
PME28 – 2004 1–385

WOW! IT WOULD BE FUN TO LEARN MATH BY PLAYING A GAME! :
Number Concept and Mathematical Strategy in the Game Yut-Nori

Ho-Kyoung Ko

There are many traditional Korean games that are exciting to play. Of all the
Korean board games, Yut-Nori is one of the most effective games for enhancing
children’s numerical ability and mathematical strategy.

To play Yut-Nori, one needs a game board (Yut pan), playing pieces (Mals), and
four sticks that have a round side and a flat side. A player determines the number of
spaces that a piece can be moved by counting the number of flat sides that are turned
up after the sticks are thrown. Yut-Nori is a race to get all four playing pieces
around and eventually off the board. Luck is involved when the player throws the
sticks, and strategy is involved when the player moves the pieces around the game
board.

This study aimed at finding how Yut-Nori helps the development of children’s
numerical ability—counting, addition, and ordinal numbers—and children’s
mathematical strategies—ordering capacity, number-conservation, part-part-whole,
and shortcuts.

Key Words: Yut-Nori, number concepts, mathematical strategy.

