突破瓶颈，提升内涵，多措并举，提高人才培养质量
---北京交通大学2011年度教学质量分析报告
2011年是学校“十二五”规划起步之年，也是国家规划纲要全面实施的第一年。学校以不断提高教育质量为目标，以科学发展观为统领，以顶层设计制定本科人才培养“十二五”规划、“本科教学工程”实施计划、本科人才培养新方案为切入点，突破改革瓶颈，强化内涵建设，创新培养模式，较好地完成了本年度工作目标与任务，开创了“十二五”开局之年本科人才培养工作新局面。

一.谋篇布局“十二五”发展蓝图, 凝聚培养质量提升新思路
科学制定本科人才培养“十二五”规划，系统部署改革发展战略任务。深入分析、认真研究了本科人才培养面临的形势、机遇与挑战，围绕如何提高人才培养质量，科学规划和系统研究制定了《本科人才培养“十二五”发展规划》，明确了本科人才培养 “改革创新，完善机制，改善学风，提高质量”十六字工作方针，确立了本科人才培养战略发展目标和定位，梳理了四个方面的战略任务，提出了五个方面的保障举措。

顶层设计新一轮教育教学改革实施方案，全面启动“本科教学工程”。确立了建设目标，部署了五个方面教学改革与建设任务，从观念更新、组织保障、政策机制、资金投入四个方面明确了具体管理措施，制定了7个配套文件。通过召开2011年“本科教学工作会议”再次开展全校教育思想观念大讨论，进一步统一了“教学质量是学校生命线”的基本认识，凝聚了“要将全校各方面资源优势转化并服务于人才培养”基本发展思路，明确了任务。
修订完善新一轮本科人才培养方案，着力突破本科教学质量提升瓶颈。组织调研十余所高水平大学人才培养工作，形成了《调研总报告》，提出了“理念观念创新、制度机制创新、管理模式创新、培养模式创新”四项进一步深化改革的具体建议，下达了《2012本科人才培养方案完善修订的指导性意见》。新培养方案重点实现三个突破：一是引导学生构建主动学习、探索研究的学习模式，学分压缩到155-165；二是优化通识教育与专业主干课程体系结构，改革教学模式；三是提升内涵，在教学全过程中落实创新人才培养质量标准。

