《数学分析课程教学改革的研究与实践》
课题研究总结报告
数学科学学院 黄强联

数学分析是连接初等数学与高等数学的桥梁,是数学专业最重要的专业基础课之一.数学分析在数学专业中的地位是由其本身丰富的内容,严密完整的体系以及对后继课程的深刻影响所决定的,它是进一步学习复变函数论、常微分方程、微分几何、概率论、实变函数与泛函分析等后继课程的阶梯. 分析功底是否扎实,对学生学习这些专业课有举足轻重的影响.用著名数学家Kolmogorov的话来说, 学习数学分析就是培养三个方面的能力: 逻辑推理能力、几何直观能力和计算能力. 使学生正确理解和掌握数学分析的基本概念和基本论证方法,系统掌握数学分析的基本理论,获得熟练的运算技能和严格的逻辑思维能力,分析解决问题的能力是我们教授数学分析课程的基本目的.自立项以来,我们积极推行教学改革,根据我校学生实际,不断调整和改进教学方法,不仅着重努力培养学生的逻辑推理能力、几何直观能力和计算能力,还注重灌输学生学习如何“学习”,培养学生的自我学习能力,即如何发现问题、分析问题、解决问题的学习能力.经过项目组两年的努力,完成了课题预定的研究目标. 两年来,我们编写数学分析讲义2册,数学分析选讲讲义1册,发表教学论文4篇,项目主持人黄强联获扬州大学2008-2009年度最受学生欢迎的任课教师和2009年数学科学学院青年教师课堂讲课比赛二等奖,并主讲扬州大学研究性教学观摩课一次(数学分析选讲);项目组成员周玲2009年获江苏省高校数学基础课青年教师授课竞赛三等奖,扬州大学青年教师课堂讲课比赛一等奖和数学科学学院青年教师课堂讲课比赛一等奖.在项目的具体研究实践中,我们的主要做法有:

一、以学生为本,积极进行教学改革
我校的数学分析课程早在1993年就已成为江苏省第一批一类优秀课程. 因此,我们是在一个高起点进行再建设,同时也对我们的工作有更高的要求.近几年来, 随着高校教学改革的深入,本课程建设也面临着一些新情况,主要体现在以下几个方面:

 1. 根据学校对课程设置改革的统一部署,2002年本课程从多年来一直沿用的四学期设置改为三学期,总教学课时从原来每节课50分钟的342课时,减少为每节课45分钟的288课时,课时实际减少24%.而专业基础课的特点决定了其教学内容不允许相应地减少;

 2. 高校招生规模的不断扩大,直接影响到我院的生源质量,入学学生的结构发生了很大的变化,学生的专业基础,学习能力、学习习惯等不如以前,同届学生之间差距也很大;
 3. 中学数学教学的改革直接影响到我们的教学.这几年高中数学的教学内容一直处于发展变化之中,每年的教学要求也不尽相同,江苏省内和省外学生的基础也不一样.这些都对我们的教学工作产生一定的冲击.

针对这些新情况,新问题,我们共同研究,改革教学方法,保证教学质量.我们主要做了以下几方面的工作:

1. 修订教学大纲和课程标准. 根据新的课程设置,课时标准和教材要求, 总结历年的教学经验,调查了解国内外院校同类课程的发展与现状 结合我校学生的现状,重新制定了一个紧密联系实际,切实可行,有效的教学大纲,并参照国外最新教材,制定相应的课程标准(教学要求).本着有利于学生科学发展的精神, 根据学生未来发展的需要,实行分层次教学,将教学内容分为四个层次: A－本课程最基本的内容，包括教学重点，要求学生深刻理解、熟练掌握；B－本课程的基本内容，要求学生理解和掌握；C－本课程的一般内容,包括后续课程中会进一步学习的内容,要求学生了解；D－选学内容，供优秀的学生选读.学生可根据以后的发展方向(基础数学, 应用数学或者中学数学教育,信息与计算科学)选择相应的学习内容.经过多年的教学实践，我们整体上将《数学分析》的教学内容分为四个模块：A－分析引论. 数学分析的理论基础是实数的连续性,研究的对象是函数（主要是连续函数）,主要工具是极限,基本问题是无穷小运算.这些思想贯穿课程始终,是数学分析的门槛和难点,难教难学.我们认为这部分内容是基础、是铺垫,旨在引导学生入门,具体教学方案分两步：第一步先让学生初步掌握极限的概念、极限的运算、理解无穷小和无穷大的定义;第二步再应用极限理论推导出实数连续性的六条等价命题及闭区间上连续函数的四条主要性质（有界性、最值性、介值性和一致连续性）. B-微分学.包括一元函数微分学与多元函数微分学，使学生认识到导数是无穷小运算（除法）的结果.一元函数微分学的内容是:导数的定义及计算，微分中值定理，微分学的应用等.多元微分学除与一元函数的类似内容外，还有方向导数与梯度，隐函数定理，参变量积分所确定函数的微分法.这部分内容涉及概念、理论、计算和应用,是本课程的重点部分,需要深入理解和熟练掌握.C－积分学.包括不定积分与定积分,重积分,参变量积分,曲线与曲面积分.这部分内容要求学生掌握各种积分的概念及其计算,理解定积分的存在性定理,并了解各种积分之间的联系,能应用积分解决某些实际问题.D－无穷级数与反常积分.我们以无穷级数为主线,讲述数项级数的概念、敛散性判别法、函数项级数的一致收敛的概念及其判别法、幂级数求和、函数展开成幂级数、傅立叶级数的概念及其收敛定理,重点是数项级数的收敛性,幂级数及函数项级数的一致收敛性.关于反常积分，特别是含参量反常积分,其理论及方法与函数项级数平行.

