinderen die zelfstandig met de oefeningen aan de slag overal **OK** krijgen zien, terwijl ze toch niet de doelstelling achter de oefeningen hebben bereikt. Het werkblad heeft namelijk een dubbele laag: één laag waar de gebruiker de juiste getallen invoert, die dan door Excel al dan niet voorzien worden van een **OK**, en een tweede laag waarbij de getallen worden overschreven door formules die als uitkomst de getallen van zojuist opleveren. Om beide lagen te benutten is een interactieve aanpak samen met de kinderen een goede oplossing. Een succesvolle werkwijze is dan ook om eerst de kinderen uit te dagen overal de juiste getallen in te voeren, om daarna de aandacht te richten op de uiteindelijke bedoeling. Die is namelijk om passende formules te vinden die de eerder gevonden uitkomsten opleveren.

Het werkblad is zodanig ingericht dat de gebruiker alleen maar de cellen met een lichtblauwe achtergrondkleur kan vullen. Een poging om een andere cel te veranderen leidt tot een foutmelding. Bovendien zijn een aantal opties uitgeschakeld: je ziet geen formules en geen rij- en kolomkoppen. Dit is bewust gedaan om ervoor te zorgen dat de leerlingen gericht blijven op het doel van de oefening.

In iedere cel in Excel kun je in principe drie soorten invoer plaatsen: tekst, een getal of een formule. Nadat je de invoer hebt afgesloten (door op **Enter** of op **Tab** te drukken) wordt de inhoud van die cel getoond. Die inhoud kan dus het getal of die tekst zijn die je er erin hebt geplaatst, maar het kan ook de uitkomst zijn van een berekening. Deze laatste mogelijkheid treedt op als er een formule in de cel staat, die berekend wordt zodra je de celinvoer afrondt. Bijvoorbeeld: is in een cel, zeg cel A2, de formule $=3*37$ opgeslagen, dan zie je in die cel de uitkomst van die berekening staan, in dit geval **111**. Nu is het opslaan van een formule als $=3*37$ misschien niet erg zinvol, omdat je weet dat die altijd 111 oplevert, zodat je dan beter meteen **111** in A2 had kunnen invoeren. Een andere formule die een kleine aanpassing is van de vorige zou bijvoorbeeld kunnen zijn $=3*A5$. Nu bevat de formule een verwijzing naar cel A5, wat betekent dat Excel de waarde van cel A5 ophaalt en daarmee de berekening $=3*$ uitvoert. Met andere woorden: het getal dat in A5 staat wordt vermenigvuldigd met drie. Dus de uitkomst is nu afhankelijk van de inhoud van cel A5. Staat er in A5 het getal **37**, dan levert de formule de uitkomst **111** op. Veranderen we de inhoud van cel A5, dan verandert daarmee direct de inhoud van A2. Daarmee hebben we feitelijk de kracht van een spreadsheetprogramma zoals Excel beschreven.

Bijvoorbeeld bij de eerste opdracht van het werkblad gaat het eenvoudig om de telrij verder in te voeren. Wanneer in de lichtblauwe cellen achtereenvolgens de getallen

5, 6, 7 en zo verder ingevoerd worden, verschijnt aan de rechter zijde steeds het woord **OK** ter controle. Dat is het eerste deel van de uitdaging voor de kinderen. Vervolgens laat u alle cellen weer leegmaken. Nu is de uiteindelijke bedoeling om in elke cel in deze kolom de formule = <inhoud van cel erboven> + 1 in te voeren. Hoe dat precies in zijn werk gaat staat hieronder bij formule kopiëren. Deze stap levert het gewenste leereffect op: je kunt met een enkele formule de inhoud voor een heel reeks cellen bepalen, zodat toch iedere cel zijn eigen uitkomst krijgt.

