关于2011届本科毕业设计/论文工作开题阶段
有关注意事项的通知
全校各院（系）：

为进一步提高我校毕业设计/论文工作开题阶段的规范性，确保毕业设计/论文的质量，参考华中师范大学评估中心提供的、根据2010年湖北省独立学院本科专业教学合格中我校的相关数据和材料整理的《调查统计分析报告》中，对于我校毕业设计/论文工作的有关反馈意见，现将2010届本科毕业设计/论文工作开题阶段的有关注意事项及要求强调如下：

一、开题阶段的起止时间及周数要求
根据《关于2011届本科毕业设计/论文工作安排的通知》（校教[2010]75号）要求，开题阶段起止时间应为2010-2011-2学期第1-4周，各院（系）若有特殊情况，可向教务处提出申请，经教务处审批后，可将开题阶段起始时间提前到2010-2011-1学期期末，但是应确保开题阶段周数不少于4周的要求，且开题阶段之后的中期阶段、撰写论文阶段及答辩、成绩评定阶段周数不得少于12周。
二、选题的相关要求

1. 毕业设计/论文课题由指导教师提出，指导教师根据“一人一题”选题要求提出毕业设计/论文课题；

2．采取一组一题共同完成较大项目设计的，组内各成员分工应各有侧重，并加注副标题；

3．近两年课题重复率应控制在10%以内，同一届学生课题无重复；

4．根据新办本科院校合格评估的相关指标要求，纯理论研究型课题比例不得大于50%。

三、开题答辩的安排与检查要求
根据《华中科技大学武昌分校本科毕业设计/论文工作规范（试行）》（校教[2009]71号，以下简称《工作规范》）要求，各院（系）应至少提前一周将答辩安排报教务处和教学顾问委员会，以便于学校安排开题答辩检查工作。
开题答辩的检查记录，将由教务处和教学顾问委员会整理后，及时反馈给各院（系）。

四、开题答辩记录的相关要求
1．由各院（系）统一制定开题答辩记录表，每个学生的答辩内容单独记录，统一整理后集中存放；
2．答辩记录的完整性：要求有问有答、记录详细可查。若出现有问无答的现象，则需要注明原因和答辩组成员的意见，否则为不规范。

五、关于开题阶段相关文档的规范要求

（一）任务书

1．签字：指导教师、教研室主任和系主任签字一定要规范，不能由学生代签或者三个签字出自一人之手（若有，则为不规范）。

2．时间顺序：一定要符合逻辑性，应该是指导教师签字时间在先，其次是教研室主任审查时间，最后是系主任审核批准时间；任务书封面上的“起止时间”一栏的起始时间应该是在系主任签字时间之后。若与上述要求不一致，则为不规范。

3．内容填写：（1）课题名称填写要完整、清楚，有副标题的课题名称应当写清全部标题。（2）“课题目标简介”、“课题内容及具体要求”不要泛泛而谈，“课题目标简介”目标应具体，“课题内容及具体要求”一栏应有明确的“课题内容”要求，同时对文本格式规范、工作态度、预期效果等方面提出相关要求。（3）指导教师在填写任务书的时候，应该是以第二人称的语气填写，如“通过论文写作，学生应该达到……，”。而非学生口气 ：“通过论文写作，我应该……，我能……”。（3）“主要中外文参考文献”一栏，应至少列举三篇参考文献，参考文献书写格式应符合相关要求规定。

4．进度安排：（1）总的周数应按照人才培养计划执行，即不得少于16周；（2）用于开题阶段的时间不得少于4周；（3）若是分两个学期完成毕业设计/论文的，应在进度表中注明学期。（4）任务书工作进度安排应和本系毕业设计/论文工作计划相吻合。

（二）开题报告

1．开题报告的主要内容包括：（1）课题研究的目的和意义；（2）课题研究的主要内容；（3）研究方法；（4）实施计划；（5）主要参考文献：不少于5篇，其中外文文献不少于1篇。

2．参考文献的格式：参照《工作规范》附件7的1.6的相关要求。

3．开题报告的字数不少于2000字（艺术类专业不少于1000字），格式按《华中科技大学武昌分校本科毕业设计（论文）撰写规范》的要求撰写。

4．审批手续：指导教师必须出具较为客观的意见，且要求有明确态度“是否同意该生开题”。教研室审查意见和院（系）负责人意见应该明确且有签字，院（系）级意见需要加盖院（系）公章。

5．审批时间：一定要符合逻辑性，应该是指导教师签字时间在先，其次是教研室主任审查时间，最后是系主任审查批准时间。

（三）外文文献翻译

1．与课题相关：外文文献翻译必须与该生所选课题具有一定的相关性，否则视为不规范。

2．字数：非英语专业学生不少于2000字（汉语言文学、艺术类专业不做要求），英语专业学生翻译不少于3000汉字的英文。

3．翻译情况：若确定为机器翻译（译文主谓倒置、语句不通、语意不明等）、汉译英（汉语译文很流畅，但英文原文不通顺）、汉英不配套（译文和原文不相关）、网上下载（带有明显的网上下载痕迹，如下载链接记号都未删除、多处名词下带有下划线等），直接定性为不合格。

教务处

2011-1-4