 2．不断按照学生情况改革教学方法.多年来,我们已经在期的教学中形成了“踏实精细、首尾相顾、前后呼应、类比拓展、学以致用”的教学风格，按照“提出问题－建立模型－探索解法－形成定义、定理－结果应用－定理拓广”组织理论教学。在教学过程中，我们的主要原则: 注重实际应用背景知识及几何直观的解释，强调讲清楚概念与方法的来源，不同概念间的内在联系以及所讲内容在整个体系中的作用与地位，使抽象概念的引入具体生动，克服学生在数学上认知与理解的困难；采取探究式教学法，加强逻辑思维能力的培养与训练，启发学生的创造性思维；适当开展讨论式教学，训练学生由“学”到“教”的思维模式，培养学生创造性学习及独立钻研的能力，培养学生讲课及语言表达的能力；采取一题多解、举一反三的教学方法，强化习题练习，引导学生攻克学习难关和培养灵活运用的能力；在教学中结合具体教学内容适当介绍具体文献, 充分指导学生课后阅读文献资料，提高学生学习兴趣, 同时给学有余力的同学布置一些具有探索性的数学问题. 近年来，针对课时减少、学生情况变化等实际情况, 我们在教学方法方面采取了下列措施：
(1) 精选讲授内容和例题，不断更新和调整教学内容(基本做到每上一轮课就调整和改写教案一次,如改进一些定理命题的证明讲法和调整或补充一些新的例题(最近的一些考研题)). 在教学时间内平均每周至少安排一次习题课并加强对习题课的设计；根据新的课程标准, 试行课内分层次教学，即以前作为普遍要求的部分内容仍在课内讲授，但由学生根据自己情况决定取舍, 这些内容不列入考核；考核要求从强调理论转为注重知识运用能力. 然而我们在教学中注意到很多学生在课堂上“记”和“听”不能做到有机结合, 甚至有些同学上课只注重记笔记而完全忽略了听课,课后又不能及时复习, 因而学习非常吃力,也不能达到预期的学习效果.另一方面,数学分析课程教学需要扩充许多教材之外的内容和例题,学生根据教材预习也不能做到和课堂讲授的内容一致. 为了方便同学课前预习、课堂听课和课后复习，特别是节省课堂上“记”的时间,我们编写《数学分析讲义》(目前已完成上册和中册,下册在编写中)等学习辅导材料. 经过我院08级和09级学生的使用,应该说效果还是很明显的,数学分析整体成绩,无论是均分和及格率较往届学生都有显著的提高.

