Learning Mathematics in a Visuospatial Format: A Randomized, Controlled Trial of Mental Abacus Instruction

Abstract

Mental abacus (MA) is a technique for performing fast, accurate arithmetic using a mental image of an abacus; experts exhibit astonishing calculation abilities. Over 3 years, 204 elementary-school students (age-range at outset: 5-7 YO) participated in a randomized, controlled trial to test whether MA expertise (a) can be acquired in standard classroom settings; (b) improves students' mathematical abilities (beyond standard math curricula); and (c) is related to changes to basic cognitive capacities like working memory. MA students outperformed controls on arithmetic tasks, suggesting that MA expertise can be achieved by children in standard classrooms. MA training did not alter basic cognitive abilities; instead, differences in spatial working memory at the beginning of the study mediated MA learning.

Keywords: Mental Abacus, Mathematics Education, Working Memory, Cognitive Transfer

Learning Mathematics in a Visuospatial Format: A Randomized, Controlled Trial of Mental Abacus Instruction

Mathematics instruction typically begins by introducing children to a system of numerals and a set of arithmetic routines that operate on these numerals. For many children around the world, early math lessons are supplemented by the use of an abacus, a physical manipulative designed for representing exact quantities via the positions of counters, whose historical origins date to 1200 AD or earlier (Menninger, 1968). Extending the use of the physical abacus, children in countries such as India, China, Japan, and Singapore also learn a technique known as *mental abacus* (MA). Through MA, users create and manipulate a mental image of the physical device to perform arithmetic operations (see Figure 1 for details of how MA represents number). MA training results in remarkable abilities in expert users: It compares favorably to electronic calculators in speed and accuracy (Kojima, 1957), it enables rapid calculation even when users are speaking concurrently (Hatano, Miyake, & Binks, 1977), and it allows users as young as 10 years of age to win international calculation competitions like the Mental Calculation World Cup. MA training also appears to train numerical processing efficiency in children, as measured by a numerical Stroop paradigm (Du et al., 2014; Wang et al., 2013; Yao et al., 2015).

[INSERT FIGURE 1 ABOUT HERE]

In the present study, we explored the nature of MA expertise. Specifically, we asked whether the extraordinary levels of achievement witnessed in experts can be attained by students in large K-12 classroom settings, and whether MA leads to gains in mathematics ability relative to more conventional curricula. In doing so, we also asked a more general question regarding the nature of expertise, and whether attaining unusual levels of performance requires changes to

basic cognitive capacities, or instead arises via the exploitation of existing cognitive resources (see Ericson & Smith, 1991, for review).

MA abilities appear to rely primarily on non-linguistic representations, especially visuospatial working memory, as well as motor procedures that are learned during initial physical abacus training. Although the arithmetic computations of untrained college students are highly disrupted by verbal interference (e.g., concurrent speaking), MA users are less affected by concurrent linguistic tasks, and much more affected by motor interference (Frank & Barner, 2011; Hatano, Miyake, & Binks, 1977). Consistent with this, while standard arithmetic routines recruit brain regions related to verbal processing and verbal working memory, MA computations selectively activate regions associated with vision and spatial working memory (Chen et al., 2006; Li et al., 2013; Hu et al., 2011; Tanaka, Michimata, Kaminaga, Honda, & Sadato, 2002). Both the structure of the abacus itself and MA users' computational limits are consistent with known limits to visual working memory. Like all attested abacus systems found in the human historical record, the Soroban represents number by chunking beads into small sets of 4 or 5, which corresponds to the hypothesized capacity limits described in the visual attention literature (e.g., Alvarez & Cavanagh, 2004; Atkinson, Campbell, & Francis, 1976; Luck & Vogel, 1997; Todd & Marois, 2004). Furthermore, users of MA appear to be limited to representing 3 or 4 abacus columns at a time, suggesting that each abacus column is represented as a distinct "object" in visuospatial working memory (Frank & Barner, 2011; Stigler, 1984). Although previous work has documented impressive abilities in MA experts, it does not address whether MA training can produce benefits for a broad range of students in a standard classroom setting. One previous study attempted to answer this question by assessing effects of MA training on mathematics performance in a large group of elementary school children (Stigler, Chalip, & Miller, 1986).

However, students were not randomly assigned to conditions, and instead were self-selected according to their interest in abacus training. This lack of random assignment complicates inferences about MA as an educational intervention: Self-selecting groups of MA students are likely to be interested in abacus training, and thus may be more likely to benefit from MA training than randomly-assigned groups of MA students. The present study thus tested the efficacy of MA training via random assignment. In particular, we were able to randomly assign participants in our study to receive either MA or standard math training.

We also investigated how students achieve expertise in MA. On the one hand, MA expertise could result from changes in the user's ability to create and manipulate structures in visual working memory that are caused by MA training (a hypothesis we refer to as "cognitive transfer"). On the other hand, MA training may not create cognitive changes, but MA may instead exploit pre-existing abilities, such that expertise arises only in individuals with relatively strong spatial working memory abilities, who may be better able to learn MA (a hypothesis we call "cognitive moderation," because these cognitive abilities would serve as moderators of the technique's efficacy; Baron & Kenny, 1986). We describe these two alternative accounts of MA expertise in more detail below.