Formule invoeren

De eerste formule komt in de cel met de naam B8 te staan, het lichtblauwe vakje onder de 4. Zodra de celcursor in cel B8 staat, verschijnt de naam van de cel in het naamvak linksboven. Een formule begint altijd met het = teken.¹ Door dat teken te typen, kom je in de formule-invoermodus die de gebruiker helpt om vlot en foutloos de gewenste formule in te voeren. Door na het typen van = niet direct op **Enter** te duwen, maar met de pijltoets één stap naar boven te gaan (of op de cel boven de huidige cel te klikken) komt achter het zojuist ingevoerde = teken de naam van de cel boven de huidige cel te staan (B7). De formule maak je verder af door via het toetsenbord +1 te typen. Voordat je op **Enter** drukt om deze invoer te bevestigen, kijk je nog heel even naar wat er staat: =B7+1. Excel berekent na elke handeling de inhoud van alle cellen opnieuw, dus komt er na een druk op de **Enter** toets direct een 6 in de betreffende cel te staan. Het werkblad is zo ingericht dat de gebruiker feedback krijgt dat de juiste getallen zijn berekend. Er verschijnt namelijk **OK** in de cel ernaast. Door met de pijltoets weer terug te gaan naar cel B7 zie je in de formulebalk de zojuist ingevoerde formule =B7+1 verschijnen. De cellen in Excel tonen dus de uitkomsten van de berekeningen en de formulebalk toont van één cel de achterliggende formule. Als je zou willen weten welke formule in cel D8 staat, waar nu het woord **OK** is verschenen, is het echter niet voldoende om de celcursor naar die cel te verplaatsen en in de formulebalk te kijken: dit werkblad is namelijk zo ingericht dat de niet-gekleurde cellen geen celinhoud in de formulebalk laten zien. Dit is gedaan omdat de opdracht voor de leerling juist is die formules te vinden.

Een formule kan ook geheel handmatig met het toetsenbord ingevoerd worden. Het handmatig invoeren van formules kost echter vrij veel tijd en tikfouten zijn snel gemaakt. Het is daarom verstandiger om formules met behulp van de muis en/of de pijltoetsen samen te stellen. Excel voegt automatisch de juiste verwijzingen in, zelfs wanneer de cellen zich op een ander tabblad bevinden.

Formule kopiëren

Wanneer je eenmaal een correcte formule hebt ingevoerd, levert het kopiëren van die formule vaak het resultaat op waar het ons om te doen is. Om in Excel een formule te kopiëren, selecteer je de cel en kies je kopiëren. Er komt nu een knipperende gestippelde rand om de cel heen te staan ten teken dat Excel in de kopieermodus staat. Ga je naar een andere cel en toets je **Enter** dan komt een kopie van de formule in de geselecteerde cel te staan. In B8 staat de te kopiëren formule =B7+1. Selecteer deze cel en kies kopiëren. Verplaats de celcursor naar B9 en druk op **Enter**. In cel B9

¹ Er is maar één uitzondering op de regel dat elke cel waarvan de inhoud begint met = een formule oplevert, namelijk als die inhoud uitsluitend uit = bestaat. In dat geval is de inhoud de tekst =.

staat nu $=B8+1$. Maar is dat wel een kopie? Immers, B7 is gewijzigd in B8. Als je bedenkt dat de intentie van de formule was $= <inhoud\ van\ cel\ erboven> + 1$, dan heeft Excel een perfecte kopie gemaakt!

Er bestaan nog andere (snellere) manieren om te kopiëren, bijvoorbeeld door gebruik te maken van de vulgreep (het kleine vierkantje rechtsonder in een geselecteerde cel). Probeer maar eens om de zojuist ingevoerde formule in cel B8 naar beneden te kopiëren met behulp van de vulgreep.

In dit eerste voorbeeld was het gebruik van een formule om de telrij in een kolom te krijgen misschien niet de meest voor de hand liggende methode. Het gaat in deze oefening echter om het bouwen van formules, vandaar.

Opdracht II is een eenvoudig vervolg op opgave I. De gezochte formule is $=<vorige>+2$.

Bij opgave III is het van belang om door te krijgen wat de achterliggende regel is. Een gevaar bij dit type opgaven is dat de snelle leerlingen hun ontdekking graag prijs willen geven en daarmee de kans op ontdekking door een wat minder snelle leerling verkleinen. Een goede manier om dat met kinderen te doen en te voorkomen dat te veel wordt prijsgegeven, is dan de volgende. Vraag wie weet wat het volgende getal in de rij is. Wie het goede antwoord geeft, krijgt onmiddellijk te horen: "Uitstekend, maar je mag nu even niet meer mee doen!". Aan die opmerking dient u zich strikt te houden: iemand die de regel door heeft vindt het misschien leuk om dat steeds te laten merken, maar dat is nu niet de bedoeling en zodoende krijgen de anderen een kans het zelf te ontdekken. Die spelregel kunt u ook met hen bespreken. Vervolgens stelt u dezelfde vraag "Wat is het volgende getal in de rij?" net zolang totdat iedereen 'af' is. Het grote voordeel van deze aanpak is dat nu iedereen de gevraagde ontdekking moet doen. Wanneer op deze manier de opeenvolgende getallen uit de rij getoond zijn, poetst u ze weer weg voor de volgende ronde waarin de formule moet worden opgespoord. De formule bij opgave III, $= <vorige> + <vorige\ vorige>$, zou ook als zodanig verwoord moeten worden door de kinderen.

