华侨大学建筑学院建筑学专业
2010届本科毕业设计及毕业答辩相关要求
毕业设计及毕业答辩是本科学生在校阶段专业综合能力的体现，同时也是专业教学质量和教学成果的最终检验，为统一教学进度，优化毕业设计成果，对本次毕业设计和毕业答辩做出如下解释和要求：
第一部分 毕业设计进度计划

1、毕业设计时间自开学到6月12日为止；工作程序如下：
选题、确定任务—→公布课题—→分组指导—→前期调研—→中期检查—→答辩前审查—→答辩—→成绩评定—→文件归档、总结。
★ 每个导师应指定学生组长配合毕业设计过程各项工作

2、前期调研时间为1-2周，由各导师自行安排确定.学生应个人完成调研报告提交本组导师，调研报告及中期成果为平时成绩的重要依据。
3、毕业设计设中期审查环节，5月12日各学生组长汇总本组图纸提交班长，班长登记汇总并于下午5时前提交负责教师(待定)，审查方法为普查；中期成果为A1版面1-2张，图纸深度要求能清楚的表达设计意图，学生姓名学号写于图纸背面；逾时上交者统一作推迟答辩处理,中期普查不合格者作推迟答辩处理。
4、毕业设计交图时间为6月10日下午2:30-5:00，指定专人负责(待定)，逾时上交者统一作推迟答辩处理。
5、毕业设计答辩时间为6月12日全天。
第二部分 毕业设计成果要求

1、本次毕业设计文件包括设计图纸与文本两部分：设计图纸要求不少于8张1号图纸；文本为A3图册6份，文本是评委迅速理解设计内容的工具，应简明扼要的表达设计构思及成果，而不是简单的将A1图纸打印成A3，前期调研报告作为文本附录出现。
2、毕业设计答辩结束后图纸及文本不得带走，答辩组第一位答辩同学负责收集本答辩组图纸归档。
3、各学生应准备汇报用PPT，毕业设计每学生有7分钟的汇报时间。
4、设计图纸、文本及汇报PPT均上交电子文件.由各学生组长汇总给班长，班长核对无误后刻录光盘提交F3-201朱洁莹老师处，时间为6月13日。
★ 电子文件格式:光盘下设总文件夹【05建筑学专业毕业设计】，下设第一级子文件夹【课题名称及导师】，再设第二级子文件夹【学号及学生姓名】，第二级文件夹内分别为设计图纸文件夹、文本文件夹及汇报PPT.
第三部分 毕业设计答辩规程

1、答辩前审查环节：为保证答辩质量，由教研室于6月11日对上交图纸进行预评审，凡不符合深度要求的图纸一律退回，该生推迟答辩；如发现有剽窃行为，取消该生答辩资格，该生并入下一届答辩。
2、答辩顺序：答辩之前学院根据各专业学生绩点的名次顺序分组，并提前抽签决定小组中学生的答辩顺序，该顺序一经确定必须严格执行，学生不得擅自调整，如出现未及时到位答辩者作推迟答辩处理。
3、答辩时限：学生介绍方案时候请注意控制时间，简明扼要、突出构思特色和重点，评委秘书将按时停止同学的口头介绍。每人答辩时间共计18分钟，其中方案介绍7分钟，评委看图5分钟，问答6分钟。
4、答辩态度：同学们答辩时应保持良好状态，本着学习交流的谦虚乐观态度进行答辩，问答过程中尽量运用所学知识回答评委老师问题，如果确属考虑不周或其他原因难以回答老师问题的，请陈述事实，避免态度过激。
5、答辩评委：答辩委员会由高职称人员及院领导共同组成，设主任委员1人，委员3-5人。答辩委员会决定组成答辩小组具体负责答辩工作，答辩委员会和答辩小组成员由讲师以上的人选担任，每个答辩小组设1个答辩组长、4个评委及1个秘书。
6、答辩成绩：答辩采取评委现场无记名评分，以100分制记分；成绩结构为指导教师评分占20％，答辩小组平均分占80％。毕业设计最终成绩采用五级记分，即优秀、良好、中等、及格、不及格。
 7、答辩推优：85分以上作业由答辩委员会结合外聘专家推选优秀。
第三部分 毕业设计导师职责
1、严格执行教学进度安排。
2、填写《华侨大学建筑学院毕业设计过程评分表》（见附表1），指导教师成绩占学生总成绩20％，各导师应充分重视，表格在毕业答辩前汇总交至学院教学秘书。

3、填写《毕业设计任务书》、《毕业设计教学进度表》和《毕业设计教案》（样本可从教务处网页上下载）。

请于5月18日前发送至教学秘书王老师邮箱chwycx@tom.com.
 华侨大学建筑学院

 2010年3月11日
附表1

华侨大学建筑学院毕业设计过程评分表

	学生姓名
	
	专业年级
	
	学号
	

	课题选题
	
	学院选题

意见
	

	序号
	评 分 项 目（分 值）
	一草
	二草
	三草

	1
	学习纪律（10）
	
	
	

	2
	独立工作能力（10）
	
	
	

	3
	设计方案正确合理（30）
	
	
	

	4
	设计成果进度要求（20）
	
	
	

	5
	图纸质量和表达能力(20)
	
	
	

	6
	规范、手册与文献应用(10)
	
	
	

	
	总分（100）
	
	
	

	指导教师

建议成绩
	

	指导教师签名
	
	时 间
	 年 月 日

	指导教师评语：

