
Seminario ESTALMAT Valladolid 2010

Fernando Tejada Presa

ÁBACO Y ESTRATEGIAS DE CÁLCULO

En esta charla vamos a ver una de las actividades que
venimos realizando con los alumnos de la sede de León
desde hace dos años,

FUNDAMENTACIÓN

Primero deseamos justificar los motivos que nos
llevaron a incluirla.

• En primer lugar, la importancia histórica de los
sistemas para mejorar las capacidades de cálculo.
ÁBACO, Regla de Cálculo…

• Por otra parte, mejora de la memoria, razonamiento,
cálculo numérico, razonamiento deductivo, y mejora

de la concentración.

• Aunque en estas edades no sea fundamental,
mejora la psicomotricidad

ÁBACO NEPOHUALTZINTZIN

ÁBACO TCHOTU

ÁBACO SWAN PAN

El ÁBACO SOROBAN
El ábaco soroban está constituido por un conjunto de
cuentas, ordenadas en grupos que pueden correr sobre
una varilla.

Nos hemos decidido por este, por ser uno de los más
utilizados en la actualidad y ser de manejo “cómodo”

Además el sistema de numeración que utiliza es decimal

ÁBACO SOROBAN

NUESTRA ACTIVIDAD
Para la primera sesión de esta actividad, fabricamos
nuestros propios ábacos utilizando para ello
alambre, cartón ondulado, y cuentas de collares.

Esto nos permitirá en un futuro hacer alguna
actividad con ábacos no decimales, e incluso generar
ábacos con los que poder operar cantidades en
forma compleja.

REPRESENTACIÓN DE NÚMEROS
Cada una de las varillas
representa un orden de
unidades. La cuenta que
se encuentra en la parte
superior tiene un valor de
5; las cuatro inferiores
tienen un valor de 1

El numero que está
representado es:

3.512

Es importante notar que
la posición que ocupa la
coma es irrelevante

SUMAS DE NÚMEROS

Para sumar números lo único que debemos hacer es
añadir cuentas a las que se encuentran junto a la barra
central. En el caso de no poder hacerlo, se realiza la
misma estrategia de los acarreos en aritmética básica.

Haremos una demostración sumando los números

137.564 y 244.438 cuya suma es: 382.002.

137.564 + 244.438

Sumas
 Escribimos el número 137.564

 Sumamos 2 (doscientos mil) en la
varilla F

 Ahora deberíamos sumar 4 (cuarenta
mil) en la varilla E. Para sumar 4
podemos sumar 5 y restar 1

 Para sumar 4 (cuatro mil) en la varilla
D se deberían acercar cuatro cuentas a
la barra central. Dado que no hay
suficientes, sumamos 1 en la varilla
que está a la izquierda de la varilla D,
o sea en la varilla E y restamos 6 en la
varilla D

137.564 + 244.438

Sumas
 Sumar cuatro (cuatrocientos) en la

varilla C y tres (treinta) en la varilla
B es sencillo.

 Finalmente deberíamos sumar 8 en
la varilla A. No es posible hacerlo
directamente.
La solución en estos casos es
sencilla. Buscamos la primera
varilla a la izquierda de la varilla A
que no tenga un 9. Esa varilla es en
este caso la D. Sumamos en ella 1, y
restamos 2 en A

Poniendo a cero las intermedias C y
B

137.564 + 244.438

RESTAS DE NÚMEROS
Para restar números lo único que debemos hacer es
quitar cuentas a las que se encuentran junto a la barra
central. En el caso de no poder hacerlo se realiza la
misma estrategia de los acarreos en aritmética básica.

Haremos una demostración restando los números:

7.828.300 – 2.471.006 cuya diferencia es: 5.357.294

7.828.300 – 2.471.006

Restas
 Lo primero que se hace es anotar

el minuendo 7.828.300

 Se restan 2 millones:

 Ahora restamos 4 en la varilla F.
Como no se puede restamos 5 y
sumamos 1:

 Tenemos que restar 7 en la
varilla E. En este caso se debe
restar 1 en F y sumar 3 en E.

 Para restar 1 en la varilla D (mil)
simplemente separaremos una
cuenta de la barra central:

7.828.300 – 2.471.006

Restas
 Por último, debemos restar 6 de

la varilla de las unidades A. No
se puede hacer; buscamos la
primera varilla con alguna
cuenta junto a la barra central,
la varilla C. Restamos en esa
varilla uno. Ponemos a nueve
todas las varillas intermedias, en
nuestro ejemplo sólo la varilla B.
Finalmente se suma 4 en la
varilla inicial A

7.828.300 – 2.471.006

Restas
 También se puede restar sumando el complemento a 9

7.828.300 +7.528.993 - 10.000.000 = 5.357.294

El complemento a nueve de 2.471.006 es 7.528.993

7.828.300 – 2.471.006

PRODUCTOS DE NÚMEROS
Cuando comenzamos a operar vimos que el ábaco no
multiplica. Podemos, sin embargo, realizar las sumas de
las multiplicaciones, e ir anotando en él los resultados.

Es conveniente tener en cuenta que el producto de dos
números de una cifra, tienen dos cifras así nos
referiremos al 6 como 06 y al 24 como 24

Existen tres métodos para multiplicar:

 Tradicional japonés

 Método multifactorial (enseñamos éste por la
posibilidad de hacer operaciones encadenadas).

