
1Willem-Jan van der Zanden

Doel:
Je herkent verschillende soorten hoeken.
✓ Je weet hoe een hoek eruit ziet en kent de benaming van het punt en de halve

lijnen/lijnstukken die samen de hoek vormen.
✓ Je kunt van een hoek aangeven of het een scherpe, rechte, stompe, gestrekte of

volle hoek is en weet welke graden er bij horen.

Uitleg theorie

Oefenen met:
Opgave 1, 3, 4 en 5

Leerdoel 1 (Theorie A/B – pagina 144/146):

Leerdoel 1 (Theorie A/B – pagina 144/146):

• Een hoek heeft twee benen (halve lijnen);
• De twee benen komen samen in het hoekpunt.

• Een rechte hoek geef je aan met het symbool ⌝ (Hoek E)
• Een scherpe hoek is kleiner dan een rechte hoek; (Hoek A en C)
• Een stompe hoek is groter dan een rechte hoek; (Hoek B, D en F)

2Willem-Jan van der Zanden

Leerdoel 1 (Theorie A/B – pagina 144/146):

3Willem-Jan van der Zanden

• Als beide benen in elkaars verlengde liggen (“rechte lijn”) is het
een gestrekte hoek. Dit is het geval bij hoek D;
• Als je helemaal rond gaat, krijg je een volle hoek. Dit is het geval

bij hoek E.

Leerdoel 1 (Theorie A/B – pagina 144/146):

• De grootte van een hoek () wordt aangegeven met graden;
• Een rechte hoek (E)heeft een grootte van 90 graden (90°);
• Een scherpe hoek (A, C) is dus altijd kleiner dan 90°;
• Een stompe hoek (B, D, F) is dus altijd groter dan 90°;
• Een gestrekte hoek heeft een grootte van 180°;
• Een volle hoek heeft een grootte van 360°.

4Willem-Jan van der Zanden

Leerdoel 1 (Theorie A/B – pagina 144/146):

Voorbeeld:
a. Teken rechthoek ABCD met AB = 6 cm en BC = 2 cm.

b. Noem alle rechte hoeken.

De hoeken A, B, C en D zijn recht

c. Teken diagonaal AC. Hoeveel scherpe hoeken zie je?

Er zijn 4 scherpe hoeken
5Willem-Jan van der Zanden

Leerdoel 1 (Theorie A/B – pagina 144/146):

Voorbeeld:
d. Teken diagonaal BD. Noem het snijpunt van de diagonalen T.

e. Hoeveel stompe hoeken zie je bij punt T? Wat weet je van de graden van deze hoeken?

Er zijn 2 stompe hoeken. De hoeken zijn tussen de 90° en 180°.

f. Hoeveel scherpe hoeken zie je bij punt T? Wat weet je van de graden van deze hoeken?

Er zijn 2 scherpe hoeken. De hoeken zijn tussen de 0° en 90°.

6Willem-Jan van der Zanden

4.1 Hoeken en graden [3]

Om 3 uur heeft de kleine wijzer van de klok
90 graden afgelegd. (Om 12 uur staat de kleine
wijzer recht omhoog)

Om 2 uur heeft de kleine wijzer van de klok
60 graden afgelegd.

Om 1 uur heeft de kleine wijzer van de klok
30 graden afgelegd.

Conclusie:
De kleine wijzer legt in één uur 30 graden af.

7Willem-Jan van der Zanden

4.1 Hoeken en graden [3]

Om kwart over twaalf heeft de grote wijzer van
de klok 90 graden afgelegd. (Op het hele uur staat
de grote wijzer recht omhoog)

Om tien over twaalf heeft de grote wijzer van
de klok 60 graden afgelegd.

Om vijf over twaalf heeft de grote wijzer van
de klok 30 graden afgelegd.

Conclusie:
De grote wijzer legt in vijf minuten 30 graden af.

8Willem-Jan van der Zanden

4.1 Hoeken en graden [3]

Tijd 1 uur 3 uur 6 uur 12 uur

Graden 30° 90° 180° 360°

Tijd 60 min. 30 min. 10 min. 1 min.

