

GeoGebra

Dynamic Mathematics for Everyone

International GeoGebra Institute

Zsolt Lavidza
 University of Cambridge
<http://www.geogebra.org/IGI>

International GeoGebra Institute

Overview

- Short History
- Community
- Research
- Future

International GeoGebra Institute

History of GeoGebra

2001 - 2011

International GeoGebra Institute

GeoGebra = Geometry + Algebra

International GeoGebra Institute

Open Source > Free

Free software is a matter of liberty, not price.
 To understand the concept, you should think of free as in free speech, not as in free beer.
 (Free Software Foundation)

International GeoGebra Institute

2001-2006: Development

- Mar 2002: Master's thesis in Computer Science & Mathematics Education
- Nov 2002: European Academic Software Award
- Mai 2005: User Forum & GeoGebraWiki
- Feb 2006: PhD project in Mathematics Education funded by Austrian Academy of Sciences
- December 2007: International GeoGebra Institute

Examples of Using GeoGebra 3.2

- Visualizing

students can “see” abstract concepts

- Representations

students can make connections

- Experiments

students can discover mathematics

International GeoGebra Institute

Age 6-10: Adding Integers

Age 11-14: Multiplying Fractions

International GeoGebra Institute

Age 15-16: Geometry & Algebra

Age 17-18: Visualizing Parameters

International GeoGebra Institute

Locus Line Equation

Sergio Rodriguez & Miguel Abanades, Spain

International GeoGebra Institute

GeoGebraCAS

- Full integration of a symbolic view in GeoGebra
- Dynamic updates of dependencies
- Easy to use starting from age 13 Markus Hohenwarter, Austria

International GeoGebra Institute

GeoGebraMobile

- GeoGebra Applets should work on Smartphones
- iPhone, iPad, Android

Gabor Antcsin & Zoltan Kovacs, Szeged, Hungary

International GeoGebra Institute

GeoGebraTube

This screenshot shows the GeoGebraTube website interface with sections for Featured materials, Popular Tags, Newest materials, and Best rated materials.

International GeoGebra Institute

GeoGebra 5.0

New features &
GeoGebra3D
GeoGebraTouch
GeoGebraPrim
GeoGebraSTEM
GeoGebraMobile+

International GeoGebra Institute

GeoGebra3D

Andre Eriksson, Sweden & Mathieu Blossier, France

GeoGebraTouch

Michael Borcherds, UK & Yves Kreis, Luxembourg

GeoGebraPrim
■ GeoGebra for Primary schools

GeoGebraSTEM: ExpEye, Phoenix Computer Integrated Science Environments

Tata Institute for Fundamental Research, Mumbai, India

GeoGebraSTEM:
Lego Mindstorms Robot project

GeoGebraSTEM:
Game consoles, Wii, Kinect, Predator, Leonar3Do

GeoGebraProgramming Raspberry Pi

International GeoGebra Institute

GeoGebraProgramming (Python)

```

 # Create some random points
 points = []
 for i in range(10):
 x = random.uniform(-2, 5)
 y = random.uniform(-2, 5)
 points.append((x,y))
 print("points = " + str(points))


 # Create a function that shows only the shortest segment
 def showShortestSegment():
 for i in range(len(points)-1):
 if distance(points[i], points[i+1]) < distance(points[i], points[i+2]):
 drawSegment(i)
 else:
 drawSegment(i+1)

 # Create this every time A is updated
 def updateA():
 drawSegment(0)

 # Run once A is around in the Euclidean viewer
 drawSegment(0)
 
```


g others: if you omit the second line, you will need to log out and in again for the change to take effect.

GeoGebra - Python Demo

International GeoGebra Institute

GeoGebra and Chrome OS

International GeoGebra Institute

GeoGebra Community

If you want to go fast,
go alone.

If you want to go far,
go together.