 Multiplicaciones acumuladas (parecido al
multifactorial pero requiere mucha memoria)

Productos
Para ver la metodología a seguir se efectuará el producto
de los números 25 x 473 cuyo resultado es 11.825. Se
anota a la izquierda del ábaco el factor más pequeño al
que se le resta siempre una unidad y a la derecha el otro
factor. En las varillas Q y P anotamos 24 (25 –1) y en las
varillas C, B y A el número 473:

Productos
En primer lugar se multiplica la primera cifra de 24 por la
primera de 473:

2 x 4 = 08. Como el multiplicando (25) tiene dos cifras se
anota sumando la cifra de las decenas de 08 (el “0”) dos
varillas a la izquierda del 4 que está notado en C, es decir, en
la varilla E, y a continuación el 8 sobre D: El “0” lógicamente
no se suma, sólo se muestra en el ejemplo para comprender la
metodología en la colocación de los productos.

Productos
La segunda de las varillas donde se suma cada producto
es la primera varilla para sumar el producto siguiente. El
siguiente producto se forma multiplicando la segunda
cifra de 24 por la primera de 473: 4 x 4 = 16, que se suma
en las varillas D y C:

Productos
Ahora se hacen los productos de las cifras del
multiplicando por la segunda cifra por la izquierda del
multiplicador, que en este ejemplo es el 7 de la varilla B:
2 x 7 = 14, que se suma en las varillas D y C

Productos

4 X 7 = 28 que se suma en C y B:

Productos
Por último, se hacen los productos de las cifras del
multiplicando por la tercera cifra por la izquierda del
multiplicador, que es el 3 de la varilla A: 2 x 3 = 06, que
se suma en las varillas C y B:

Productos
4 x 3 = 12 que se suma en B y A:

COCIENTE DE DOS NÚMEROS
Dado que la longitud del cociente no tiene una medida
fija, es decir, podemos extraer decimales; el dividendo se
colocará en mitad del ábaco.

En el dividendo, empezando de derecha a izquierda, se
convertirán en cifras decimales del cociente, tantas cifras
como las del divisor más una.

Por ello, si nuestro ábaco tiene alguna marca para la
coma la utilizaremos para colocar el dividendo de forma
que al hacer la división coincida con la coma.

Algoritmo para el cociente
 Seleccionamos un grupo desde la izquierda del

dividendo con tantas cifras como tiene el divisor, de
manera que el grupo sea mayor que el divisor. Si ello
no es posible se seleccionará un grupo con una cifra
más que el divisor

 Se anota el número de veces que se puede restar el
divisor del grupo seleccionado, que será una de las
cifras del cociente a la izquierda del dividendo,
dejando una varilla libre si el grupo tiene tantas cifras
como el cociente, o inmediatamente a la izquierda si el
grupo tiene una cifra más que el divisor.

Algoritmo para el cociente
 Se multiplica la cifra del cociente anotada según el

paso anterior por el divisor y el producto se le resta al
grupo seleccionado del dividendo. Si tras restar el
producto obtenido según el paso 3, el grupo
seleccionado del dividendo sigue siendo mayor que el
divisor es que la cifra del cociente elegida es demasiado
pequeña.

 La solución es simplemente restar al grupo
seleccionado 1 (o más) vez el divisor y sumar 1 (o más)
a la cifra del cociente.

 SE REPITE ESTE PROCESO

Cociente
Haremos el cociente 5.196 / 24

Primero colocamos los números

Cociente
Comenzamos la división separamos el 51

51 : 24 cabe a 2 lo anotamos en la varilla L

Cociente
Restamos de 51 el doble de 24

39 : 24 cabe a 1 lo anotamos en la varilla K

Cociente
Restamos de 39 el 24

156 : 24 cabe a 5 lo anotamos en la varilla J

Cociente
Restamos de 156 , 5 veces 24

36 es mayor que 24 cabía a 6 luego sumamos 1 al
cociente y restamos 24 al resto

Cociente
120 entre 24 cabe a 5 por lo tanto ponemos un 5 en la
varilla I y restamos el quíntuplo de 24

Como el cociente ha desaparecido ya hemos terminado
la división

Valoración de la actividad
 Esta actividad se ha desarrollado con los alumnos de

primer curso de ESTALMAT en cuatro sesiones, dos
cada día y los alumnos han sido receptivos.

 La mayor parte de ellos consiguieron realizar
operaciones utilizando los ábacos.

 No hemos podido realizar la segunda parte de la
actividad que podría ser el uso del ábaco en diferentes
sistemas de numeración, se podría proponer un ábaco
con 3 cuentas en la parte inferior y 2 en la superior, o 4
en una inferior 3 en una media y 2 en una superior.

Valoración de la actividad
 La valoración en cuanto a continuidad es pobre, esta

herramienta exige una cierta constancia que no nos
consta halla existido.

 La satisfacción de los alumnos con la actividad fue
buena.

http://www.educa.madrid.org/cms_tools/files/f7732518-e3c7-4ac2-bf76-
f6e4e19d47e6/manualsoroban.pdf

