

Teaching and Learning in Mathematics Courses

U. K. Anandavardhanan
IIT Bombay

March 12, 2013


Lotus as a Motif


Lotus as a Motif


Lotus as a Motif


Will start with lotuses!

My Motto's Always Been

रविकिरणानुगृहीतानि
भवन्ति कमलानि कमलानि ।

रविकिरणानुगृहीतानि
भवन्ति कमलानि कमलानि ।

2.1 b

A Another example is found in my *Viṣamabāṇalīlā*:

Virtues blossom
when admired by men of taste.
When graced by the sun's rays
a lotus becomes a lotus.

In this example the suggestive word is “lotus” in its second occurrence.¹

1. By “virtues” the verse no doubt refers to poetic beauties. They shine forth only under the eye of the connoisseur, just as the lotus opens its petals only in the sunlight. We have here a case of pure *vastudhvani* as opposed to the combination of *vastudhvani* and *rasadvhani* in the previous example.

रविकिरणानुगृहीतानि
भवन्ति कमलानि कमलानि ।

2.1 b

A Another example is found in my *Viṣamabāṇalīlā*:

Virtues blossom
when admired by men of taste.
When graced by the sun's rays
a lotus becomes a lotus.

In this example the suggestive word is “lotus” in its second occurrence.¹

1. By “virtues” the verse no doubt refers to poetic beauties. They shine forth only under the eye of the connoisseur, just as the lotus opens its petals only in the sunlight. We have here a case of pure *vastudhvani* as opposed to the combination of *vastudhvani* and *rasadvhani* in the previous example.

(*Dhvanyaloka* of Anandavardhana, 9th century)

THE *DHVANYĀLOKA*
OF ĀNANDAVARDHANA
WITH THE *LOCANA*
OF ABHINAVAGUPTA

Translated by

DANIEL H. H. INGALLS,
JEFFREY MOUSSAIEFF MASSON,
AND M. V. PATWARDHAN

Edited with an introduction by

DANIEL H. H. INGALLS

HARVARD UNIVERSITY PRESS
CAMBRIDGE, MASSACHUSETTS
AND LONDON, ENGLAND

1990

THE *DHVANYĀLOKA*
OF ĀNANDAVARDHANA
WITH THE *LOCANA*
OF ABHINAVAGUPTA

Translated by

DANIEL H. H. INGALLS,
JEFFREY MOUSSAIEFF MASSON,
AND M. V. PATWARDHAN

Edited with an introduction by

DANIEL H. H. INGALLS

HARVARD UNIVERSITY PRESS
CAMBRIDGE, MASSACHUSETTS
AND LONDON, ENGLAND

1990

A teacher is a teacher when blessed by the students' affection and admiration!

Anyway ... or Why I Like Large Classes

Answer 1:

Anyway ... or Why I Like Large Classes

Answer 1:

Anyway I need to teach in IIT.

Anyway ... or Why I Like Large Classes

Answer 1:

Anyway I need to teach in IIT. Anyway I need to prepare for my class.

Anyway ... or Why I Like Large Classes

Answer 1:

Anyway I need to teach in IIT. Anyway I need to prepare for my class. Anyway I need to invest time and energy.

Anyway ... or Why I Like Large Classes

Answer 1:

Anyway I need to teach in IIT. Anyway I need to prepare for my class. Anyway I need to invest time and energy. RoI is a lot more if more students benefit from these efforts!

Anyway ... or Why I Like Large Classes

Answer 1:

Anyway I need to teach in IIT. Anyway I need to prepare for my class. Anyway I need to invest time and energy. RoI is a lot more if more students benefit from these efforts!

Answer 2:

Anyway ... or Why I Like Large Classes

Answer 1:

Anyway I need to teach in IIT. Anyway I need to prepare for my class. Anyway I need to invest time and energy. RoI is a lot more if more students benefit from these efforts!

Answer 2:

The more the students, the more enthused I am.

Anyway ... or Why I Like Large Classes

Answer 1:

Anyway I need to teach in IIT. Anyway I need to prepare for my class. Anyway I need to invest time and energy. RoI is a lot more if more students benefit from these efforts!

Answer 2:

The more the students, the more enthused I am. And the more enthused I am, my focus is better.

Anyway ... or Why I Like Large Classes

Answer 1:

Anyway I need to teach in IIT. Anyway I need to prepare for my class. Anyway I need to invest time and energy. RoI is a lot more if more students benefit from these efforts!

