


The Canadian Montessori Teacher Education Institute

Daniel Jutras Ph.D. Master Teacher

ELEMENTARY MONTESSORI GEOMETRY ALBUM


ELEMENTARY MONTESSORI GEOMETRY ALBUM

Table of contents

History of geometry Scope in geometry:

Shapes

Sensorial exploration of shapes

Plane geometric figures (two-dimensional)
Geometric solids (three-dimensional)
Bases for geometric solids (plane geometry and solid geometry)
Constructor triangles
Constructor blue triangles
Classified nomenclature of geometry

Knowledge from Manipulation of Figures, Solid and Plane

A Solid cannot be in two places at the same time

A Solid as a state of matter

Geometric Solid (three-dimensional)

The surface of a solid

The surface of a solid, the line and the point in the solid: from the solid to the point The point, the line and the surface as the builders of geometry: from the point to the solid

Lines

Presentation of the line, the ray, the line segment Presentation of the position of the straight line in space Horizontal line

Tronizontal in

Vertical Line

Oblique Line

Presentation of the position of the straight line on the plane

Presentation of the plane in geometry:

Presentation of the position of the line on the plane

Presentation of the relationship between lines on the same plane

Intersecting lines

Paralell lines

Convergent Lines

Divergent Lines

Perpendicular lines

Angle

Presentation of the whole angle Presentation of the straight angle

Presentation of the right angle

Presentation of the acute angle

Presentation of the obtuse angle

Presentation of the parts of the angle

Presentation of the theorem: "The amplitude of the angle does not depend on the length of its arms

Presentation of the measurement of angles

Presentation of the addition applied to the amplitude of angles

Presentation of the subtraction applied to the amplitude of angles

Presentation of the relationship between lines on the same plane

Oblique and Perpendicular Lines

Relationships between angles on the same plane

Presentation of the Adjacent Angles

Presentation of the Complementary Angles

Presentation of the Supplementary Angles

Presentation of Vertical Angles or Angles opposite by the Vertex

Presentation of Exterior, Interior, Alternate and Corresponding angles

Closed plane figures

Presentation of the formation of Plane Figures

Presentation of Convex and Concave Figures

Presentation of Convex and Concave Figures

Plane geometric figures

Presentation of the formation of Plane Figures

Formation of Plane Figures

Triangles

Classification of triangles

Presentation of the first classification of the triangles according to their sides Presentation of the second classification of the triangles according to their angles Presentation of the third classification of the triangles according to their sides and angles

Parts of a triangle

Surface

Side

Angle

Vertex

Contour

Perimeter

Base

Height or Altitude

Perpendicular Bisector

Median

Angle Bisector

Concurrency points

Measuring angles

Presentation of the measurement of the angle the Sumerians' way

Presentation of the measurement of the angle with the protractor

Presentation of the measurement of the angle with the geometric sticks

Regular and irregular triangles

Sides of a right-angle triangle

Quadrilaterals

Presentation of the shapes:

Common quadrilateral

Trapezium

Chevron

Kite

Common parallelogram

Rectangle

Rhombus

Square

Classification of quadrilaterals

Parts of a quadrilateral

Diagonal

Minor and major base

Median

Base and height are correlative terms

Regular and irregular quadrilaterals

Polygons

Parts of the irregular polygon Parts of the regular polygon

Circles

The circle and its parts
Relationship between a straight line and a circle
Relationship between two circles
Congruency, similarity and equivalence
Application of the concepts
Presentation for transitivity