 (2) 充分利用网络教学平台,加强对学生学习的指导和督促. 我们一方面将数学分析发展史和数学分析中某些概念的来源(某些故事),某些数学家的轶事收集挂在网上,提高学生学习兴趣, 也将国内外一些数学分析经典教材介绍和特点也发在网上,这样学生可以根据自己的实际情况来选择参考资料;另一方面将基本题目(包含概念题,计算题和证明题等), 以及一些难度较大的题目和国内一些高校考研题分类发布在教学平台上,要求有兴趣的同学自己完成,可以不定期交给我们批改,或者我们隔一段时间将答案和解题思路也发布在网上,这样可以进一步指导学生的课后学习,也可以解决学生学习中遇到的困难; 结合学院实行的导师制,充分发挥导师和班主任的作用,加强对学生平时学习的管理和检查.
 (3) 课外每周安排一次辅导课.为弥补教学课时的不足,我们充分利用辅导课时间,一方面给学生答疑解惑,对平时作业中普遍出现的问题集中解答,另一方面把一些较高要求的教学内容安排在辅导课上讲授,以满足部分优秀学生的求知需要.
(4) 加强学生自我检测. 我们组织建设了有45套试卷的试题库(配具体解题过程的答案), 供学生课后自我检测和复习,坚持为学有余力和准备考研的学生开设选修课《数学分析选讲》.为帮助考研学生复习,编写了讲义《数学分析选讲习题集--数学分析基本概念题与考研真题集锦》,将数学分析基本理论(主要包括一元微积分和级数理论)划归为五十个问题, 这些问题基本覆盖了数学分析的所有重要内容,它们有些并没有准确答案,或者说答案并不唯一,这需要我们学生自己课后思考和归纳总结;其次我们选择了四百多道涉及数学分析基本概念和基本方法的论述题,这些题目难度基本不大,学生可课后考虑或查阅资料自行解答,熟练掌握和深刻理解这些概念题对学生理解数学分析基本理论知识和进一步学习数学分析及相关后续课程都至关重要; 最后我们在第三章中精选了有代表意义的研究生入学考试数学分析试题 (主要包括一元微积分和级数理论,也涉及一些多元微积分的内容),我们期望能做到如果学生能独立完成讲义上的题目,那么考数学类的研究生考数学分析就不会有问题.事实上,近几年我院都有学生考取浙江大学等国内著名高校的数学类研究生.
(5) 加强对学生课外学习的指导,培养学生创造性学习和独立钻研的能力.结合我们自己的科研体会,组织学生开展某些课题的研究,指导学生学术论文的写作,为高年级学生做数学分析考研报告,为考研学生作考前辅导等.

最后特别想指出的是在我们编写的三本讲义中,讲义中的许多例题、习题和思考题选自国内一些重点高校近年的考研题, 应该来说还是有一定难度的.同时所有定理和例题习题都没有给出解答(部分有一定的提示),这样做的目的就是期望培养学生自主学习的能力,在预习复习时能做到独立思考,特别是对预习时不会的内容课堂上要重点注意老师的分析过程,争取学会如何分析问题,而不完全是怎样解决问题. 在学习过程中要特别注意思考如何分析问题,多问问自己为什么要这样分析问题,思考自己和老师分析问题的不同之处.我们还在讲义中加了若干注记和思考题,这些注记和思考题对学生正确理解掌握数学分析基本知识和理论特别重要.
二、着力自身科研教学素质
数学是一门抽象的学科，数学的美体现在简洁、优美、完备等方面，大学一年级学生开始数学分析课程的学习，也是从形象思维到抽象思维的开始，这一过程对学生是一种挑战，也是一个质的转变。对教师而言，同样是一个富有挑战性的考验,如何将一些抽象的公式和概念以最简洁、形象的形式展示给学生，如何表达数学的优美,这不仅需要教师对课程的深刻理解,而且需要教师具备相当深厚的数学修养和表达能力，这样才能使学生愉快、轻松地接受新的思维方法和新的知识,更重要的是让他们从中得到了快乐和兴趣,为今后进一步从事数学的学习和研究打下了坚实的基础.几十年来,从原扬州师范学院数学系到今天的扬州大学数学科学学院,一直非常重视对数学分析课程的建设，逐渐形成了较为成熟的教学理念和传统,培养和造就了一大批优秀的人才，这些传统可以主要概括为：长期坚持以传、帮、带的形式，打造和建设一支“高水平、高职称、高学历”的师资队伍,“传帮带”已经成为数学分析课程建设的重要组成部分,这一过程不仅体现了老教师的对年轻教师的帮助和关怀，而且为课程建设的队伍不断更新提供新鲜的血液和活力.
近年来，随着课程建设的进一步完善，我们已经逐步形成了一支以教授、博士生导师为骨干,有年轻博士、副教授为主体的课程师资队伍.本项目组主要由这支教学队伍中的年轻骨干教师组成,我们始终认为教学和科研是密不可分,相辅相成的. 教学是科研的动力,也是一种内功.科研需要大量的基础知识，“懂了”与“会用”并不是一回事,只有会用才能给学生讲得透彻.要搞科研需要更新知识，接受新的思想，而教学也需要与时俱进，两者相互促进，不仅有利于自身素质的提高,也有利于学生接受新的事物.科研是一种探索性和创造性的工作，可以将大量科研成果通过教师的转换变成学生的知识,让学生领略最新的数学成果.两年来,我们先后主持1项国家自然科学青年基金,1项江苏省自然科学基金,2项江苏省政府留学基金,3项江苏省高校自然科学基金和多项扬州大学自然科学基金,发表论文30多篇，其中SCI收录10余篇，先后多人被评为江苏省优秀青年骨干教师和扬州大学优秀骨干教师.在教学上,我们经常进行教学交流,讨论教学方法，相互学习,不断提高教学水平.项目组成员先后获得扬州大学课堂教学质量奖3次.两年来,我们发表教学论文4篇,其中国家核心期刊2篇.项目主持人黄强联获扬州大学2008-2009年度最受学生欢迎的任课教师和2009年数学科学学院青年教师课堂讲课比赛二等奖,并主讲扬州大学研究性教学观摩课一次(数学分析选讲);项目组成员周玲2009年获江苏省高校数学基础课青年教师授课竞赛三等奖,扬州大学青年教师课堂讲课比赛一等奖和数学科学学院青年教师课堂讲课比赛一等奖.