Bij opgave IV zijn er twee correcte formules denkbaar, namelijk: $=2* <vorige>$ of $=<vorige>+<vorige>$. Merk op dat het teken voor vermenigvuldigen $*$ is en niet \times . Opgave V en VI zijn van een iets andere soort. Het zijn een soort machientjes waar je een getal in stopt en waar dan een resultaat uitkomt. Het gaat er hier om dat zowel de invoerrij als de uitvoerrij via een formule worden beschreven. Nu is de invoerrij gewoon de telrij, dus in feite een herhaling van opgave I. De uitvoerrij vraagt om het nodige denk- en puzzelwerk.

Bij het kopiëren van de formules kan nog een extra handigheidje worden ontdekt, namelijk dat de vulgreep toegepast op de beide geselecteerde cellen in één keer het gewenste resultaat oplevert. De gezochte formules zijn hier: $=<cel\ links>* <cel\ links>$ en $=<cel\ links>+<cel\ boven>$.

U kunt ervoor kiezen om een of meer van deze uitdagingen in een interactieve setting te doen of zelfstandig te laten verwerken met een korte nabespreking.

Een uitgewerkt voorbeeld : Het rijtje van 100

Bij dit spel wordt begonnen met twee zelfgekozen getallen onder de 100. Elk volgend getal ontstaat door steeds de twee voorafgaande getallen bij elkaar op te tellen. Het rijtje is vijf getallen lang. Bijvoorbeeld als je begint met 5 en 9 (Afb. 1):

Afb. 1. Een rijtje van vijf delen.

Probeer op deze wijze een rups met vijf delen te maken met als laatste getal 100.

Oplossing in Excel

Zoals het belangrijk is om bij het oplossen van een probleem je gedachten helder op papier te zetten, en dat ook als een essentieel onderdeel te beschouwen van het probleemoplossen, zo begin je in Excel ook met het nadenken over hoe je het werkblad gaat inrichten. Start dus eerst met een nieuw leeg werkblad. Een voor de hand liggende aanpak is om de rijtjes van vijf getallen waar het om draait onder elkaar te plaatsen met boven elke kolom om welk ranggetal het gaat (Afb. 2).

	A	B	C	D	E
1	getal1	getal2	getal3	getal4	getal5
2	5	9	14	23	37
3					
4					
5					
6					
7					
8					
9					
10					

Afb. 2. Vijf kolommen.

In A2 typ je 5, in B2 typ je 9. In C2 komt de som van de vorige twee cellen: $=A2+B2$. Nu kun je deze formule eenvoudig met de vulgreep naar rechts kopiëren naar D2 en E2. Je ziet dan de afbeelding hierboven. Selecteer vervolgens C2:E2 en kopieer met de vulgreep naar beneden tot ongeveer rij 25. De optelformules staan nu klaar, maar de begingetallen ontbreken nog, dus daar kan naar hartenlust mee geëxperimenteerd worden. Als je begingetal1 ongewijzigd laat, dus een 5 in cel A3 typt, maar begingetal2 met één ophoogt door in cel B3 de formule $=B2+1$ te typen en op enter te drukken, dan kun je vervolgens de cellen A3:B3 selecteren en naar beneden kopiëren. Het effect is direct duidelijk: het ophogen van begingetal2 met één heeft tot

gevolg dat getal5 met drie wordt opgehoogd (Afb. 3). Daarmee is in rij 23 een eerste oplossing van dit probleem zichtbaar geworden.

Een volgend experiment zou kunnen zijn om het eerste getal steeds met één op te hogen en getal2 ongewijzigd te laten. Wis daartoe de inhoud van de cellen A3:B23 door na selectie op **Delete** te drukken. Vul vervolgens deze cellen opnieuw, door eerst de formule $=A2+1$ in cel A3 te plaatsen, in B3 het getal 9 te typen en daarna het geselecteerde bereik A3:B3 naar beneden te kopiëren. Ook nu zie je direct wat de gevolgen zijn van het ophogen van begingetal1 met één: het getal5 wordt twee groter.

