课程开设情况

2012-2013学年地球科学学院共开设178门课程，合计5860个学时.共有270余位教师参与授课。在秋、春学期的授课教师中，专职教员36人，共开设83门课程，合计2900个学时；兼职教员79人，共开设59门课程，合计2240个学时.

从夏季学期教学工作来看，目前我院基本以外聘教师为主，2012-2013学年夏季学期共开设36门课程，学生选课人数2364人。所有的66位授课教师均为来自国内外的专家和学者。
2012-2013学年开课情况详细情况见下表2.1所示：
表2.1.1 2012-2013学年课程开设情况统计表
	学期
	开课门数
	授课教师数
	学分数
	课时数
	选课人数

	秋季学期
	72
	97
	135
	2700
	3780

	春季学期
	70
	114
	122
	2440
	3199

	夏季学期
	36
	66
	36
	720
	2364

	合计
	178
	277
	293
	5860
	10180

2.1.1 2012-2013学年第一学期（秋季）课程开设情况

2012-2013学年秋季学期课程共开设课程72门，其中专任教师开设课程46门，占总开课门数的63.89%；任课教师开设课程26门，占总开设门数的36.11%，学生选课总人数为3780人次，详见下表：

表2.1.2 2012-2013学年秋季学期开课情况表
	序号
	课程编号
	课程名称
	课时
	学分
	选课人数
	教师

	1
	611002Y
	地球动力学
	40
	2
	154
	石耀霖

	2
	611009Y
	地球科学反演导论
	40
	2
	58
	周元泽

	3
	611011Y
	地球介质力学
	40
	2
	25
	于湘伟

	4
	611024Y
	Matlab在地学中的应用
	40
	2
	60
	章文波

	5
	612001Y
	地球电磁现象物理学
	40
	2
	31
	陈耿雄

	6
	612002Y
	地球物理学基础
	40
	2
	106
	魏东平

	7
	612003Y
	地震预报引论
	40
	2
	30
	张晓东

	8
	612004Y
	地学中的数理方程与数值方法
	40
	2
	98
	于锦海

	9
	612005Y
	数字信号处理（地学）
	40
	2
	63
	周元泽

	10
	612006Y
	岩石物理学基础
	40
	2
	25
	马麦宁

	11
	612007Y
	空间物理探测技术
	40
	2
	22
	李保权等

	12
	612008Y
	构造物理学基础
	40
	2
	42
	魏荣强

	13
	612009Y
	基础空间等离子体物理
	40
	2
	28
	陈 涛

	14
	612021Y
	地震危险性分析与安全性评价
	40
	2
	46
	章文波

	15
	612022Y
	活动断层与地震灾害分析
	40
	2
	80
	史保平

	16
	612023Y
	地学数据分析与数据挖掘
	40
	2
	45
	魏东平

	17
	613004Y
	现代大地测量学
	40
	2
	42
	顾国华

	18
	617003Y
	地学反演讨论班
	20
	1
	36
	周元泽

	19
	617004Y
	岩石物理学前沿讨论班
	20
	1
	20
	马麦宁

	20
	617006Y
	地球物理学经典文献阅读讨论班
	20
	1
	27
	魏东平

	21
	617007Y
	地震安评中的地震学
	20
	1
	21
	章文波

	22
	621004Y
	构造地质学
	40
	2
	80
	侯泉林

	23
	621005Y
	现代地球化学
	40
	2
	168
	许荣华等

	24
	621007Y
	生物进化论
	40
	2
	73
	郭建崴

	25
	621014Y
	岩浆岩岩石学
	40
	2
	108
	刘 庆

	26
	621015Y
	古环境学基础
	40
	2
	50
	李玉梅

	27
	622002Y
	显微构造地质学
	40
	2
	33
	赵桂萍

	28
	622003Y
	自然地质学
	40
	2
	75
	刘 庆

	29
	622005Y
	成因矿物学
	40
	2
	124
	李永兵

	30
	622009Y
	脊椎动物的进化
	40
	2
	19
	朱 敏

	31
	622011Y
	岩石地球化学
	40
	2
	131
	周新华等

	32
	622012Y
	海洋地球物理与海底构造学
	40
	2
	28
	张 健

	33
	622015Y