On the "cognitive transfer" hypothesis, MA expertise may result from gains in basic cognitive abilities – like imagery, working memory, and attention – that appear to be important for MA computation. Specifically, repeated practice of MA procedures – tracking and manipulating beads in visual space – may result in general advantages in visuo-spatial working memory that in turn allow for further MA mastery. By some accounts, MA training may even have cognitive effects outside of spatial working memory, and may affect basic skills like reading ability (see Stigler, Chalip & Miller, 1986). While rare, examples of cognitive transfer

have been found in a small set of interventions targeting executive function and spatial cognition, which are both hypothesized to moderate academic performance (Diamond & Lee, 2011; Holmes, Gathercole, & Dunning 2009; Uttal et al., 2013). Other research has suggested that working memory in early childhood may be flexible and strongly influenced by formal schooling experience (Roberts et al., 2015). Because MA requires hours of intensive practice with mental imagery, attentional allocation, and cross-domain integration of information (e.g., from numerical symbols to beads and back again), it may offer an especially strong opportunity for cognitive transfer. Further, on the hypothesis that MA expertise results from transfer, it may be a technique that can be learned by any student who is willing to undergo the needed training, making it potentially useful in a wide range of classroom settings.

If MA training does lead to improvement in working memory, this improvement could provide a second route for the training to impact classroom arithmetic learning. Mathematical skills have been shown to rely not only on verbal working memory resources, but also on the kind of visuospatial working memory that is used in MA training (Hubber, Gilmore, & Cragg, 2013; Simmons, Willis, & Adams, 2011). In addition, there are some suggestions that comprehensive working memory training can transfer to classroom mathematics learning, improving mathematics reasoning outcomes 6 months after training (Holmes, Gathercole, & Dunning, 2009).

On the "cognitive moderation" hypothesis (Ericson & Smith, 1991), in contrast, MA may be most beneficial to a particular subset of students. Rather than stemming from changes to an individual's basic cognitive capacities, MA expertise may result when MA is learned and practiced by individuals who are particularly able to perform complex computations in working memory, and to manage the attentional demands required by the method (Frank & Barner, 2011).

Specifically, individuals who exhibit unusual MA expertise (e.g., Frank & Barner, 2011; Hatano, Miyake, & Binks, 1977; Stigler, 1984) may begin training with unusual abilities to store and manipulate information in visual working memory. Such individuals may become experts not because the training affords expertise to anyone who pursues it, but because the training exploits users' existing cognitive resources. On this hypothesis, MA outcomes would be predicted by performance on cognitive tasks at the beginning of MA training because mastery of the technique requires some baseline level of cognitive abilities. But there would be no change in these abilities due to MA practice, unlike under the cognitive transfer hypothesis. Accordingly, the implementation of MA training in individual classroom settings would require care so as to ensure that the technique was appropriate for that particular group of students.

To explore the nature of MA and its utility in large classroom settings, we conducted a large longitudinal study at a school located in Vadodara, India. This school had previously adopted a short (1 hour) weekly MA training in addition to the standard curriculum for students in the second grade and above. Thus instructors and appropriate training infrastructure were already in place. For our study, the school agreed to alter their curriculum, so that starting at the beginning of the second grade, half of the children in our study could be randomly assigned to study MA for three hours per week (MA group). The remaining half of students were assigned to a control group who received no abacus training, but instead performed three hours of supplementary practice using a state-approved K-12 mathematics curriculum (resulting in an identical amount of supplemental training). The supplemental curriculum was selected because it reflects the current standard in K-12 mathematics education in India, and thus represents the best supplemental training currently known to be available, and the most likely choice absent a stronger alternative.

We followed children over the course of three years, and assessed outcomes using a battery of mathematical and cognitive assessments, including measures of mental rotation, approximate number, and spatial and verbal working memory. These tasks were administered both prior to intervention and at the end of each school year so as to probe the extent of any possible cognitive mediation or transfer effects.

Methods

Participants

We enrolled an entire cohort of English-medium students attending a charitable school for low-income children in Vadodara, India. Children are admitted to the school on a first-come, first-served basis for a fee of 630 rupees (\$10 USD) per month, which is paid in full by the school trust in cases of need. At the initiation of the study, over 80% of children attending the school came from families who earned less than \$2,000 US per annum (~\$5.50/day). In our sample, 59% of children came from Hindu families and 41% from Muslim families. Most children were native speakers of Gujarati, the local dialect, and also spoke Hindi and English (the language of instruction in the English-medium program at the school). The total population of the school was approximately 2100 students, ranging from pre-K to high school.

At the time of enrollment (which we refer to as Year 0), the participants were 204 children aged 5 – 7 years old who were beginning their 2nd grade year. We randomly assigned these students to two groups, MA and Control. We then further randomly assigned children into three homeroom classrooms of approximately 65 – 70 children each (differing from their classroom assignments in the previous year), with one classroom comprised of MA students, one of Control students, and one split half and half. Thus children in each group took all of their classes together, with the exception of the split group, who were separated when receiving

supplemental mathematics training (either MA or standard curriculum, depending on their group assignment). Because these differences could have affected students' uptake of the intervention – e.g., due to differences in peer influence – we present analyses of possible classroom effects in the Supplementary Online Material (SOM).

Of the 100 students in the MA group and the 104 students in the Control group, 88 (88%) and 99 (95%) provided some data in every year of testing, respectively. Dropouts from the study were primarily due to changes of school. We analyzed data only from this group of 183 students (those who were present for the entire study). If a child was present for each study visit but had missing data for some individual measures, their data was included in the sample. The proportion of missing values for measures ranged from 0.1% (verbal working memory) to 4.6% (number comparison). Missing values for individual measures were sometimes due to sickness, absences, or an inability to answer any items (especially in early years).