Graden 30° 15° 5° 0.5°

Kleine wijzer:

Grote wijzer:

Tijd 5 min 1 min 30 min 60 min

Graden 30° 6° 180° 360°

9Willem-Jan van der Zanden

4.1 Hoeken en graden [3]
Bereken de hoek tussen de wijzers als
het half 3 is:

Stap 1:
Bereken de afgelegde afstand van de grote wijzer

30 minuten = 180°

Stap 2:
Bereken de afgelegde afstand van de kleine wijzer

2 uur = 2 ∙ 30° = 60°
30 minuten = 30 ∙ ½˚ = 15˚
2½ uur = 60° + 15° = 75°

Stap 3:
Bereken de hoek tussen de twee wijzers.

Hoek tussen wijzers = 180° - 75° = 105°
10Willem-Jan van der Zanden

4.1 Hoeken en graden [3]
Bereken de hoek tussen de wijzers als
het 18:52 uur (of 6:52 uur) is:

Stap 1 (Grote wijzer):
52 minuten = 52 ∙ 6˚ = 312˚
Afstand grote wijzer = 300° + 12° = 312°

Stap 2 (Kleine wijzer):
6 uur = 6 ∙ 30° = 180°
52 minuten = 52 ∙ ½˚ = 26˚
Afstand kleine wijzer = 180° + 26° = 206°

Stap 3:
De hoek tussen beide wijzers wordt nu:
312° - 206° = 106°

11Willem-Jan van der Zanden

4.1 Hoeken en graden [3]
Bereken de hoek tussen de wijzers als het 10:15 is:

Stap 1 (Grote wijzer):
15 minuten = 15 ∙ 6° = 90°

Stap 2 (Kleine wijzer):
10 uur = 10 ∙ 30° = 300°
15 minuten = 15 ∙ ½° = 7½°

Afstand kleine wijzer = 300° + 7½° = 307½°

Stap 3:
De hoek tussen beide wijzers wordt nu:
307½° - 90° = 217½°

De kleinste hoek tussen beide wijzers is nu:
360° - 217½° = 142½°

Let op: De uitkomst moet bij dit soort sommen altijd 180° of kleiner zijn.

12Willem-Jan van der Zanden

13Willem-Jan van der Zanden

Doel:
Je kunt met je geodriehoek een hoek meten.
✓ Je weet hoe je je geodriehoek over de hoek moet leggen.
✓ Je weet op welke gradenboog je moet aflezen.
✓ Je kent de wiskundige notatie van een hoek.

Uitleg theorie

Oefenen met:
Opgave 13 t/m 15, 17 t/m 19

Leerdoel 2 (Theorie A – pagina 149):

Leerdoel 2 (Theorie A – pagina 149):

14Willem-Jan van der Zanden

15Willem-Jan van der Zanden

Doel:
Je kunt met je geodriehoek een hoek tekenen.
✓ Je weet hoe je je geodriehoek over de hoek moet leggen.
✓ Je weet op welke gradenboog je moet aflezen.
✓ Je kent de wiskundige notatie van een hoek.

Uitleg theorie

Oefenen met:
Opgave 20 t/m 24

Leerdoel 3 (Theorie B – pagina 151):

Leerdoel 3 (Theorie B – pagina 151):

16Willem-Jan van der Zanden

17Willem-Jan van der Zanden

Doel:
Je kunt een driehoek en vierhoek tekenen als er twee hoeken gegeven zijn.

Uitleg theorie

Oefenen met:
Opgave 27 t/m 30

Leerdoel 4 (Theorie C – pagina 152):

Leerdoel 4 (Theorie C – pagina 152):

18Willem-Jan van der Zanden

Leerdoel 4 (Theorie C – pagina 152):

19Willem-Jan van der Zanden

Gegeven zijn de punten K(-4, -3) en L(1, -1). Teken vierhoek KLMN met
KN = 4,2 en MN = 5,1, K = 54 ° en L = 132 °

20Willem-Jan van der Zanden

Doel:
Je kunt de hoeken berekenen met de regels van de overstaande hoek, de rechte
hoek, de gestrekte hoek en de volle hoek
✓ Je gebruikt het schrijfwerk voor hoeken berekenen.

Uitleg theorie

Oefenen met:
Opgave 36 t/m 39

Leerdoel 5 (Theorie A – pagina 154):

Leerdoel 5 (Theorie A – pagina 154):

• In deze figuur zijn vier hoeken te vinden:  S1,  S2,  S3 en  S4.