	高等构造地质学
	40
	2
	130
	侯泉林

	34
	622026Y
	生物地球化学
	40
	2
	55
	李玉梅

	35
	622047Y
	新生代地质年代学
	40
	2
	33
	游海涛

	36
	622051Y
	湖沼与全球变化
	40
	2
	45
	游海涛

	37
	622052Y
	分析地球化学
	40
	2
	133
	孙金凤

	38
	622053Y
	古地磁学与环境磁学
	40
	2
	16
	刘 平

	39
	623003Y
	古人类学
	20
	1
	12
	吴新智等

	40
	624001Y
	数值计算方法
	40
	2
	54
	韩丛英

	41
	624006Y
	数学地质基础
	40
	2
	22
	赵桂萍

	42
	627003Y
	古环境研究进展讨论
	20
	1
	30
	李玉梅

	43
	627004Y
	生物地球化学研讨
	20
	1
	21
	李玉梅

	44
	631003Y
	大气化学
	40
	2
	50
	徐永福等

	45
	631003Y
	全球气候系统
	40
	2
	37
	姚凤梅

	46
	631008Y
	大气动力学导论
	40
	2
	112
	魏 科

	47
	631009Y
	现代气候学原理
	40
	2
	28
	姚凤梅

	48
	631010Y
	大气辐射
	40
	2
	97
	石广玉等

	49
	632001Y
	高层大气物理
	40
	2
	33
	肖 佐

	50
	632002Y
	大洋环流和海气相互作用的数值模拟
	40
	2
	60
	张学洪等

	51
	632003Y
	云和降水物理
	40
	2
	67
	雷恒池

	52
	632006Y
	气候统计方法和应用
	40
	2
	102
	华丽娟

	53
	632009Y
	大气环境化学
	40
	2
	42
	谭吉华

	54
	632010Y
	气候动力学
	40
	2
	54
	华丽娟

	55
	632011Y
	中小尺度天气动力学
	40
	2
	80
	高守亭

	56
	632012Y
	中层大气动力学导论
	40
	2
	29
	陈泽宇

	57
	637003Y
	全球气候系统讨论班
	20
	1
	22
	姚凤梅

	58
	641001Y
	海洋科学概论
	40
	2
	76
	李海艳

	59
	642001Y
	海洋生态学
	40
	2
	49
	林景星

	60
	642006Y
	污染与海洋环境
	40
	2
	18
	苏 强

	61
	642008Y
	InSAR技术及其应用
	40
	2
	12
	李海艳

	62
	642009Y
	描述性物理海洋学
	40
	2
	30
	杨海军

	63
	651001Z
	建筑理论（二）-山水城市理论
	40
	2
	5
	周宇舫

	64
	651002Z
	建筑设计专题（一）
	80
	4
	5
	崔彤等

	65
	653001Z
	岩石力学与工程
	40
	2
	38
	侯公羽

	66
	662003Y
	地球物理测井理论
	40
	2
	29
	谭茂金

	67
	662004Y
	工程地质学
	40
	2
	16
	曾庆利

	68
	667001Y
	成因矿物学在地质勘探中的应用
	20
	1
	62
	李永兵

	69
	667002Y
	地质数据处理分析与Excel实践
	20
	1
	16
	赵桂萍

	70
	671001Y
	测量数据处理理论和方法
	40
	2
	29
	于湘伟

	71
	672001Y
	卫星轨道理论、观测方法和应用
	40
	2
	42
	于锦海

	72
	6GB001Y
	地球科学领域科技信息检索与利用实用技巧
	20
	1
	41
	青秀玲

	73
	6WXYD01
	文献阅读课
	40
	0
	16
	李玉梅

	74
	6WXYD02
	文献阅读课
	40
	0
	29
	华丽娟

	75
	6WXYD03
	文献阅读课
	40
	0
	38
	游海涛

	76
	6WXYD04
	文献阅读课
	40
	0
	17
	曾庆利

	77
	6WXYD05
	文献阅读课
	40
	0
	26
	张玉修

	78
	6WXYD06
	文献阅读课
	40
	0
	23
	张吉衡

	79
	6WXYD07
	文献阅读课
	40
	0
	19
	朱伯靖

	80
	6WXYD08
	文献阅读课
	40
	0
	14
	苏 强

	81
	6WXYD09
	文献阅读课