Answer 2:

The more the students, the more enthused I am. And the more enthused I am, my focus is better. Small classes are work, large classes are fun!

First Large Class

I taught my first large class in my very first year in IIT.

First Large Class

I taught my first large class in my very first year in IIT. This was MA 104 (Spring 2006).

First Large Class

I taught my first large class in my very first year in IIT. This was MA 104 (Spring 2006). The students found me okay.

First Large Class

I taught my first large class in my very first year in IIT. This was MA 104 (Spring 2006). The students found me okay. I found the comments in my evaluation constructive and sincere.

First Large Class

I taught my first large class in my very first year in IIT. This was MA 104 (Spring 2006). The students found me okay. I found the comments in my evaluation constructive and sincere. For instance:

👉 Please be a bit louder and clearer in class and don't be too nervous.

First Large Class

I taught my first large class in my very first year in IIT. This was MA 104 (Spring 2006). The students found me okay. I found the comments in my evaluation constructive and sincere. For instance:

- 👉 Please be a bit louder and clearer in class and don't be too nervous.
- 👉 Can be easily confused with wrong arguments (sometimes).

First Large Class

I taught my first large class in my very first year in IIT. This was MA 104 (Spring 2006). The students found me okay. I found the comments in my evaluation constructive and sincere. For instance:

- 👉 Please be a bit louder and clearer in class and don't be too nervous.
- 👉 Can be easily confused with wrong arguments (sometimes).
- 👉 Took personal interest. I liked that.

First Large Class

I taught my first large class in my very first year in IIT. This was MA 104 (Spring 2006). The students found me okay. I found the comments in my evaluation constructive and sincere. For instance:

- 👉 Please be a bit louder and clearer in class and don't be too nervous.
- 👉 Can be easily confused with wrong arguments (sometimes).
- 👉 Took personal interest. I liked that.

Thus, I was doing something alright, but needed to work on some other things.

Second Large Class

I decided that I needed a mentor as far as teaching is concerned.

Second Large Class

I decided that I needed a mentor as far as teaching is concerned. I chose Prof. A. R. Shastri and decided to teach a course with him.

Second Large Class

I decided that I needed a mentor as far as teaching is concerned. I chose Prof. A. R. Shastri and decided to teach a course with him. This was MA 204.

Second Large Class

I decided that I needed a mentor as far as teaching is concerned. I chose Prof. A. R. Shastri and decided to teach a course with him. This was MA 204. Under some pretext or the other, I would go to him, and he was always happy to talk mathematics and teaching mathematics.

Second Large Class

I decided that I needed a mentor as far as teaching is concerned. I chose Prof. A. R. Shastri and decided to teach a course with him. This was MA 204. Under some pretext or the other, I would go to him, and he was always happy to talk mathematics and teaching mathematics. ARS has a PoV, a philosophy, about teaching.

Second Large Class

I decided that I needed a mentor as far as teaching is concerned. I chose Prof. A. R. Shastri and decided to teach a course with him. This was MA 204. Under some pretext or the other, I would go to him, and he was always happy to talk mathematics and teaching mathematics. ARS has a PoV, a philosophy, about teaching. I wanted to evolve one for me as well.

Second Large Class

I decided that I needed a mentor as far as teaching is concerned. I chose Prof. A. R. Shastri and decided to teach a course with him. This was MA 204. Under some pretext or the other, I would go to him, and he was always happy to talk mathematics and teaching mathematics. ARS has a PoV, a philosophy, about teaching. I wanted to evolve one for me as well. It's still evolving, but it's heavily influenced by his.

Second Large Class

I decided that I needed a mentor as far as teaching is concerned. I chose Prof. A. R. Shastri and decided to teach a course with him. This was MA 204. Under some pretext or the other, I would go to him, and he was always happy to talk mathematics and teaching mathematics. ARS has a PoV, a philosophy, about teaching. I wanted to evolve one for me as well. It's still evolving, but it's heavily influenced by his. I especially admired his knack for spotting originality in students and the way he makes his own questions for the exams.