三、积极进行网络课程建设

信息技术与课程的整合是现代课程发展的必然趋势，也是我们在课程建设中所面临的新问题.我们认为网络是对课堂教学的有益补充,应该为学生自主学习提供平台.自2003年起,我们就为网络课程的建设准备相关材料,由于本课程的数学公式多,在具体操作方面遇到不少困难.(现在主要采取组织一些本方向的研究生集中打或者扫描的办法,如数学分析选讲课程的作业通过扫描在网上布置). 经过近两年的努力，网络课程已初步成形。 我们在网站建设方法做了以下工作 ;
1. 在网站上提供课程简介, 教学大纲与课程标准, 教师队伍;

2. 将电子讲稿分章节和学期挂在网上,提供部分教学课件供学生自学;提供习题及其解答,制作自测题和试题库,并提供答案;提供国内一些著名高校近几年的考研试卷,并尽可能的提供答案或解题思路;精心介绍了一些国内外数学分析经典教材和教学参考资料,挂在网上或提供链接;

3. 充分发挥网络的优势,吸收已有的优秀资源,达到资源共享.通过上网搜索,我们发现全国有许多学校的数学专业都在建设《数学分析》精品课程,而其中中山大学、华东师范大学等四所高校的《数学分析》已经是国家级的精品课程，这就为我们提供了丰富的教学资源. 我们已经从中挑选了一部分优秀的《数学分析》课程建设的站点，链接在我们的网页上，供学生学习.
从我们这两年的教学实践看，我们的努力取得了相应的成效, 绝大多数学生能够达到基本要求,每年都有学生考取南京大学、浙江大学、东南大学、华南理工大学等国内名校的研究生.“教”离不开“学”，在我国高等教育已经进入大众化、我省即将进入普及化的今天，我院入学学生的结构已经发生了很大变化，同届学生的差距也很大,我们感到固守一成不变的课程质量标准是不合时宜的，因材施教比过去任何时候都显得重要.我们知道，基础数学课程的一个主要目标是培养学生的抽象思维能力.因此,我们在教学中特别注意物理与力学的背景模型（实物），几何的形象直观（形象），抽象的演算推力（数量）三者的结合，使得学生摆脱对数学知识狭隘的理解，培养学生的现代数学思想.根据我们在国内外高校的所见所闻，认为在基础数学课程中实施多媒体教学、强调形象思维是不可取的（计算学、应用数学、工程数学课程另当别论）.因此我们还没有进行多媒体教学,但是我们已经完成本课程部分课件的制作.我们将在今后的教学工作中借鉴中山大学和华东师范大学建设国家级精品课程《数学分析》的经验，进一步加强本课程的课件制作工作，在保证教学效果的前提下,逐步尝试进行多媒体教学, 同时进一步整理资料(如编写和出版教材和学习辅导材料)，完善网络课程.
总之,我们已经对本课程的进一步建设目标、步骤、内容、措施、任务分解等作了较为仔细而可行的思考.我们相信在领导关心和老师支持下,我们一定能在尽快的时间内将本课程建设成省内先进的精品课程,为创建国家级精品课程打下坚实的基础.

