Un gioco di magia

Il nastro sembra proprio costruito con blocchetti di 5 disegni che si ripetono sempre uguali a se stessi. Se scrivete in ordine i numeri che stanno vicini ai disegni, vi accorgete che i numeri che finiscono con una certa cifra stanno sempre vicini a uno stesso disegno.

1
2
3
4
5

6
7
8
9
10

11
12
13
14
15

16
17
18
19
20

21 22

I numeri che finiscono con un 4 sono sempre vicini a un quadrifoglio, anzi al primo di due quadrifogli vicini. Anche 1214 si comporta così: è il numero di un quadrifoglio seguito da un altro quadrifoglio.

Ben più difficile è contare quante ragnatele ci sono prima del quadrifoglio con il numero 1214.

Chi di voi sa già fare le divisioni ha diviso 1214 per 5, ha scoperto che in 1214 ci sono 242 blocchetti da 5 e che avanzano ancora quattro unità. Allora ha moltiplicato il numero delle ragnatele che ci sono in un blocchetto per il numero dei blocchetti. Ha ottenuto 726 e stava per dire che era questo il numero delle ragnatele, ma per fortuna si è ricordato delle quattro etichette che avanzavano e ha concluso che le ragnatele prima dell’etichetta 1214 sono 726+3 cioè 729. Bello! Ma non proprio leggero!

Questa volta è andata meglio ai pigroni, che devono essersi detti: perché dividere per 5 e poi tutta quella fatica? Hanno contato le ragnatele che ci sono in due blocchetti, cioè in 10 disegni, hanno visto che sono 6, poi hanno diviso (a mente!) 1214 per 10 (e fa 121 con l’avanzo di 4). Hanno moltiplicato 6 per 121 (e fa 726) e hanno aggiunto le tre ragnatele che avanzano: risultato altrettanto corretto e meno fatica.