Second Large Class

I decided that I needed a mentor as far as teaching is concerned. I chose Prof. A. R. Shastri and decided to teach a course with him. This was MA 204. Under some pretext or the other, I would go to him, and he was always happy to talk mathematics and teaching mathematics. ARS has a PoV, a philosophy, about teaching. I wanted to evolve one for me as well. It's still evolving, but it's heavily influenced by his. I especially admired his knack for spotting originality in students and the way he makes his own questions for the exams. To better understand the first, we swapped the tutorials;

Second Large Class

I decided that I needed a mentor as far as teaching is concerned. I chose Prof. A. R. Shastri and decided to teach a course with him. This was MA 204. Under some pretext or the other, I would go to him, and he was always happy to talk mathematics and teaching mathematics. ARS has a PoV, a philosophy, about teaching. I wanted to evolve one for me as well. It's still evolving, but it's heavily influenced by his. I especially admired his knack for spotting originality in students and the way he makes his own questions for the exams. To better understand the first, we swapped the tutorials; I would do one tutorial per week for some of his students, and he would do for mine.

Second Large Class

I decided that I needed a mentor as far as teaching is concerned. I chose Prof. A. R. Shastri and decided to teach a course with him. This was MA 204. Under some pretext or the other, I would go to him, and he was always happy to talk mathematics and teaching mathematics. ARS has a PoV, a philosophy, about teaching. I wanted to evolve one for me as well. It's still evolving, but it's heavily influenced by his. I especially admired his knack for spotting originality in students and the way he makes his own questions for the exams. To better understand the first, we swapped the tutorials; I would do one tutorial per week for some of his students, and he would do for mine. And we would discuss the students.

Second Large Class

I decided that I needed a mentor as far as teaching is concerned. I chose Prof. A. R. Shastri and decided to teach a course with him. This was MA 204. Under some pretext or the other, I would go to him, and he was always happy to talk mathematics and teaching mathematics. ARS has a PoV, a philosophy, about teaching. I wanted to evolve one for me as well. It's still evolving, but it's heavily influenced by his. I especially admired his knack for spotting originality in students and the way he makes his own questions for the exams. To better understand the first, we swapped the tutorials; I would do one tutorial per week for some of his students, and he would do for mine. And we would discuss the students. For the second, I always sat with him throughout the question making process.

Second Large Class

I decided that I needed a mentor as far as teaching is concerned. I chose Prof. A. R. Shastri and decided to teach a course with him. This was MA 204. Under some pretext or the other, I would go to him, and he was always happy to talk mathematics and teaching mathematics. ARS has a PoV, a philosophy, about teaching. I wanted to evolve one for me as well. It's still evolving, but it's heavily influenced by his. I especially admired his knack for spotting originality in students and the way he makes his own questions for the exams. To better understand the first, we swapped the tutorials; I would do one tutorial per week for some of his students, and he would do for mine. And we would discuss the students. For the second, I always sat with him throughout the question making process. This too was a great learning experience.

Second Large Class

I decided that I needed a mentor as far as teaching is concerned. I chose Prof. A. R. Shastri and decided to teach a course with him. This was MA 204. Under some pretext or the other, I would go to him, and he was always happy to talk mathematics and teaching mathematics. ARS has a PoV, a philosophy, about teaching. I wanted to evolve one for me as well. It's still evolving, but it's heavily influenced by his. I especially admired his knack for spotting originality in students and the way he makes his own questions for the exams. To better understand the first, we swapped the tutorials; I would do one tutorial per week for some of his students, and he would do for mine. And we would discuss the students. For the second, I always sat with him throughout the question making process. This too was a great learning experience.

A sample comment from the evaluation:

👉 Needs to be more assertive. Otherwise, excellent!

Other Large Classes

After MA 204, I taught MA 105 (Fall 2009), MA 205 (Fall 2011), MA 108 (Spring 2012) and MA 106 (Spring 2013).

Other Large Classes

After MA 204, I taught MA 105 (Fall 2009), MA 205 (Fall 2011), MA 108 (Spring 2012) and MA 106 (Spring 2013). The class sizes were roughly 350, 300, 220×2 and 220×2 .

Other Large Classes

After MA 204, I taught MA 105 (Fall 2009), MA 205 (Fall 2011), MA 108 (Spring 2012) and MA 106 (Spring 2013). The class sizes were roughly 350, 300, 220×2 and 220×2 . The increase in class size invigorated my teaching.

Other Large Classes

After MA 204, I taught MA 105 (Fall 2009), MA 205 (Fall 2011), MA 108 (Spring 2012) and MA 106 (Spring 2013). The class sizes were roughly 350, 300, 220×2 and 220×2 . The increase in class size invigorated my teaching. The student evaluations have been wonderfully positive, perhaps undeservedly so!

