

■ Spis treści

1.	Wstęp	
	• Katarzyna Winkowska-Nowak, Edyta Pobiega, Robert Skiba	11
2.	Zastosowanie GeoGebry w realizacji zagadnień związanych z trygonometrią	13
2.1.	Wykresy funkcji $\sin x$ i $\cos x$ • Paweł Perekietka	13
2.2.	Wykres funkcji $y=\operatorname{tg}x$ • Jolanta Tarajkowska	15
2.3.	Przesuwanie wykresów funkcji trygonometrycznych • Janina Konieczna	18
2.4.	Symetrie wykresów funkcji trygonometrycznych • Anna Smal	23
2.5.	Wykresy funkcji $y=kf(x)$ oraz $y=f(kx)$ na przykładzie funkcji trygonometrycznych • Daria Szalińska	29
2.6.	Wykres funkcji $y= f(x) $ na przykładzie funkcji trygonometrycznych • Anna Skorupa	32
2.7.	Wykres funkcji $y=f(x)$ na przykładzie funkcji trygonometrycznych • Janusz Bis	34
2.8.	Wykresy funkcji trygonometrycznych w przedziałach • Joanna Leszek	36
2.9.	Zbiór wartości funkcji złożonej • Lucyna Wątroba	39
2.10.	Wartości funkcji trygonometrycznych dla kątów: 30° , 45° , 60° • Agata Matuszczak	44
3.	Przykłady zastosowań GeoGebry w szkole ponadgimnazjalnej • Janina Konieczna	49
3.1.	Wizualizacja średniej geometrycznej dwóch liczb dodatnich	49

3.2.	Konstrukcja odcinka o długości $x=n$ gdzie $n \in \mathbb{N}^+$	53
3.3.	Dowód geometryczny i algebraiczny nierówności – porównanie średniej arytmetycznej i geometrycznej	57
3.4.	Proste nierówności z wartością bezwzględną	61
3.5.	Graficzne rozwiązywanie nierówności	66
4.	Fakty i mity o trapezie i równoległoboku • Joanna Leszek	70
5.	Przykłady zastosowań GeoGebry w szkole ponadgimnazjalnej • Jolanta Tarajkowska	75
5.1.	Kąt środkowy, wpisany i dopisany – wizualizacja tych pojęć oraz ich własności. Wykorzystanie podstawowych narzędzi, zastosowanie suwaka i wstawianie tekstów dynamicznych	75
5.2.	Badanie własności czworokąta wpisanego w okrąg. Zastosowanie paska nawigacji etapów konstrukcji	78
5.3.	Badanie ilości rozwiązań równania $ f(x) =m$ w zależności od parametru m	81
6.	Kąty w okręgu – Warsztaty dla nauczycieli szkół ponadgimnazjalnych • Daria Szalińska	84
6.1.	Wizualizacja twierdzenia o kącie środkowym i wpisanym opartych na tym samym łuku	84
6.2.	Wizualizacja i uzasadnienie wniosków z twierdzenia o kącie środkowym i wpisanym opartych na tym samym łuku	86
6.3.	Wizualizacja i uzasadnienie twierdzenia o kącie między styczną a cięciwą okręgu	91
6.4.	Wizualizacja rozwiązań zadań	94
7.	Inne geometrie • Ryszard Kania	96
8.	Pochodna funkcji w GeoGebra • Małgorzata Zbińkowska	99
8.1.	Kształtowanie pojęcia pochodnej funkcji w punkcie	99
8.2.	Monotoniczność a pochodna	103

