Appendice-13
Abaco. Vedi Universal history of numbers pag 211

L’abaco
L’abaco, il cui nome deriva dall’ebraico abq e dal greco abax che significano sabbia o polvere, ha origine incerta. Alcuni sostengono fosse già in uso in Cina circa 6000 anni fa; altri dicono sia stato inventato dai Babilonesi verso il 3000 A.C; Erodoto menziona abachi egiziani (di cui però non è stata trovata documen​ta​zione pittorica).
Il reperto più antico è stato trovato nell’isola di Salamina e risale al 300 A.C.; è una tavoletta di marmo recante incisi dei segni interpretabili come numeri. Inizialmente l’abaco era costituito da una tavoletta sulla cui superficie era steso uno strato di sabbia; tracciando linee con le dita o con uno stilo o mettendo delle pietruzze o dei bastoncini si teneva traccia dei numeri da ricordare. Successivamente si è passati ad una rappresentazione numerica posizionale: sulla tavoletta di supporto (di legno o di pietra) erano riportate delle scanalature affiancate il cui significato, da destra a sinistra, era associato alle unità, alle decine, alle centinaia e cosi via. L’abaco serviva a rappresentare i numeri; eseguendo la varie operazioni, sull’abaco venivano rappresentati via via i risultati intermedi; se nel corso di una operazione veniva commesso un qualche errore, l’operazione doveva essere ripresa dall’inizio. I Romani usavano un abaco portatile formato da una tavoletta di legno ricoperta da cera su cui venivano tracciati i segni con l’uso di uno stilo.
Il passo successivo nella costruzione dell’abaco si è avuto con la sostituzione delle pietruzze con palline infilate in barrette messe in sostituzione delle scanalature. La forma attuale dell’abaco è apparsa in Cina verso il 1300 della nostra era. L’abaco è ancora in uso presso negozi dell’estremo oriente (Cina e Giappone); è impressionante l’abilità con la quale, alla fine del secondo millennio della nostra era, veniva ancora utilizzato dai contabili dei negozi (vedi filmato).

Esempio: l’abaco dei Sumeri.

I Sumeri adottarono la numerazione posizionale in base 60; di conseguenza l’abaco avrebbe dovuto essere formato da una sequenza di file parallele, ciascuna di lunghezza 60: la prima per le unità, la seconda per le sessantine, la terza per 602, e così via per 603, 604, … . Per ridurre il numero di unità per colonna, venne usato un sistema misto alternato in base 10 e in base 6. In particolare, la prima colonna è associata a 10 unità, la seconda a 6 decine (conta fino a 60) , la terza a 10 sessantine (conta fino a 600), la quarta conta fino a 6×600, la quinta conta fino a 10×6×600, e così via.

	
	
	
	
	

	
	
	
	
	1

	
	
	
	
	1

	
	
	
	
	1

	
	1
	
	
	1

	
	1
	
	1
	1

	
	1
	1
	1
	1

	1
	1
	1
	1
	1

	1
	1
	1
	1
	1

	3600
	600
	60
	10
	1

La tabella riproduce in forma stilizzata l’ipotetico abaco dei Sumeri con la rappresentazione del numero 2×3600 + 5×600 + 3×60 + 4×10 + 8 = 10428. I numeri in grassetto indicano il valore delle unità contenute nella rispettiva colonna.

Nella tabella seguente è riportata la configurazione dell’abaco che rappresenta il numero 10430, come è facile verificare per il fatto che 10430 = 10428 + 2 = 2×3600 + 5×600 + 3×60 + 5×10 + 0.

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	1
	
	1
	

	
	1
	
	1
	

	
	1
	1
	1
	

	1
	1
	1
	1
	

	1
	1
	1
	1
	

	3600
	600
	60
	10
	1

L’uso dell’abaco è ben documentato in Grecia e a Roma. Dal secondo secolo a.C. datano le documentazioni di abachi cinesi, che verso il 1600 furono importati in Giappone. Nel medioevo e nel rinascimento si diffuse in Europa e contribuì all’affermarsi della notazione decimale. È stato d’uso comune in Unione sovietica fino alla metà degli anni ’70 (e in Giappone fino agli anni 2000).
[image: image1.jpg]

Curiosità
Per i Romani, i calculi erano i sassolini usati per operare con l’abaco.

	Italiano
	Francese
	Inglese

	Analisi
	Calcul
	Calculus

	Algebra
	Calcul algebrique
	Algebra

	Aritmetica
	Calcul numerique
	Arithmetic

	Analisi numerica

Calcolo numerico
	Calcul numerique
	Numerical

analysis

[image: image2.png]