Intervention Procedure

Children in both the MA and Control groups studied the school's standard (non-abacus) mathematics curriculum over the duration of the study in their regular home classrooms.

Additionally, both groups received three hours per week of additional mathematics instruction as follows. In the MA group, children were given three hours per week of instruction in the use of the physical and mental abacus by an experienced MA teacher outside the children's home classroom (such that control group children were not exposed to MA technique). The same teacher provided MA instruction to all MA children. Abacus instruction was broken into two 90-minute sessions per week (three hours per week total) and followed a common international curriculum that begins with use of the physical abacus for addition and subtraction, and then moves to mental abacus computations. The first year of training focused primarily on the

physical abacus, with greater emphasis placed on MA in subsequent years. Common activities in the MA training program included worksheet practice of addition and subtraction, practice translating abacus configurations into Arabic numerals, and practice doing speeded arithmetic using MA.

Control students were provided with two 90-minute sessions per week of supplemental mathematics training using the Oxford University Press "New Enjoying Mathematics" series, designed in accordance with the Indian National Curriculum (2005). Texts in this series emphasize both conceptual mathematics and drills, including training of mental math with "worksheets focusing on special strategies followed by exercises for fast calculation" (see http://www.oup.co.in), and thus constitute a strong control to the MA manipulation.

Assessment Procedure

The study spanned three years of the participants' elementary education, and began with a baseline test before training began. In each of four annual assessments, children received a large battery of computerized and paper-based tasks. Year 0 assessments were given at the beginning of 2nd grade; Year 1 – 3 assessments were given at the end of 2nd, 3rd, and 4th grade, respectively. All assessments included both measures of mathematics and more general cognitive measures. A small number of other tasks were included but are not discussed in the current manuscript. See SOM for detailed descriptions of all measures and administration procedures.

Mathematics measures. Children completed the Calculation subtest of the Woodcock Johnson Tests of Achievement (hereafter called WJ-IIIC) and the Math Fluency subtest of the Wechsler Individual Achievement Test (hereafter called WIAT-III). We also administered two in-house assessments of mathematics skill that, unlike the standardized tests, were designed to specifically target arithmetic skills acquired between 2nd and 4th grade (see SOM). The first

measured children's arithmetic abilities by testing performance in single- and multi-digit addition, subtraction, division, and multiplication problems. The second measured conceptual understanding of place value by asking children to complete number-decomposition problems (e.g. $436 = 6 + \underline{\hspace{1cm}} + 30$).

Cognitive measures. At each assessment point, children completed 1-2 subsets of 10 problems from Raven's Progressive Matrices (Raven, 1998), as well as two paper-based tests of speeded mental rotation (one using letters and one using shapes). They also completed three computerized tasks: (1) an adaptive test of spatial working memory (SWM); (2) an adaptive test of verbal working memory (VWM); (3) a number comparison task, in which children were asked to indicate the larger of two dot arrays (see SOM Section 1 for detailed task descriptions and related citations). For the working memory tasks, we report estimates of span – i.e., the average number of items on which a child was successful. For the number comparison task, we report Weber fractions (a measure of approximate number acuity, estimated from our task via the method of Halberda, Mazzocco, & Feigenson, 2008).

Grades. For each year, we obtained children's grades in English, Math, Science, and Computer classes, as well as in Music, Art, and Physical Education.

Abacus Only Measures. For each year after the intervention began, students in the MA group completed a set of three paper and pencil tasks to assess their ability to use an abacus. All three were administered after the end of all other testing. The first two, Abacus Sums (addition) and Abacus Arithmetic (addition and subtraction), tested the ability to do computations using a physical abacus, while the third, Abacus Decoding, tested the ability to decode abacus images into standard Arabic numerals. These tasks allowed us to verify that any differences between the MA and Control groups were indeed mediated by changes to abacus skills.

Attitude measures. In Year 3, we administered two measures that explored whether the intervention had changed children's attitudes towards mathematics, and thus whether training effects might be mediated by differences in motivational level and engagement with mathematics. This allowed us to test whether MA caused changes in children's attitudes toward mathematics, but also to ask whether any differences we find between groups might be due, in part, to a placebo effect, whereby exposure to a new training paradigm improves performance by changing children's attitudes toward math. First, we administered a growth-mindset questionnaire (adapted from Dweck, 1999), which probed children's attitudes regarding the malleability of their own intelligence. Second, we administered a math-anxiety questionnaire (adapted from Ramirez et al., 2013), which measured the anxiety that children experienced when solving different kinds of math problems and participating in math class.

Data Analysis

Despite randomization, there were some baseline differences between the MA and control groups at initiation. The MA group performed significantly better on two of the four math assessments (though they did not differ on any of the cognitive measures): arithmetic (t(183) = 2.65, p = 0.01) and WIAT (t(160) = 2.08, p = .04). Because of these differences, we interpret simple comparisons between groups with caution. Instead, we used a longitudinal mixed models approach to quantify the statistical reliability of the effects of randomization to training group on our outcome measures. This approach controls for baseline effects for individual students, and attempts to predict longitudinal gains (rather than absolute level of performance) as a function of intervention group. For more discussion and an alternative approach to this issue using propensity score matching, see SOM Section 4.8. Critically, the baseline differences observed here (with a modest advantage for the MA group) render the

longitudinal growth models *less* likely to find significant intervention effects. Consequently, on one interpretation, our study could be an overly conservative assessment of MA training. We revisit this issue and its implications for our findings in the General Discussion.

