

Gulden snede: phi en de fibonaccireeks
Wat betekent dat getal?

bron: goldenmeangauge.co.uk

De gulden snede wordt aangeduid met het getal phi
en geeft een verhouding aan. Dit wordt ook wel de
Divina proportia genoemd en betekent goddelijke
verhouding.

Deze verhouding kan op de vreemdste plekken opduiken, in een bloem, in je lichaam,
in piramides of in schilderijen. Phi wordt geschreven als Φ en is bij benadering
1.618.

Phi
Euclidus heeft als eerste phi als getal aangeduid.
Het wiskundige probleem waar Euclidus mee
stoeide is weergegeven in het figuur hiernaast.
Als we een rechte lijn in twee stukken willen verdelen, hoe lang moeten de
lijnstukken zijn om ervoor te zorgen dat de verhouding tussen het grootste
lijnstuk (AC) en het kleinste lijnstuk (BC) gelijk is aan de verhouding tussen de hele
lijn (AB) en het langste lijnstuk (AC)?

Een wiskundige zou de vraag als volgt opschrijven: waar ligt punt C op de lijn AB
zodat geldt: AC/BC = AB/AC? Stel dat de lengte van lijnstuk BC =1 en van AC = x. We
weten dat AC/BC = AB/AC, dus invullen levert op: x / 1 = x+1 / x. Kruiselings
vermenigvuldigen levert op: x2 = x + 1, oftewel x2 - x -1 = 0.

Deze eenvoudige kwadratische vergelijking is eenvoudig met behulp van de ABC-
formule op te lossen. Je zult zien dat x het getal 1,618 oplevert! Hiermee hebben we
met eenvoudige wiskunde het bewijs geleverd voor het bestaan van Φ.

Lijn AC is dus 1.618... keer zo lang als BC. En de lijn AB is 1.618... keer zo lang dan
lijnstuk AC. Lijnstuk AC is dus 1.618 en wordt aangeduid met Phi.

Toepassing van phi
De gulden snede, of phi, kan je overal tegenkomen.
In de verhouding van gebouwen, verhoudingen in
het gezicht, verhoudingen in de kunst. Volgens
sommigen is ons hele lichaam opgebouwd aan de
hand van deze verhouding. Kijk bijvoorbeeld maar
naar de afbeelding van de Vitruviaanse Man van
Leonardo Davinci.

Sommige mensen denken ook dat het begrip
schoonheid samenhangt met de gulden snede. Als
we iets mooi vinden, is de gulden snede erin terug te
vinden. Maar andere mensen vinden dat het ook gewoon toeval kan zijn. Zij denken
dat als je goed zoekt, je overal phi in kunt vinden.

Fibonacci-reeks
In 1202 publiceerde Leonardo Fibonacci een
bijzondere rij getallen: elk getal van de rij (behalve
de eerste twee) is gelijk aan de som van de twee
voorgaande getallen. Dat levert de volgende rij
getallen op: 0, 1, 1, 2, 3, 5, 8, 13, 21, 34, 55, 89, 144,
233, enzovoorts.

De Fibonacci-reeks zit vol met eigenaardigheden, zoals elke optelsom van tien
opeenvolgende getallen uit de reeks is deelbaar door elf (probeer maar eens). Om de
zestig cijfers herhaalt het laatste cijfer, bijvoorbeeld het tweede nummer is 1, het
tweeënzestigste nummer in de reeks eindigt op een 1 (....4052739537881), het
122ste nummer in de reeks eindigt op een 1 (.....14028366653498915298923761),
et cetera.

Rekenkundige basis
De Fibonacci-reeks vormt de rekenkundige basis voor de gulden snede. Dit is in
1611 ontdekt door de beroemde astronoom Johannes Keppler. Als je een getal uit
de Fibannacireeks deelt door zijn voorganger uit de reeks, dan benadert de breuk
de waarde van Φ! Zo valt het wonderbaarlijke getal Phi niet alleen af te leiden uit de
verhouding van lijnstukken, maar heeft het ook een rekenkundige basis.
(bron: kennislink)