	40
	0
	32
	郭谦谦

	82
	6WXYD10
	文献阅读课
	40
	0
	29
	赵桂萍

	83
	6WXYD11
	文献阅读课
	40
	0
	15
	于湘伟

	84
	6WXYD12
	文献阅读课
	40
	0
	14
	刘 平

	85
	6WXYD13
	文献阅读课
	40
	0
	3
	姚凤梅

	86
	6WXYD14
	文献阅读课
	40
	0
	20
	孙金凤

	87
	6WXYD15
	文献阅读课
	40
	0
	37
	魏荣强

	88
	6WXYD16
	文献阅读课
	40
	0
	14
	李永兵

	89
	6WXYD17
	文献阅读课
	40
	0
	12
	李海艳

表2.1.3 2012-2013学年秋季学期开课情况汇总表

	
	开设课程门数
	参与授课人数
	课时数
	学分数
	选课人数

	任课教师
	26
	33
	1040
	52
	1335

	专任教师
	46
	22
	1660
	83
	2445

	合计
	72
	55
	2700
	135
	3780

注：“开设课程门数”、“参与授课门数”和“学时数”均不含文献阅读课程。
2.1.2 2012-2013学年第二学期（春季）课程开设情况

2012-2013学年春季学期课程共开设课程70门，其中专任教师开设课程37门，比任课教师开设课程多4门，学生选课总人数为3199人次，详见下表：

表2.1.4 2012-2013学年春季学期开课情况表
	序号
	课程编号
	课程名称
	课时
	学分
	选课人数
	教师

	1
	611001Y
	空间物理学基础（Ⅰ）
	40
	2
	39
	史建魁等

	2
	611003Y
	地球内部物理
	40
	2
	60
	王多君

	3
	611005Y
	现代应用地球物理
	40
	2
	64
	张 健

	4
	611008Y
	震源理论基础
	40
	2
	83
	陈运泰

	5
	611012Y
	地球流体力学
	40
	2
	26
	朱伯靖

	6
	612013Y
	并行算法和并行软件设计
	40
	2
	51
	张 怀

	7
	612014Y
	有限元方法在地学中的应用
	40
	2
	87
	张 怀

	8
	612015Y
	结构动力学理论和计算机方法
	40
	2
	11
	王 生

	9
	612018Y
	理论地震学基础
	40
	2
	61
	张海明

	10
	612024Y
	地震和构造形变
	40
	2
	32
	史保平

	11
	613005Y
	工程地震学
	40
	2
	52
	董瑞树等

	12
	614001Y
	科学数据处理与分析
	40
	2
	46
	王廼权

	13
	617001Y
	地球内部物理前沿问题讨论班
	20
	1
	12
	王多君

	14
	617002Y
	现代物探方法技术
	20
	1
	32
	张 健

	15
	617005Y
	计算地球动力学中的物理模型与有限元算法
	20
	1
	23
	张 怀

	16
	617008Y
	地震灾害分析：机遇与挑战
	20
	1
	27
	史保平

	17
	617009Y
	断裂力学及其地学应用讨论班
	20
	1
	0
	　

	18
	617010Y
	构造物理学前沿问题讨论班
	20
	1
	9
	魏荣强

	19
	621001Y
	盆地分析
	40
	2
	67
	琚宜文

	20
	621006Y
	近代第四纪地质与环境
	40
	2
	150
	刘嘉麒等

	21
	621016Y
	矿床学
	40
	2
	69
	秦克章等

	22
	621022Y
	变质地质学
	40
	2
	80
	吴春明

	23
	621023Y
	沉积地质学及应用
	40
	2
	55
	李忠等

	24
	622004Y
	层序地层学
	20
	1
	40
	陈代钊

	25
	622006Y
	火山学
	20
	1
	35
	刘嘉麒等

	26
	622008Y
	古生态学
	40
	2
	32
	潘云唐

	27
	622010Y
	现代实验分析技术（地学）
	40
	2
	45
	马麦宁

	28
	622015Y
	地球化学热力学
	40
	2
	61
	吴春明

	29
	622024Y
	区域地质与大地构造学
	40
	2
	101
	郭谦谦

	30
	622027Y
	地幔地球化学
	20
	1
	56
	周新华

	31
	622029Y
	古气候学
	40
	2
	38
	刘 平

	32