For each outcome measure, we fit a baseline model that included a growth term for each student over time and an overall main effect of intervention-group (to control for differences between groups at study initiation). We then tested whether the fit of this model was improved significantly by an interaction term capturing the effect of the intervention over time. All data and code for the analyses reported here are available at http://github.com/langcog/mentalabacus; further details of statistical models are available in SOM Section 4.1.

Because we did not have any *a priori* hypotheses about the shape of the dose-response function between the intervention and particular measures of interest, we fit models using three types of growth terms: (1) simple linear growth over time, (2) quadratic growth over time, and (3) independent growth for each year after baseline. This last type of model allows for the possibility of non-monotonic growth patterns. We tested for interactions between group assignment and growth in each of these models. All *p* values are reported from likelihood ratio tests (see SOM Section 4.1).

Results

Mathematics outcomes

As seen in Figure 2, MA training produced significant gains in mathematical abilities relative to the control group. Consistent with this, in Year 3, we observed numerical differences between the two groups on three out of the four mathematics tasks, with effect sizes of Cohen's d = .60 (95% CI: .30 - .89) for arithmetic, .24 (-.05 - .52) for WJ-IIIC, and .28 (.00 - .57) for place value. We observed only a small numerical difference for WIAT-III, however (d = .13; -.15 - .42).

[INSERT FIGURE 2 ABOUT HERE]

Because the confidence intervals for the effect sizes described above represent confidence intervals on pairwise tests for Year 3 alone, they do not control for baseline differences at initiation. Thus, we used longitudinal growth models to assess whether advantages observed in the MA group were in fact driven by additional MA training (Figure 2). All three of these models (i.e., linear, quadratic, and non-monotonic) showed strong time by condition interactions for both the arithmetic and WJ-IIIC measures, suggesting that performance on each of these tasks did improve with additional MA training (likelihood-ratio tests for adding the time by condition interaction term to the growth model were $\chi^2_{linear}(1) > 6.33$, $\chi^2_{quadratic}(2) > 11.56$, and $\chi^2_{independent}(3) > 12.51$, with ps < .01 in all cases).

Consistent with the small numerical difference observed between groups on the WIAT-III, this measure did not approach significance in any of the three growth models. The smaller effects observed on the standardized measures are perhaps not surprising, given the smaller number of arithmetic-focused items on these measures and hence the likelihood of them having lower sensitivity to individual differences between children of this age (see SOM Section 4.7 for further analysis). More surprising, however, was that the place-value measure did not approach significance in the growth models, especially given that we observed substantial numerical differences between the groups (e.g., performance in year 3 differed significantly between groups in a univariate analysis, t(185) = 1.96, p = .05). We speculate that we did not observe consistent growth with this measure due to its low reliability from Year 0 to Year 1 (r = .22).

Together, these analyses suggest that the MA intervention was more effective in building students' arithmetic skill than an equivalent amount of supplemental training in standard mathematics techniques. Effects of MA training on arithmetic ability were observed not only in

our in-house measure, which included many arithmetic problems tailored to the level of elementary school students, but also on the WJ-III test of Calculation, a widely-used standardized measure that includes a range of problem types and formats. While the evidence for differential gains in conceptual understanding of place value was more limited, MA students did not fall behind students in the Control group, despite the fact that the MA curriculum primarily stresses rote calculation rather than conceptual understanding.

[INSERT FIGURE 3 ABOUT HERE]

Cognitive outcomes

Whereas MA training produced consistent gains in arithmetic ability, it did not produce consistent gains in the cognitive abilities we measured (Figure 3). Higher math performance in the MA group was therefore not the result of improved cognitive capacity due to MA training. For example, in Year 3, we observed between-group effect sizes of -0.16 (95% CI: -0.45 - 0.12) on our number comparison measure (note that smaller Weber fractions indicate more accurate estimations). Also, we found an effect size of -0.14 (-0.43 – 0.15) for Raven's progressive matrices, of -.06 for mental rotation (-0.34 – 0.23), and of .05 (-0.24 - 0.34) for spatial working memory. Only one cognitive measure – verbal working memory – showed an advantage in Year 3 for the MA group (0.26; -0.03 - 0.55).

For these cognitive measures, as with the arithmetic tasks, we used longitudinal growth models to assess whether advantages for the MA group were driven by training in MA. Because we used different sets of Raven's problems for each year, we could not fit growth models, but t-tests showed no reliable effects of MA training for any year (all ts < 0.96, ps > .34). Similarly, longitudinal models (linear, quadratic, and independent) confirmed that none of the cognitive tasks (numerical comparison, mental rotation, verbal working memory, or spatial working

memory), showed significant time by condition interactions, with one exception. For verbal working memory, the non-independent growth model showed a significant time by condition interaction (p < .01), though both linear and quadratic growth models showed no significant time by condition interaction (SOM Section 4.4). Thus, this result appears to have been driven by the fast growth in verbal working memory span in Year 1 exhibited by the MA group, relative to the control group (see Figure 3).