• De volgende hoeken zijn gestrekte hoeken:  S12 ,  S23 ,  S34 ,  S14 .

• De volgende hoeken zijn overstaande hoeken:  S1 en  S3|  S2 en  S4.

• Overstaande hoeken zijn even groot: groot:  S1=  S3,  S2=  S4.

21Willem-Jan van der Zanden

Leerdoel 5 (Theorie A – pagina 154):

Voorbeeld 1:
Bereken S4 als je weet dat S2 = 130°

S4 = S2 (overstaande hoek)
S4 = 130°

Let op: Schrijf op waarom je een bepaalde berekening met een hoek mag doen.

22Willem-Jan van der Zanden

Leerdoel 5 (Theorie A – pagina 154):

Voorbeeld 2:
Bereken S4 als je weet dat S1 = 50°

S4 = 180° - S1 (gestrekte hoek)
S4 = 180° – 50°
S4 = 130°

Let op: Schrijf op waarom je een bepaalde berekening met een hoek mag doen.

23Willem-Jan van der Zanden

Leerdoel 5 (Theorie A – pagina 154):

Voorbeeld 3:
In de figuur is A1 = A2 = A3. A4 = 54° en A6 = 90°

Bereken A1 , A4 , A5 en A7

24Willem-Jan van der Zanden

Leerdoel 5 (Theorie A – pagina 154):
Voorbeeld 3:
In de figuur is A1 = A2 = A3. A4 = 54° en A6 = 90°

Bereken A1 , A4 , A5 en A7

∠A7 = ∠A4 (overstaande hoeken)
∠A7 = 54°

∠A123 = 180° – ∠A4 (gestrekte hoek)
∠A123 = 180° – 54°
∠A123 = 126°

∠A1 = (∠A123)/3
∠A1 = (126)/3
∠A1 = 42°

∠A5 = 180° – ∠A4 – ∠A6 (gestrekte hoek)
∠A5 = 180° – 54° – 90°
∠A5 = 36°

25Willem-Jan van der Zanden

26Willem-Jan van der Zanden

Doel:
Je kunt van een figuur aangeven of deze lijnsymmetrisch is.

Uitleg theorie

Oefenen met:
Opgave 41 en 42

Leerdoel 6 (Theorie A – pagina 157):

Leerdoel 6 (Theorie A – pagina 157):

• Al de drie figuren hierboven zijn lijnsymmetrisch;
• Je kunt ze op één of meerdere manieren dubbelvouwen zodat de

ene helft het spiegelbeeld van de andere helft is;
• De vouwlijn heet de symmetrieas/spiegelas;
• De vlinder heeft één symmetrieas;
• Het verkeersbord heeft vier symmetrieassen;
• De sneeuwvlok heeft zes symmetrieassen.

27Willem-Jan van der Zanden

28Willem-Jan van der Zanden

Doel:
Je kunt een punt en een figuur spiegelen in een lijn.
✓ Geef alle tekens aan.
✓ Stippel de hulplijnen en laat ze staan.
Uitleg theorie

Oefenen met:
Opgave 44 t/m 47

Leerdoel 7 (Theorie B – pagina 159):

Leerdoel 7 (Theorie B – pagina 159):

Let op:

• Laat de hulplijnen staan;
• Let op de tekens voor even lange

lijnstukken;
• Let op de loodrecht tekens;
• De figuur waar je vanuit gaat heet

het origineel;
• De figuur die je erbij tekent heet

het spiegelbeeld of beeld.

29Willem-Jan van der Zanden

Leerdoel 7 (Theorie B – pagina 159):
Voorbeeld:
Gegeven is lijn s en punt A, B, C en D.
Teken lijnsymmetrische zeshoek ABCDEF

30Willem-Jan van der Zanden

s

D

A

C B

Leerdoel 7 (Theorie B – pagina 159):
Voorbeeld:
Gegeven is lijn s en punt A, B, C en D.
Teken lijnsymmetrische zeshoek ABCDEF

31Willem-Jan van der Zanden

E

F

s

D

A

C B

32Willem-Jan van der Zanden

Doel:
Je kunt de middelloodlijn van een lijnstuk tekenen
✓ Teken met potlood

Uitleg theorie

Oefenen met:
Opgave 51, 52, 53ab, 54, 55

Leerdoel 8 (Theorie C – pagina 161):

Leerdoel 8 (Theorie C – pagina 161):

• De gestippelde lijn staat loodrecht
op het lijnstuk AB;
• De gestippelde lijn gaat door het
midden van het lijnstuk AB.