	622031Y
	能源地质学
	40
	2
	44
	琚宜文

	33
	622040Y
	矿物晶体化学
	40
	2
	32
	李永兵

	34
	622050Y
	沉积环境与岩相古地理
	40
	2
	52
	张玉修

	35
	622054Y
	石油地质学
	40
	2
	38
	张玉修

	36
	622057Y
	生态环境地质学
	20
	1
	7
	林景星

	37
	622058Y
	岩浆岩岩理学
	40
	2
	31
	张吉衡

	38
	622059Y
	同位素地质年代学
	40
	2
	96
	孙金凤

	39
	623033Y
	大陆地壳演化
	40
	2
	76
	翟明国等

	40
	623049Y
	现代实验岩石学
	20
	1
	41
	刘 曦

	41
	623050Y
	第四纪哺乳动物学
	20
	1
	14
	同号文

	42
	627002Y
	盆地与能源研究进展与前沿问题
	20
	1
	19
	琚宜文

	43
	627005Y
	岩浆岩岩石学讨论课
	20
	1
	12
	刘 庆

	44
	631002Y
	高等大气动力学
	40
	2
	78
	魏科等

	45
	631004Y
	高等天气学
	40
	2
	128
	丁一汇

	46
	631005Y
	全球变化科学引论
	40
	2
	174
	马柱国等

	47
	631006Y
	大气边界层物理学
	40
	2
	125
	胡非等

	48
	631007Y
	大气科学概论
	40
	2
	72
	林一骅

	49
	631011Y
	大气环境学
	40
	2
	61
	王自发等

	50
	632004Y
	热带地球流体动力学
	40
	2
	65
	张人禾等

	51
	632007Y
	大气中的波传播及遥感物理
	40
	2
	22
	王普才等

	52
	633010Y
	大气污染防治原理
	40
	2
	31
	谭吉华

	53
	637004Y
	生态气象学讨论班
	20
	1
	5
	姚凤梅

	54
	642002Y
	海洋地质学
	40
	2
	31
	王多君

	55
	642003Y
	海洋调查与观测
	40
	2
	45
	苏 强

	56
	651003Z
	建筑理论（一）——空间之间的空间
	40
	2
	6
	崔 彤

	57
	651004Z
	建筑设计专题（二）
	80
	4
	6
	崔彤等

	58
	652001Y
	高等土力学
	40
	2
	60
	魏荣强

	59
	653002Z
	西方近现代建筑思想批判
	20
	1
	6
	兰 俊

	60
	653004Z
	公共建筑研究专题：演艺建筑
	20
	1
	6
	彭相国

	61
	662001Y
	水文地质学
	40
	2
	17
	李国敏

	62
	662002Y
	同位素水文学
	40
	2
	36
	庞忠和

	63
	662005Y
	水文地球化学
	40
	2
	45
	乔小娟

	64
	663001Y
	地质环境与地质灾害防治工程
	40
	2
	56
	曾庆利

	65
	673002Y
	物理大地测量学
	40
	2
	29
	陆 洋

	66
	673003Y
	重力变化的理论与应用
	40
	2
	28
	孙文科

	67
	677001Y
	卫星轨道计算与重力场研究讨论班
	20
	1
	10
	于锦海

	68
	6GB001Y
	地球科学领域科技信息检索与利用实用技巧
	20
	1
	41
	青秀玲

	69
	6GB002Z
	信息检索
	20
	1
	5
	彭相国

	70
	6GB003Z
	专业英语
	40
	2
	5
	兰 俊

表2.1.5 2012-2013学年春季学期开课情况汇总表

	
	开设课程门数
	参与授课人数
	课时数
	学分数
	选课人数

	任课教师
	33
	53
	1180
	59
	1739

	专任教师
	37
	23
	1260
	63
	1460

	合计
	70
	54
	2440
	122
	3199

2.1.3 2012-2013学年第三学期（夏季）课程开设情况

2012-2013学年夏季学期课程共开设课程36门，占全校12个开课院系开课总数的14.06%，其中：高级强化课24门，前沿系列讲座7门，还有针对全校各院系学生开设的、具有高级科普与前沿进展介绍的公共选修课程5门，学科分布涵盖了地球物理学、地质学、大气科学、海洋科学、土木工程、地质资源与地质工作、测绘科学与技术等7个一级学科。详见下表：