The large effect of MA training on verbal working memory in Year 1 is mirrored in a similar trend observed in spatial working memory in Years 1 and 2 (significant or close to significant in individual t-tests, t(185) = 2.36, p = .02 and t(184) = 1.84, p = .07, but not in any longitudinal model). In both cases, the overall shape of the developmental curve is asymptotic, with working memory spans approaching approximately four items by Year 2 in the MA group. This pattern could be interpreted as evidence that differences in working memory between the MA and control groups do exist, but are expressed only in the rate of growth to asymptote, rather than in the absolute level of the asymptote itself. Against this hypothesis, however, additional analyses (SOM Section 4.5) find that (1) our spatial working memory task did not exhibit ceiling effects and (2) data from 20 American college undergraduates and 67 high socio-economic status (SES) Indian children from the same region of India show that children in our study had overall lower spatial working memory than higher-SES children, and were far from being at adult levels of performance. Most important, these Year 1 effects surfaced before children began to receive training on the mental component of MA and were still learning the physical technique. We therefore do not believe that this result is likely to be related to the ultimate gains we see in MA across the study.

Academic outcomes

MA did not produce large, consistent changes in students' grades across academic subjects, although we saw some small trends towards better math, science, and computer grades in the MA group in some models. These differences are subject to teacher bias, however, since teachers were of course knowledgeable about the intervention. Thus, we do not believe they should be weighted heavily in evaluating performance, especially since our own standardized measures of mathematical competence were available for analysis (for additional analysis, see SOM and Figure S1).

Attitude Measures

There were no differences between groups on either children's self-reported mathematics anxiety (t(184) = 1.05, p = .29) or their endorsement of a growth mindset (t(184) = -0.61, p = .54). Thus, it is unlikely that differences we observed in mathematics measures were due to differential effects of our intervention on children's anxiety about mathematics or on their general mindset towards learning.

[INSERT FIGURE 4 ABOUT HERE]

Mediators of intervention effects

Given that MA training produced gains in math outcomes, we next asked which factors mediated these gains, and thus whether individual differences between children at the beginning of the study predicted MA achievement. As already noted, MA training did not augment cognitive abilities, so the math advantages in the MA group could not have been driven by enhanced working memory, mental imagery, or approximate number acuity that resulted from MA training. However, it is possible that individual cognitive differences between children in the MA group (prior to their entry into the study) were responsible for how well they learned and

benefitted from MA. To explore this possibility, we conducted post-hoc analyses using moderator variables.

Our analytic approach relied on the same longitudinal modeling approach described above. For each math outcome variable, we fit models that included participants' Year 0 performance on each cognitive predictor (for simplicity and to avoid over-parameterizing our models, we used linear and quadratic models only). The coefficient of interest was a three-way interaction of time, condition, and initial performance on the cognitive predictor of interest. This three-way interaction term captures the intuition that growth in performance on a task for MA participants is affected by their baseline abilities on a particular cognitive task. As before, we used likelihood ratio tests to assess whether these interaction terms improved model fit. Although with greater numbers of longitudinal measurements we could potentially have detected interactive growth patterns (e.g. gains in working memory driving later gains in mathematics), our current study did not have the temporal resolution for these analyses. We thus restrict our analysis to testing for mediation in mathematics outcomes on the basis of each of the cognitive variables measured at Year 0.

A median split of children according to SWM prior to MA training resulted in a low SWM group with an average threshold of 1.9 items, and a high SWM group with an average threshold of 3.7 items. Previous studies of SWM thresholds for middle to high SES 5- to 7-year-olds find thresholds of approximately 3.5 – 4 items (Pickering, 2010; Logie & Pearson, 1997). Thus, a subset of children in our study exhibited especially low SWM capacity (for comparison, slightly older high-SES participants from the same city had mean SWM thresholds of 4.7, and adult controls had a threshold of 6.4; see SOM). Related to this, spatial working memory was a reliable moderator in both linear and quadratic models of arithmetic (Figure 4). Those children

who began the study with relatively strong spatial working memory skills and who were randomly assigned to MA training showed significantly stronger growth in our arithmetic assessment ($\chi^2_{linear}(1) = 4.63$, p < .05; $\chi^2_{quadratic}(2) = 5.93$, p = .05). Relative to receiving equal amounts of standard math training, children with weaker spatial working memory did not appear to benefit differentially from the MA intervention, and instead performed at an equivalent level to the students in the control group. Since the MA technique relies on visuo-spatial resources for storage of the abacus image during computation (Frank & Barner, 2011), it seems likely that those children with relatively lower spatial working memory spans struggled to learn to perform computations accurately using MA.

[INSERT FIGURE 5 ABOUT HERE]

There was no comparable mediation effect with verbal working memory (additional analysis in SOM Section 4.4), but a small number of additional moderation effects did approach significance in one of the two models. There was a trend towards an effect of spatial working memory on WJ-IIIC (the other mathematics measure that showed strong MA effects; $\chi^2_{\text{quadratic}}(2) = 5.59$, p = .06, Figure S3). In addition, there were trends towards effects of Year 0 mental rotation performance on arithmetic ($\chi^2_{\text{linear}}(1) = 2.71$, p = .10) and place value ($\chi^2_{\text{linear}}(1) = 3.27$, p = .07), and an effect of number comparison acuity on WJ-IIIC ($\chi^2_{\text{quadratic}}(2) = 8.29$, p = .02, Figure S4). These effects, though more tentatively supported, are nevertheless consistent with the hypothesis that the MA intervention was most effective for children with greater visuo-spatial abilities at the beginning of instruction.