Other Large Classes

After MA 204, I taught MA 105 (Fall 2009), MA 205 (Fall 2011), MA 108 (Spring 2012) and MA 106 (Spring 2013). The class sizes were roughly 350, 300, 220×2 and 220×2 . The increase in class size invigorated my teaching. The student evaluations have been wonderfully positive, perhaps undeservedly so! Somethings that I hope I'm doing right:

Other Large Classes

After MA 204, I taught MA 105 (Fall 2009), MA 205 (Fall 2011), MA 108 (Spring 2012) and MA 106 (Spring 2013). The class sizes were roughly 350, 300, 220×2 and 220×2 . The increase in class size invigorated my teaching. The student evaluations have been wonderfully positive, perhaps undeservedly so! Somethings that I hope I'm doing right:

- ✎ I encourage discussions. I ask the students to interrupt me. I'm not hell-bent on covering a particular portion in a particular lecture.

Other Large Classes

After MA 204, I taught MA 105 (Fall 2009), MA 205 (Fall 2011), MA 108 (Spring 2012) and MA 106 (Spring 2013). The class sizes were roughly 350, 300, 220×2 and 220×2 . The increase in class size invigorated my teaching. The student evaluations have been wonderfully positive, perhaps undeservedly so! Somethings that I hope I'm doing right:

- 👉 I encourage discussions. I ask the students to interrupt me. I'm not hell-bent on covering a particular portion in a particular lecture.
- 👉 I try my best to address students by names. At least I always ask their names.

Other Large Classes

After MA 204, I taught MA 105 (Fall 2009), MA 205 (Fall 2011), MA 108 (Spring 2012) and MA 106 (Spring 2013). The class sizes were roughly 350, 300, 220×2 and 220×2 . The increase in class size invigorated my teaching. The student evaluations have been wonderfully positive, perhaps undeservedly so! Somethings that I hope I'm doing right:

- 👉 I encourage discussions. I ask the students to interrupt me. I'm not hell-bent on covering a particular portion in a particular lecture.
- 👉 I try my best to address students by names. At least I always ask their names.
- 👉 I stress beauty in mathematics. Beauty in the final statement and beauty in the method. If truth is the casualty here, so be it!

Other Large Classes

After MA 204, I taught MA 105 (Fall 2009), MA 205 (Fall 2011), MA 108 (Spring 2012) and MA 106 (Spring 2013). The class sizes were roughly 350, 300, 220×2 and 220×2 . The increase in class size invigorated my teaching. The student evaluations have been wonderfully positive, perhaps undeservedly so! Somethings that I hope I'm doing right:

- 👉 I encourage discussions. I ask the students to interrupt me. I'm not hell-bent on covering a particular portion in a particular lecture.
- 👉 I try my best to address students by names. At least I always ask their names.
- 👉 I stress beauty in mathematics. Beauty in the final statement and beauty in the method. If truth is the casualty here, so be it!
- 👉 I try to create imageries which might help the students in reconstructing the lectures later. And I tell them: by “later”, I mean “many years later”.

But, above all, ...

But, above all, I believe:

But, above all, ...

But, above all, I believe:

Teaching is perfect in its imperfection!

But, above all, ...

But, above all, I believe:

Teaching is perfect in its imperfection!

And I tend to believe:

But, above all, ...

But, above all, I believe:

Teaching is perfect in its imperfection!

And I tend to believe:

Teaching is what gets lost in ...


But, above all, ...

But, above all, I believe:

Teaching is perfect in its imperfection!

And I tend to believe:

Teaching is what gets lost in ...


But, above all, ...

But, above all, I believe:

Teaching is perfect in its imperfection!

And I tend to believe:

Teaching is what gets lost in ...


And Yes!

And Yes!

And Yes!

And Yes!

- 👉 I crack really bad jokes. Might help the students in reconstructing the lectures later!

And Yes!

And Yes!

👉 I crack really bad jokes. Might help the students in reconstructing the lectures later!

If I may illustrate:

And Yes!

And Yes!

👉 I crack really bad jokes. Might help the students in reconstructing the lectures later!

If I may illustrate:

Within minutes after my calling 1909 to start the DND service

And Yes!

And Yes!

👉 I crack really bad jokes. Might help the students in reconstructing the lectures later!

If I may illustrate:

*Within minutes after my calling 1909 to start the DND service
Came the call from JKV to be in Professor DMD's service!*