Warren Buffett

International GeoGebra Institute

Visitors GeoGebra website 2007-2011

Dashboard

May 1, 2007 - Aug 27, 2011

Visits: 15,946,304
Bounce Rate: 27.34%
Pageviews: 51,313,875
Avg. Time on Site: 00:02:43
Pages/Visit: 3.22
New Visits: 66.25%

International GeoGebra Institute

World Wide User Community

- 58 Languages
- 190 Countries
- 95 Institutes (65 Countries)
- GG in textbooks in 30 Countries
- 43 Developers
- 200 Translators
- 25.000 Online Learning Objects

- 900,000 unique visitors/month
- 400,000 downloads / month
- 6.2 million downloads in 2011
- On 5.5 million classroom laptops

International GeoGebra Institute

Visitors from 190 countries

Detail Level: Country/Territory	Visits	Pages/Visit	Avg. Time on Site	% New Visits
1. France	2,757,773	3.27	00:02:27	66.30%
2. Germany	2,641,342	3.17	00:02:27	69.95%
3. United States	1,686,015	3.03	00:02:48	62.83%
4. Italy	903,086	3.56	00:02:49	66.83%
5. Spain	624,854	3.33	00:02:45	66.16%
6. Norway	579,134	2.79	00:02:05	63.01%
7. Austria	552,587	3.19	00:02:30	63.98%
8. Belgium	475,219	2.97	00:02:00	64.17%
9. Denmark	453,964	2.63	00:02:02	67.96%
10. Brazil	422,791	3.14	00:03:19	70.08%
11. Mexico	396,552	3.06	00:03:20	71.29%
12. United Kingdom	284,917	3.66	00:03:34	60.94%
13. Switzerland	275,478	3.11	00:02:24	65.66%
14. Greece	272,746	3.11	00:02:39	64.11%
15. Portugal	257,864	3.77	00:02:51	66.29%
16. Canada	230,569	2.92	00:02:31	66.89%
17. Netherlands	182,876	2.98	00:02:25	65.15%

International GeoGebra Institute

GeoGebraWiki – Shared examples

 GeoGebra

About

Article Discussion View source History

Main Page

Welcome to the International GeoGebraWiki!

GeoGebraWiki is a free pool of teaching materials for the dynamic mathematics software GeoGebra. Everyone can contribute and upload materials! All contents of this pool may be used free of charge.

English - French

Catalan, B-X, Chinese, Czech, Danish, Dutch, English UK, Finnish, German, G-Greek, Hindi/Hindi, Indonesian, Italian, B-Li-Pi, Korean, Persian, Persian Farsi, Polish, Portuguese, Russian, Slovenian, Slovak, Spanish, Swedish, Tamil, Turkish, Yiddish/Ukrainian, Vietnamese

Workshops · Know how · Tools · Publications
Popular Materials · Amazing Aspects · GeoGebra Art · New Articles · All Articles

Help for GeoGebraWiki · Find out about this Wiki!
GeoGebra Upload Manager · to upload your materials
Image Upload · to upload your images
GeoGebra Homepage · everything about the software GeoGebra

International GeoGebra Institute

GeoGebraTube

 GeoGebra

About Download

You are here: GeoGebraTube > Overview

Search

Featured materials

Weltkarte des Auges, Wettbewerbs-Aufgaben, 3D House in 3D View, Geometrie einer Vier..., Keine Zeit, Slope Field generator, Dodecaeder und Lernen ab... [more]

Popular Tags

Material 1 · Mathe und Geometrie für Kinder und Jugendliche

Newest materials

Complementary and Supplement... [more] · September 29, 2012 · 17:18 · 4 comments · by j4kob · Shared by j4kob · 0 comments

Vertical Angles [more] · October 1, 2012 · 17:08 · 3 comments · by j4kob · Shared by j4kob · 0 comments

Area of a Circle - Wedges [more] · September 29, 2012 · 16:48 · 2 comments · by gvoigt · Shared by gvoigt · 0 comments

Dodecaeder [more] · September 29, 2012 · 16:46 · 2 comments · by gvoigt · Shared by gvoigt · 0 comments

Best rated materials

Material 1 · Mathe und Geometrie für Kinder und Jugendliche

International GeoGebra Institute

GeoGebraForum – Questions/help

 GeoGebra

About Download Help Wiki Forum

Login Register FAQ Search

GeoGebra User Forum

Last visit was: [Date.unsetected.1200 1 view.active.stats](#)

It is currently Thu Oct 16, 2012 3:09 am (All times are UTC + 1 hour.)