Abacus only measures.

Confirming that children in the MA group learned to use an abacus, we found consistently high performance in Abacus Decoding for the MA group (> 80% correct for all

years). Also, performance on the abacus arithmetic and sums tasks rose substantially from year to year, suggesting that children's abacus computation abilities improved over the course of their training (Figure 5). Performance on these tests of physical abacus arithmetic were significantly correlated with performance on our other math measures (In-house arithmetic: r = .69, .74, and .81 for Years 1 – 3 respectively, all ps < .0001; WIAT: r = .57, .54, .73, all ps < .0001; WJ: r = .45, .51, .64, all ps < .0001).

Critically, spatial working memory span in Year 0 was also related to intervention uptake, as measured by the Abacus Only tasks, which required MA students to use a physical abacus. Because we did not have Abacus Only data for Year 0, we could not directly test whether spatial working memory moderated growth, but we did find a main effect of spatial working memory on all three measures of abacus uptake for both linear and quadratic growth models (all $\chi^2(1) > 3.97$, all ps < .05; Figure 5).

Discussion

Our study investigated the nature of mental abacus (MA) expertise, and whether MA is an effective tool for improving math outcomes in a standard classroom setting. To do this, we conducted a three-year longitudinal study of MA training. We found that MA training led to measureable gains in students' ability to perform accurate arithmetic computations. These gains began to emerge after a single year of training – suggesting that simply learning to use the physical abacus had some effects on students' mathematics aptitude, even prior to learning the MA technique – and became more pronounced with time. Consistent with a role for abacus expertise in explaining the intervention effect, we found that physical abacus expertise at the end of the study was significantly correlated with arithmetic performance across all math measures within our experimental group (for a similar result see Stigler et al., 1986). Also, these gains

were not related to motivational or attitudinal differences towards mathematics or intellectual self-efficacy, suggesting that gains in the MA group are not easily attributable to a placebo effect. Finally, although there were signs of early gains in cognitive capacities like spatial working memory in the MA group, such effects did not persist to the end of the study, and could not explain gains in mathematics achievement. Instead, we found that gains were most pronounced among children who exhibited relatively higher spatial working memory capacity at the beginning of the study.

One important limitation of our study was "unhappy randomization," which resulted in baseline differences between MA and control groups despite random assignment. The critical analyses we report here are longitudinal growth models that control for ability at initiation, and we report other statistical corrections in the SOM. But we cannot rule out the possibility that these baseline differences affected our findings. On one interpretation, a baseline advantage for MA would make it *harder* for us to detect training advantages above baseline (especially if part of that initial advantage were due to random factors other than true mathematics ability). On another interpretation, however, if the baseline advantage of the MA group were due to true differences in ability, these baseline differences could cause a cascade of further positive learning outcomes that our models do not control for (see, e.g., Siegler & Pyke, 2013 for an example). Either interpretation suggests that our findings – in particular the quantitative results regarding the size of mathematical gains due to MA – should be interpreted cautiously until they are replicated with another sample.

Acknowledging the caveat above, these findings nevertheless support three main conclusions. First, compared to standard methods of mathematics training, MA may offer some benefits to students seeking supplemental instruction. Relative to additional training with

techniques used in popular mathematics textbooks, MA instruction appeared to result in greater gains in arithmetic ability, and equivalent effects on conceptual understanding. However, the data also provide reason to believe that this advantage may be limited to children who begin training with average or above average spatial working memory capacity: a median split of children based on their Year 0 spatial working memory capacity revealed that children with relatively higher SWM capacity were especially likely to benefit from training. Because MA relies on visuo-spatial resources for the storage and maintenance of abacus images during computation (Frank & Barner, 2011), children with especially weak SWM may have attained only basic MA abilities – enough to reap benefits equal to additional hours of standard math, but not to acquire unusual expertise.

This difference related to SWM capacity suggests a second conclusion, which is that the development of MA expertise is mediated by children's pre-existing cognitive abilities.

Consequently, MA may not be suitable for all K-12 classroom environments, especially for groups of children who have especially low spatial working memory or attentional capacities (a situation that may have been the case for some children in our study). Critically, this finding does not imply that MA training benefits depend on unusually strong cognitive abilities. Perhaps because we studied children from relatively disadvantaged backgrounds, few children in our sample had SWM capacities comparable to those seen among typical children in the United States. Studies currently underway are exploring this possibility.

Third, based on the discussion thus far, our findings are consistent with previous suggestions that "cognitive transfer" is rare. Although performance on basic measures of attention and memory can be improved via direct training on those measures (Diamond & Lee, 2011; Gathercole, Dunning, Holmes, & Wass, under review; Melby-Lervåg, & Hulme, 2012;

Noack, Lövdén, Schmiedek, & Lindenberger, 2009), it may be difficult to achieve "far" transfer from training on unrelated tasks, even with hours of focused practice (Dunning, Holmes, & Gathercole, 2013; Owen et al., 2010; Redick et al., 2013). However, our findings suggest that although cognitive capacities are not importantly altered by MA, they may predict which children will benefit most from MA training. MA students who began our study with low SWM abilities did not differ in their math performance from Control students, while those above the median made large gains on our arithmetic measure (similar effects were not seen for verbal working memory).