表2.1.6 2011-2012学年夏季学期开课情况表
	序号
	课程编号
	课程名称
	课时
	学分
	选课人数
	教师

	1
	615001Y
	地震学中的成像与反问题
	20
	1
	24
	Maarten V. de Hoop

	2
	615002Y
	计算地震学理论与实践
	20
	1
	58
	汪荣江

	3
	615004Y
	现代计算地球动力学专题
	20
	1
	10
	David A Yuen

	4
	615008Y
	地球动力学引论
	20
	1
	3
	Kosuke Heki

	5
	615009Y
	全球动力学及地球旋转的长期变化
	20
	1
	6
	Roberto Sabadini

	6
	615012Y
	地震预测的现代理论
	20
	1
	15
	吴忠良

	7
	615014Y
	环境和应用地球物理学
	20
	1
	9
	刘兰波

	8
	615017Y
	断裂力学专题
	20
	1
	30
	范天佑

	9
	615039Y
	地震破裂的理论模型
	20
	1
	19
	Teruo Yamashita

	10
	615040Y
	行星物理与行星演化：观测与建模
	20
	1
	11
	Paul Tackley

	11
	615041Y
	流体对岩石弹性和力学性质的影响
	20
	1
	4
	Yves Gueguen

	12
	615042Y
	探索俯冲带与板块边缘演化机制
	20
	1
	32
	Siegfried Lallemant

	13
	615043Y
	活动构造学与地震断层破裂机制
	20
	1
	18
	Lin Aiming

	14
	616002Y
	比较行星学新进展
	20
	1
	21
	刘建忠等

	15
	625001Y
	构造地质新进展
	20
	1
	11
	张 青

	16
	625003Y
	微量元素地球化学
	20
	1
	62
	刘树文

	17
	625007Y
	天然气水合物地质学
	20
	1
	37
	吴时国

	18
	635002Y
	大气化学过程
	20
	1
	94
	Shao-Meng Li

	19
	636002Y
	气候变动与气候可预测性理论
	20
	1
	29
	王会军等

	20
	636004Y
	非线性大气和海洋动力学
	20
	1
	38
	胡非等

	21
	636005Y
	气候变化研究最新进展
	20
	1
	64
	黄刚等

	22
	645054Y
	重力观测：从空间到海洋
	20
	1
	51
	黄金维

	23
	646001Y
	海洋科学系列讲座
	20
	1
	236
	徐奎栋等

	24
	655001Y
	流体饱和多孔介质力学中的弹性塑性和裂纹损伤
	20
	1
	5
	Yves Leroy

	25
	656001Z
	科学与建筑艺术——中国当代建筑大师系列讲座
	20
	1
	152
	朱小地等

	26
	665001Y
	非常规天然气资源勘探
	20
	1
	74
	Jishan Liu

	27
	666001Y
	盆地与能源研究系列进展
	20
	1
	35
	孟庆任等

	28
	675001Y
	太阳系探索
	20
	1
	11
	Donna M. Jurdy

	29
	675002Y
	非线性估计和最优化
	20
	1
	69
	徐培亮

	30
	675004Y
	大地构造大地测量学
	20
	1
	12
	Jeffrey T. Freymueller

	31
	675005Y
	时变重力场的确定
	20
	1
	17
	程敏康

	32
	6GX001Y
	科技论文写作与投稿
	21
	1
	260
	任胜利等

	33
	6GX003Y
	超算有限元分析系统开发及应用
	20
	1
	78
	钱华山

	34
	6GX004Y
	从卫星看地球
	20
	1
	205
	赵 丰

	35
	6GX005Y
	城市灾害危机管理
	20
	1
	120
	朱元清

	36
	6GX007Y
	宇宙中的生命
	20
	1
	444
	李一良

表2.1.7 2012-2013学年夏季学期“高极强化课”开课情况表
	
	课程门数
	参与授课人数
	课时数
	学分数
	选课人数

	国内教师开设
	5
	5
	100
	5
	155

	境外教师开设
	19
	19
	380
	19
	527

	合计
	24
	24
	480
	24
	682

表2.1.8 2011-2012学年夏季学期“系列讲座”开课情况表
	
	课程门数
	参与授课人数
	课时数
	学分数
	选课人数

	国内教师开设
	7
	30
	140
	7
	575

	境外教师开设
	0
	0
	0
	0
	0

	合计
	7
	30
	140
	7
	575

表2.1.9 2011-2012学年夏季学期“公选课”开课情况表
	
	课程门数
	参与授课人数
	课时数
	学分数
	选课人数

	国内教师开设
	3
	6（境外1人）
	60
	3
	458

	境外教师开设
	2
	2
	40
	2
	649

	合计
	5
	8
	100
	5
	1107

我院的夏季学期教学具有十分浓郁的地学特色，在教师的配备方面精益求精，在所有36门夏季学期课程中，由境外学者开设的课程有21门，国内学者开设的课程有15门；参与授课的境外学者有22人，其中12人为国外一流学者，主要来自美国、德国、加拿大、日本、法国、澳大利亚等国家；参与授课的40位国内学者中，有院士1人，“万人计划”学者1人，“百人计划”学者8人，“国家杰青”4人。这些专家学者学术深厚，成绩卓越，授课内容着眼于相关领域研究的最新成果、发展方向和热点问题，无论是在国内还是国际均具有相当的代表性。

继2010、2011、2012获得夏季学期优秀组织奖，今年我院在夏季学期教学组织中再次被评为2012-2013夏季学期优秀组织奖，实现了“四连冠”，体现了学校对我院夏季学期组织和效果的认可。
PAGE
7