	A	B	C	D	E
1	getal1	getal2	getal3	getal4	getal5
2	5	9	14	23	37
3	5	10	15	25	40
4	5	11	16	27	43
5	5	12	17	29	46
6	5	13	18	31	49
7	5	14	19	33	52
8	5	15	20	35	55
9	5	16	21	37	58
10	5	17	22	39	61
11	5	18	23	41	64
12	5	19	24	43	67
13	5	20	25	45	70
14	5	21	26	47	73
15	5	22	27	49	76
16	5	23	28	51	79
17	5	24	29	53	82
18	5	25	30	55	85
19	5	26	31	57	88
20	5	27	32	59	91
21	5	28	33	61	94
22	5	29	34	63	97
23	5	30	35	65	100
24	5	31	36	67	103

Afb. 3. Begingetal1 blijft ongewijzigd en begingetal2 wordt steeds één meer. Getal5 groeit met stapjes van drie.

	A	B	C	D	E
1	getal1	getal2	getal3	getal4	getal5
2	5	9	14	23	37
3	6	9	15	24	39
4	7	9	16	25	41
5	8	9	17	26	43
6	9	9	18	27	45
7	10	9	19	28	47
8	11	9	20	29	49
9	12	9	21	30	51
10	13	9	22	31	53
11	14	9	23	32	55
12	15	9	24	33	57
13	16	9	25	34	59
14	17	9	26	35	61
15	18	9	27	36	63
16	19	9	28	37	65
17	20	9	29	38	67
18	21	9	30	39	69
19	22	9	31	40	71
20	23	9	32	41	73
21	24	9	33	42	75
22	25	9	34	43	77
23	26	9	35	44	79
24	27	9	36	45	81

Afb. 4. Begingetal1 wordt steeds één meer en begingetal2 blijft ongewijzigd. Getal5 groeit met stapjes van twee.

In de speurtocht naar alle oplossingen met getal5 gelijk aan 100 kun je de inmiddels gevonden oplossing met begingetallen 5 en 30 invoeren in A2 resp. B2 en de rest van de kolommen A en B weer even leeg maken. Denk even na over welke formules je in A3 en B3 gaat invoeren om ervoor te zorgen dat nu alle rijtjes van 100 in beeld komen. Aangezien het verhogen (of verlagen) van het eerste getal met één ertoe leidt dat het vijfde getal twee hoger (of lager) wordt en het verhogen (of verlagen) van het tweede getal het eindgetal met drie doet toe- of afnemen, is het hier slim om het eerste getal te verhogen met drie (het eindgetal gaat dan zes omhoog) en tegelijkertijd het tweede getal met twee te verlagen (het eindgetal gaat dan weer zes omlaag) (Afb. 5). Je kunt het natuurlijk ook andersom doen: begingetal1 verlagen met drie en begingetal2 verhogen met twee (Afb. 6). Zie hieronder, waar de in totaal achttien

verschillende oplossingen (met positieve gehele getallen) zichtbaar zijn. Maar wie zo met Excel experimenteert ziet natuurlijk meteen dat als je ook negatieve getallen toelaat er nog heel wat meer oplossingen zijn. Een leerling uit groep 6 die dit probleem voorgelegd kreeg, bedacht zelfs dat de startgetallen 15 en $23\frac{1}{3}$ leiden tot het eindgetal 100, waarmee nog veel meer oplossingen in het vershiet liggen, maar dat werken we in deze Excel-versie niet verder meer uit.

	A	B	C	D	E
1	getal1	getal2	getal3	getal4	getal5
2	5	30	35	65	100
3	8	28	36	64	100
4	11	26	37	63	100
5	14	24	38	62	100
6	17	22	39	61	100
7	20	20	40	60	100
8	23	18	41	59	100
9	26	16	42	58	100
10	29	14	43	57	100
11	32	12	44	56	100
12	35	10	45	55	100
13	38	8	46	54	100
14	41	6	47	53	100
15	44	4	48	52	100
16	47	2	49	51	100
17	50	0	50	50	100
18	53	-2	51	49	100
19	56	-4	52	48	100
20	59	-6	53	47	100
21	62	-8	54	46	100
22	65	-10	55	45	100
23	68	-12	56	44	100
24	71	-14	57	43	100
25	74	-16	58	42	100

Afb. 5. Begingetal1 steeds drie méér en begingetal2 steeds twee minder.

26	5	30	35	65	100
27	2	32	34	66	100
28	-1	34	33	67	100
29	-4	36	32	68	100
30	-7	38	31	69	100

Afb. 6. Begingetal1 steeds drie minder en begingetal2 steeds twee méér.