9.	Zadania optymalizacyjne, funkcja kwadratowa i GeoGebra	107
9.1.	Punkt na paraboli • Joanna Leszek	107
9.2.	Pudełko o największym polu powierzchni bocznej • Daria Szalińska	112
9.3.	Obrus o największej powierzchni • Anna Skorupa	116
9.4.	Czworokąt o najmniejszym oraz o największym polu • Janina Konieczna	120
9.5.	Najmniejsza odległość uczniów • Małgorzata Zbińkowska	123
9.6.	Serwetka o największym polu • Janusz Bis	127
10.	Optymalizacja (ale nie funkcja kwadratowa)	131
10.1.	Największa objętość • Agata Matuszczak	131
10.2.	Optymalizacja inaczej – najmniejsza suma odległości punktów od prostej • Małgorzata Zbińkowska	136
11.	Przykłady zastosowań GeoGebry na lekcjach matematyki w szkole podstawowej • Anna Skorupa, Janusz Bis	140
11.1.	Rodzaje trójkątów – wykorzystanie podstawowych narzędzi GeoGebry	140
11.2.	Pole trójkąta – wizualizacja	146
11.3.	Obwody prostokątów i kwadratów – zadania z podręcznika	150
11.4.	Klasyfikacja czworokątów – domino – eksport obrazka z GeoGebry do edytora tekstowego	154
11.5.	Co to jest skala? – wizualizacja w programie GeoGebra	157
12.	Przykłady zastosowań GeoGebry na lekcjach matematyki w gimnazjum • Agata Matuszczak	160
12.1.	Postępowanie się podstawowymi narzędziami, tworzenie obiektów, tworzenie tekstów, wybieranie właściwości obiektów w okienkach Właściwości, używanie suwaka i pól wyboru	160

12.2.	Wykorzystywanie Widoku Algebry, pola wprowadzania, okna Przeddefiniuj, Protokołu konstrukcji do odtwarzania kolejnych etapów konstrukcji	167
12.3.	Wstawianie obrazka, warunki wyświetlania obiektów, kolory dynamiczne	173
13.	Przydatne triki GeoGebry, które ułatwiają pracę z programem • Agata Matuszczak	177
13.1.	Niesforna czcionka	177
13.2.	Obiekty poza polem widzenia	177
13.3.	Nazywanie obiektów	178
13.4.	Przewidywanie nazw obiektów	178
13.5.	Zmiana nazwy obiektu na nazwę komórki Arkusza	178
13.6.	Powielanie tekstów i obiektów	178
13.7.	Spacja zamiast *	179
13.8.	„Ściąganie” obiektów do pola wprowadzania	179
13.9.	Pamięć pola wprowadzania	179
13.10.	Tworzenie obiektu w wybranym Widoku Grafiki	179
13.11.	Zaznaczanie obiektów	180
13.12.	Czyszczenie śladu w Widoku Grafiki „obok”	181
13.13.	Skróty klawiszowe	181
13.14.	Warunki	181
13.15.	Kolory dynamiczne	181
13.16.	LaTeX	182
13.17.	Umieszczanie obiektów w tekście	183
13.18.	Wykonywanie działań w edytorze tekstu	184

13.19.	Obliczenia na punktach	185
13.20.	„Pusty pierścień”	186
13.21.	Skokowa animacja	187
13.22.	Okieźnianie Pól wyboru	188
14.	Skrypty w GeoGebraze • Jerzy Mil	191
14.1.	Kiedy GeoGebraScript, a kiedy JavaScript?	191
14.2.	Przeskalowanie widoku grafiki – dwa rozwiązania tego samego zadania	191
14.3.	Przyciski sterujące animacją	193
14.4.	Włączanie i wyłączanie siatki i osi w Widoku Grafiki	193
14.5.	Test „Położenie punktu w układzie współrzędnych”	197
14.6.	Klawiatura numeryczna	200
14.7.	Test „Funkcja liniowa”	204
14.8.	Figury osiowosymetryczne	207
DODATEK A	Wybrane polecenia GeoGebry wersja 4.0 • Edyta Pobilega, Katarzyna Pobilega	210
	Algebra	210
	Arkusz	212
	Funkcje i obliczenia	213
	GeoGebra	219
	Geometria	221
	Lista	227
	Logika	231
	Przekształcenia	233

	Skrypty	234
	Statystyka	242
	Tekst	248
	Wektory i macierze	251
	Wykres	253
DODATEK B	Wybrane metody JavaScript w GeoGebra • Jerzy Mil	258
	Wstęp	258
	Podstawowe metody	258
	Ustawianie właściwości obiektów	259
	Pobieranie właściwości obiektów	260
	Konstrukcja / Interfejs użytkownika	262
	Informacje o autorach	263