

大学の数学やその教育をデザインする

How to organize FUN's mathematics and its education

Aグループ：塚本 さゆり
Sayuri Tsukamoto

田岡 卓馬
Takuma Taoka

湊 博貴
Hiroki Minato

Cグループ：藤原 由
Yu Fujiwara

中川 大輔
Daisuke Nakagawa

高橋 牧子
Makiko Takahashi

Bグループ：成田 麻美
Asami Narita

杉本 裕成
Hiroaki Sugimoto

千田 章悟
Shogo Senda

宮田 拓郎
Takuro Miyata

目的

The aim of our project

大学初年度数学の理解に向けた教育の再構成

Reconstruction of mathematics education for first-year students

活動内容

Contents of our project

教科書の補足の学習
a study of supplements
in the textbook

曲面の局所形状の学習
a study on local shape of surfaces

極限の詳細な学習
an advanced study of limits

結論

Conclusion

補足と本文には
ギャップ、でも効果的
an effective use of supplements
beyond gaps to main contents

曲面論の初歩は
線形代数と解析の融合
combination of linear algebra and
analysis is strongly encouraged
in elementary surface theory

[x]に対する ϵ 論法の
シミュレーション
simulations of ϵ technique
to the Gauss symbol

成果物

Outcome

A

補足へのガイド
an introduction to supplements
in the textbook

B

曲面論の学習の鳥瞰図
a bird-eye view picture of
surface theory for beginners

C

補足の中の極限への
ガイド
a guidebook for limits