Forum	Topics	Posts	Last post
English speaking users			
User Geoboard	1464	7580	Thu Oct 16, 2012 2:39 am (UTC+0)
Questions concerning the use of GeoGebra as a stand-alone application	748	3482	Thu Oct 16, 2012 12:48 am (UTC+0)
Mathematical Questions			
Instrumentation, dynamic worksheets, GeoGebraWiki, JavaScript, etc.			
German speaking users			
Hilfe mit GeoGebra	829	3236	Wed Oct 15, 2012 9:38 pm (UTC+0)
Frage nach der Bedeutung von GeoGebra als Einsatzanwendung	370	1425	Tue Oct 16, 2012 3:45 pm (UTC+0)
Technische Fragen			
French speaking users			
Français	3887	11000	Thu Oct 16, 2012 1:18 am (UTC+0)
Forum pour les utilisateurs de GeoGebra qui parlent français			
Autre	51	379	Sat Oct 13, 2012 8:44 am (UTC+0)
Français Archivé	146	857	Wed Nov 28, 2012 8:22 pm (UTC+0)
international users			

International GeoGebra Institute

International GeoGebra Institute

2007-2011

International GeoGebra Institute

Core Aims of IGI

- Teacher training and support
 - Offer workshops & support
- Material and software development
 - Share free materials
- Research
 - Encourage and coordinate collaborative research
- (Outreach)
 - Enable disadvantaged communities

International GeoGebra Institute

95 Current GeoGebra Institutes

65 countries. More coming soon ...

<http://www.geogebra.org/community>

International GeoGebra Institute

Planned Institute Centres

- **Linz, Austria** – Software development
- **Budapest, Hungary** – Community support
- **Cambridge, UK** – STEM and Research
- Possible other centres

International GeoGebra Institute

GeoGebra Events

International GeoGebra Institute

GeoGebra Events

- Individual Workshops
- GeoGebra Conferences (1 in 2009; 12 in 2010; 25 in 2011)

www.geogebra.org/events

International GeoGebra Institute

Partner school network

- Involve more teachers in the community
- Schools experimenting with the use of GeoGebra
- Encourage collaboration among schools and teachers
- Be able to offer more support
- Sponsors can donate to schools

International GeoGebra Institute

GeoGebra Additional activities

International GeoGebra Institute

One Laptop per Child Project

Tata Institute for Fundamental Research, Mumbai, India

International GeoGebra Institute

Argentina 3million netbooks

3 millones de netbooks para escuelas públicas del país.

Para alumnos y docentes de todas las escuelas públicas del país.
Para escuelas de educación especial e institutos de formación docente.

Ver video institucional descubrir la netbook en 3D

International GeoGebra Institute

GeoGebra and assessment systems

■ **WeBWorK, US** **WeBWorK**

STACK, UK

TAO, Luxembourg

A joint initiative of ICAR Luxembourg and the University of Luxembourg

International GeoGebra Institute

Textbooks

International GeoGebra Institute

On-line schools websites

MATHLETICS

CYBELEC INFRANOR GROUP COMPANY

Florida Virtual School

enrich Specialists in rich mathematics

K12

ZUMA ed. Imaginative Content For Imaginative Educators

class.com

EXCEL - SOFT TECHNOLOGIES PVT. LTD.

GEOGEBRA Technology solutions for Education & Training

www.GeoGebra.org

International GeoGebra Institute

Facebook: <http://facebook.com/geogebra>

The Facebook page for the International GeoGebra Institute features a post from the official account (@geogebra) about the opening of the Geogebra Institute of Argentina. It includes a link to the event page and a photo of two people working on a laptop.

International GeoGebra Institute

Youtube: <http://www.youtube.com/geogebachannel>

The YouTube channel displays several video thumbnails, including one titled "GeoGebra at Tech Awards" and another titled "Perspective of an Italian castle with GeoGebra". The channel has over 10,000 views and 100 subscribers.

International GeoGebra Institute

GeoGebra Research

International GeoGebra Institute

Research

- Important part in the aims IGI
- Evidence for improvement
 - Software development
 - Training
 - Teaching and learning
 - User community
 - Mathematics
- Theoretical basis

International GeoGebra Institute

Research priorities

- Several current research projects with GeoGebra
 - Teacher research (PD, teaching practices)
 - Research on existing materials (WIKI, workshops)
 - Software development/improvement
 - Community research (WIKI, forum, local groups)
 - Student research (understanding, learning, reasoning, proof)
 - Open-source research (availability, accessibility)
 - Other? Research Committee

International GeoGebra Institute

Possible collaborations

- Using GeoGebra in teaching
- Research on teaching
- Research on mathematics
- Involve students (projects, masters, PhDs)
- Software development (SAGE+GeoGebra)
- Being part of the Hungarian GeoGebra Network
- Popularizing Science and Engineering