Middelloodlijn:
De lijn die door het midden van
een lijnstuk gaat en er loodrecht
op staat.

• Elk punt op de middelloodlijn van
lijnstuk AB ligt even ver van A als
van B;
• Alle punten die even ver van A als van
B liggen, zijn samen de middellood-
lijn van het lijnstuk AB.

33Willem-Jan van der Zanden

Leerdoel 8 (Theorie C – pagina 161):

34Willem-Jan van der Zanden

Leerdoel 8 (Theorie C – pagina 161):

35Willem-Jan van der Zanden

Voorbeeld:
a. Teken de punten D(4,3), E(1, –2) en F(–3,1) en ∆DEF.
b. Teken de drie middelloodlijnen van de zijden van ∆DEF.
c. Noem het snijpunt van de middelloodlijnen punt S.
d. Teken ⨀(S, SF).

Leerdoel 8 (Theorie C – pagina 161):

36Willem-Jan van der Zanden

37Willem-Jan van der Zanden

Doel:
Je kunt de bissectrice van een hoek tekenen
✓ Teken met potlood
✓ Zet er tekens bij

Uitleg theorie

Oefenen met:
Opgave 58, 59

Leerdoel 9 (Theorie D – pagina 162):

Leerdoel 9 (Theorie D – pagina 162):

Bissectrice (of deellijn):
Dit is een lijn, die een hoek door de midden deelt.

38Willem-Jan van der Zanden

Voor elk punt dat op de bissectrice
ligt, geldt: de afstand tot beide benen
van de hoek is gelijk.

39Willem-Jan van der Zanden

Doel:
Je kunt van een figuur aangeven of deze figuur draaisymmetrisch is en zo ja de
kleinste draaihoek berekenen.

Je kunt van een figuur aangeven of deze figuur puntsymmetrisch is.
✓ Je weet dat puntsymmetrie hetzelfde is als draaisymmetrie over 180˚

Je kunt vragen beantwoorden over puntsymmetrische en draaisymmetrische
figuren.

Uitleg theorie

Oefenen met:
Opgave 63b, 70, 71

Leerdoel 10, 12 en 13 (Theorie A/B – pagina 164/166):

Leerdoel 10 (Theorie A – pagina 164):

40Willem-Jan van der Zanden

Het rode kruis hierboven is draaisymmetrisch. Als je de figuur draait om het
draaipunt zonder helemaal rond te gaan, krijg je hetzelfde rode kruis weer terug.

• Helemaal rond = 360°;
• 4 stappen nodig om rond te zijn;
• Per stap 360° : 4 = 90°;
• 90° = kleinste draaihoek.
• De figuur heeft een draaihoek van 180° en is ook puntsymmetrisch.

Leerdoel 10 (Theorie A – pagina 164):

41Willem-Jan van der Zanden

• Helemaal rond = 360°;
• 3 stappen nodig om rond te zijn;
• Per stap 360° : 3 = 120°;
• 120° = kleinste draaihoek;
• De figuur heeft geen draaihoek van 180° en is dus niet puntsymmetrisch.

Leerdoel 10 (Theorie A – pagina 164):

42Willem-Jan van der Zanden

• Helemaal rond = 360°;
• 5 stappen nodig om rond te zijn;
• Per stap 360° : 5 = 72°;
• 72° = kleinste draaihoek;
• De figuur heeft geen draaihoek van 180° en is dus niet puntsymmetrisch.

43Willem-Jan van der Zanden

Doel:
Je kunt een figuur spiegelen in een punt
✓ Stippel de hulplijnen en laat ze staan
✓ Geef alle tekens in de tekening

Uitleg theorie

Oefenen met:
Opgave 67, 68

Leerdoel 11 (Theorie B – pagina 166):

Leerdoel 11 (Theorie B – pagina 166):

44Willem-Jan van der Zanden