Our study leaves open several questions about MA as an educational intervention. First, it remains uncertain how much training is necessary to benefit from MA. In our study, children received over 100 hours of MA instruction over three years. Future studies should investigate the efficacy of MA training in smaller, more focused sessions, and also whether the required number of training hours is smaller in different populations (e.g., in middle or high-SES groups). Second, future studies should contrast MA with other training regimens that focus more exclusively on intensive arithmetic training. Our current focus was to assess the practical utility of MA as an alternative to current supplemental training practices, and our study suggests an advantage for MA, at least on some measures. However, it is possible that other forms of training can also yield the types of benefits observed for MA, and that the levels of performance seen in our study are not unique to visuo-spatial techniques like MA.

Finally, our results raise questions regarding the efficacy of concrete manipulative systems in the classroom. Although we found positive effects of abacus training compared to other methods, this benefit emerged over three years of extensive weekly training. Previous studies have found mixed results regarding the effectiveness of manipulatives for teaching

mathematics (Ball, 1992; Uttal, Scudder, & Deloache, 1997). However, MA may be unlike other manipulative systems. Although the abacus is a concrete representation of numerosity that can be used to reinforce abstract concepts, the method is unique in requiring the use of highly routinized procedures for arithmetic calculation. Thus, additional research is needed to understand how MA differs from other manipulatives with respect to its educational benefits.

In sum, we find evidence that mental abacus – a system rooted in a centuries-old technology for arithmetic and accounting – is likely to afford some children a measurable advantage in arithmetic calculation compared with additional hours of standard math training. Our evidence also suggests that MA provides this benefit by building on children's pre-existing cognitive capacities rather than by modifying their ability to visualize and manipulate objects in working memory. Future studies should explore the long-term benefits of enhanced arithmetic abilities using MA and the generalizability of this technique to other groups and cultural contexts.

References

- Alvarez, G. A., & Cavanagh, P. (2004). The capacity of visual short-term memory is set both by visual information load and by number of objects. *Psychological science*, *15*(2), 106-111.
- Atkinson, J., Campbell, F. W., & Francis, M. R. (1976). The magic number 4±0: A new look at visual numerosity judgements. *Perception*, *5*(3), 327-34.
- Ball, D. L. (1992). Magical hopes: Manipulatives and the reform of math education. *American Educator*, *16*, 14-18.
- Baron, R., & Kenny, D. (1986). The moderator-mediator variable distinction in social psychological research: Conceptual, strategic, and statistical considerations. *Journal of Personality and Social Psychology*, *51*, 1173-1182.
- Chen, F., Hu, Z., Zhao, X., Wang, R., Yang, Z., Wang, X., et al. (2006). Neural correlates of serial abacus mental calculation in children: a functional MRI study. *Neuroscience Letters*, 403 (1-2), 46-51.
- Diamond, A. & Lee, K. (2011). Interventions shown to aid executive function development in children 4-12 years old. *Science*, *333*, 959-964.
- Du, F., Yao, Y., Zhang, Q., & Chen, F. (2014). Long-term abacus training induces automatic processing of abacus numbers in children. *Perception*, *43*(7), 694.
- Dunning, D.L., Holmes, J., & Gathercole, S (2013). Does working memory training lead to generalised improvements in children with low working memory? A randomised controlled trial. *Developmental Science*, *16*(6), 915-926.
- Dweck, C. S. (1999). *Self-theories: Their role in motivation, personality, and development*. Philadelphia: Psychology Press.

- Ericsson, K. A., & Smith, J. (Eds.). (1991). *Toward a general theory of expertise: Prospects and limits*. Cambridge University Press.
- Frank, M. C & Barner, D. (2011). Representing exact number visually using mental abacus. Journal of Experimental Psychology: General, *141*, 134–149.
- Halberda J., Mazzocco, MM. & Feigenson, L. (2008). Individual differences in non-verbal number acuity correlate with maths achievement. *Nature*, *455*, 665–668.
- Hatano, G., Miyake, Y. & Binks, M. G. (1977). Performance of expert abacus operators. *Cognition*, *5*, 57-71.
- Holmes, J., Gathercole, S. & Dunning, D. (2009). Adaptive training leads to sustained enhancement of poor working memory in children. *Developmental Science*, 12, 9-15.
- Hu, Y., Geng, F., Tao, L., Hu, N., Du, F., Fu, K., & Chen, F. (2011). Enhanced white matter tract integrity in children with abacus training. *Human Brain Mapping*, *32*, 10–21.
- Hubber, P., Gilmore, C. & Cragg, L. (2014). The roles of the central executive and visuospatial storage in mental arithmetic: A comparison across strategies. *Quarterly Journal of Experimental Psychology*, 67, 936-954.
- Kojima, T. (1954). The Japanese abacus: Its use and theory. Tokyo, Japan: Tuttle.
- Li, Y., Hu, Y., Zhao, M., Wang, Y., Huang, J., & Chen, F. (2013). The neural pathway underlying a numerical working memory task in abacus-trained children and associated functional connectivity in the resting brain. *Brain research*, *1539*, 24-33.
- Logie, R., & Pearson, D. (1997). The inner eye and the inner scribe of visuo-spatial working memory: Evidence from developmental fractionation. *European Journal of Cognitive Psychology*, *9*, 241-257.

- Luck, S. J., & Vogel, E. K. (1997). The capacity of visual working memory for features and conjunctions. *Nature*, *390*(6657), 279-281.
- Menninger, K. (1969). *Number words and number symbols: A cultural history of numbers*. Cambridge, MA: MIT Press.
- Melby-Lervåg, M. & Hulme, C. (2012). Is working memory training effective? A meta-analytic review. *Developmental Psychology*, 49, 270–291. doi: 10.1037/a0028228.
- Noack, H., Lövdén, M., Schmiedek, F., Lindenberger, U. (2013). Age-related differences in temporal and spatial dimensions of episodic memory performance before and after hundred days of practice. *Psychology and Aging, 28*, 467-480.
- Owen, A. M., Hampshire, A., Grahn, J. A., Stenton, R., Dajani, S., Burns, A. S., & Ballard, C.G. (2010). Putting brain training to the test. *Nature*, 465(7299), 775–U776.
- Pickering, S. (2010). The development of visuo-spatial working memory. *Memory*, 9, 423-432.
- Ramirez, G., Gunderson, E. A., Levine, S. C., & Beilock, S. L. (2013). Math anxiety, working memory, and math achievement in early elementary school. *Journal of Cognition and Development*, *14*(2), 187-202.
- Raven, J. (1998). Manual for Raven's progressive matrices and vocabulary scales. Oxford Psychologist's Press. Oxford, UK.
- Redick, T. S., Shipstead, Z., Harrison, T. L., Hicks, K. L., Fried, D. E., Hambrick, D. Z., Kane,
 M. J., & Engle, R. W. (2013). No evidence of intelligence improvement after working
 memory training: A randomized, placebo-controlled study. *Journal of Experimental Psychology: General*, 142(2), 359-379.
- Roberts, G., Quach, J., Mensah, F., Gathercole, S., Gold, L., Anderson, P., Spencer-Smith, M. & Wake, M. (2015). Schooling duration rather than chronological age predicts working

- memory between 6 and 7 years: Memory Maestros study. *Journal of Developmental and Behavioral Pediatrics*, *36*, 68-74.
- Siegler, R. S. & Pyke, A. A. (2013). Developmental and individual differences in understanding of fractions. *Developmental Psychology*, 49, 1994-2004.
- Simmons, F., Willis, C. & Adams, A.M. (2012). Different components of working memory have different relationships with different mathematical skills. *Journal of Experimental Child Psychology*, *111*, 139-155.
- Stigler, J. W. (1984). "Mental abacus": The effect of abacus training on Chinese children's mental calculation. *Cognitive Psychology*, *16*(2), 145 176.
- Stigler, J. W., Chalip, L., & Miller, K. (1986). Consequences of skill: The case of abacus training in Taiwan. *American Journal of Education*, *94*(4), 447–479.
- Tanaka, S., Michimata, C., Kaminaga, T., Honda, M., & Sadato, N. (2002). Superior digit memory of abacus experts: an event-related functional MRI study. *Neuroreport*, *13*(17), 2187.
- Todd, J. J., & Marois, R. (2004). Capacity limit of visual short-term memory in human posterior parietal cortex. *Nature*, *428*(6984), 751-754.
- Uttal, D. H., Scudder, K. V., & DeLoache, J. S. (1997). Manipulatives as symbols: A new perspective on the use of concrete objects to teach mathematics. *Journal of Applied Developmental Psychology*, 18, 37–54.
- Uttal, D. H., Meadow, N. G., Tipton, E., Hand, L. L., Alden, A. R., Warren, C., and Newcombe,
 N. (2013). The Malleability of Spatial Skills: A Meta-Analysis of Training Studies.
 Psychological Bulletin, 139, 352-402.

- Wang, Y., Geng, F., Hu, Y., Du, F., & Chen, F. (2013). Numerical processing efficiency improved in experienced mental abacus children. *Cognition*, *127*(2), 149-158.
- Yao, Y., Du, F., Wang, C., Liu, Y., Weng, J., & Chen, F. (2015). Numerical processing efficiency improved in children using mental abacus: ERP evidence utilizing a numerical Stroop task. *Frontiers in Human Neuroscience*, *9*, 245.

Figure Captions

- Figure 1. The Japanese soroban-style abacus used by participants in this study, shown here representing the value 123,456,789. A physical abacus represents number via the arrangement of beads into columns, each of which represents a place value (e.g., ones, tens, hundreds, thousands, etc...), with values increasing from right to left. To become proficient at MA, users of the physical abacus learn to create a mental image of the device and to manipulate this image to perform computations.
- *Figure 2*. Mathematics outcome measures for the two intervention conditions, plotted by study year (with 0 being pre-intervention). Error bars show 95% confidence intervals computed by non-parametric bootstrap.
- Figure 3. Cognitive outcome measures for the two intervention conditions, plotted by study year. Top axes show mean items correct in working memory span tasks, while bottom axes show proportion correct across trials in number comparison and mental rotation tasks. Error bars show 95% confidence intervals computed by non-parametric bootstrap.
- *Figure 4.* Performance on the arithmetic task, split by both intervention condition and median spatial working memory performance in Year 0. Error bars show 95% confidence intervals; lines show best fitting quadratic curves.
- Figure 5. Performance on the Physical Abacus Sums, Decoding, and Arithmetic tasks (administered in years 1-3), plotted by a median split on spatial working memory. Error bars show 95% confidence intervals computed by non-parametric bootstrap.

Figure 1

Figure 2

Figure 3.

Figure 4.

Figure 5.