二. 深入实施国家教育改革试点，着力突破创新人才培养瓶颈
协同创新，探索模式，校企联合造就卓越工程人才。以“卓越计划”为载体，深化“探索行业高校产学联合培养人才的模式和机制”教育体制改革项目试点。与12家大型企业协同创新，探索了新型“3+1+2”学业与职业全程联合培养的模式机制；建立校企联合培养政策机制，健全8项管理制度，切实保障联合培养有效实施；校企共同参与，建设了8个轨道交通卓越计划专业主干课程体系，完善了180门理论和实践课程教学大纲，落实了三个层次的科学训练体系，建立了8个工程实践中心，重点突出了工程素质、工程实践能力、工程研究能力三个方面的培养内容。
注重基础，建设平台，创造环境培养具有国际视野的复合型人才。深入开展国际化教育体制改革项目试点，三个层面推进人才培养国际化。大学英语开展分级、分课型、分模块教学，搭建自主学习平台，强化目标考核，提高了教学实效。2010级学生一次通过英语四级考试占该级学生总数79.53%。研究制定了双语课程建设标准，开展双语课程教案、教学日历检查，专家进课堂听课指导；共开设85门双语课程，8个全英文课堂，比去年增加了57%。4个国际班新招141名学生，探索了国内外学生全程同班培养模式、国内外分段联合培养模式；学校层面投入450万元专项资金，与合作高校共同构建国际化课程体系、教学团队；完善培养方案对接与学分互认，加强指导和服务，参加国际交流项目本科生比去年增加20%。
集聚优势、完善机制，多种路径培养研究型拔尖人才。集聚全校学科优势，系统布局6个拔尖人才培养试点班，制定了《拔尖人才培养模式改革指导性意见》，指导开展拔尖人才培养；召开专题研讨会，交流改革思路，解决存在问题。各实验班在深化培养模式和管理机制改革、优化课程结构、配备优秀教师授课、配备高水平导师、完善管理机制等方面取得了新进展。如思源班扩大至6个班规模，采取新的选拔与退出管理机制；培养方案按数学、物理两类打造理学基础，后两年学生可自主进入15个专业学习，满足了其个性化发展需要；2011届毕业生深造率达82%，多名学生进入国内外一流高校深造。通信工程院士班则加强科研促进教学，实施本硕博一体化的课程实践，08级10名本科生已直接攻读博士学位，由以院士为核心的导师组进行指导。
三．推进教学平台建设工程，为创新人才培养提供质量保障
建设高水平实践平台，提高学生创新能力。投入150万元建设校外实践基地，支持学生到企业实习实践；新增与企业共建校内实习基地3个，校外实习基地43个，示范基地3个；与企业单位共建8个工程实践教育中心，其中3个中心进入国家工程实践教育中心。投入560万元支持国家和市级实验中心开展硬件和数字化资源建设；继续推进科研实验室向本科生开放，2011年17个高水平实验室开设《实验室科技前沿案例》等三门开放性课程16902学时。投入150万元，增建1000平米学生科技创新活动基地；规范项目管理、级别认定办法，强化奖惩措施，量化执行标准，引导学生开展创新实践；254个大学生创新项目结题，新立429个项目，新项目数比去年增加40%；有4个项目在第八届北京国际教育博览会、第四届全国大学生创新年会的科技创新成果交流中获得好评。
打造专业主干课程平台，推进专业综合改革。持续推进专业主干课程建设，建立研究性课程评价标准，新增22项优秀研究性教学训练载体、35项优秀研究性教学学生作品。制定《推进专业评估与认证指导性意见》，构建校内、国内、国际三级专业评估认证制度，形成一般专业、重点建设专业、品牌专业建设体系；制定《重点（品牌）专业建设的指导性意见》和《重点（品牌）专业评估方案》，推行品牌专业责任教授制度。作为试点，通信工程和自动化专业2011年接受了国际IEEE专业评估，获得国际专家高度评价。
建强公共课程平台，拓展学生发展基础。制定《理学平台建设方案》，以微积分、几何与代数、概率论与数理统计3门课程为试点，开展了案例库和演示实验建设工作；围绕3门课程知识点组织各学院提出了学科知识和能力培养相关的数十个案例。制定《人文素质平台建设方案》，设计和启动了涵盖文学、历史、哲学、艺术、综合五个模块的百门通识教育核心课程建设；建设了“国学概论”、“交响乐欣赏”、“创新实践论”等7门人文素质课程网站。
2011年，学校人才培养工作取得了新成效，人才培养质量得到了新提升。“本科教学工程”取得初步成效。获国家教学名师1名、北京市教学名师3名，争取到国家工程实践中心重点建设项目3项，新增卓越工程师教育计划建设项目1项，新增国家和北京市大学生创新实验项目120项、国家精品教材5种、北京市精品教材16种。学生实践和创新能力得到进一步提高。学科竞赛获全国特等奖9项，一等奖21项，二等奖72项，三等奖140项，共计获奖数242项；学生公开发表科研论文234 篇；2011级学生就业率98%，深造率46.8%比去年提高4.5%。提升本科人才培养质量是学校的根本任务。当前，需要解决的重点问题是：全员育人的合力仍显不足，优质资源转化为人才培养的力度有待进一步加强；学生主动学习、主动探索与研究的学习风气有待进一步提升。下一步，学校将从落实全员育人理念入手，探索人才培养的一体化管理模式和协调机制，将教师、科研、学科等资源优势等聚集和转化为育人优势；进一步探索和深化创新人才培养模式改革，引导学生自主发展、主动学习、探索研究，促进本科人才培养质量再上一个新的台阶。
典型案例：
四大举措探索产学联合卓越工程人才培养模式

北京交通大学为全面贯彻落实《国家中长期教育改革和发展规划纲要》精神，落实教育部“卓越工程师教育培养计划”，以及推动所承担的“探索行业高校产学联合培养人才的模式和机制”国家教育体制改革试点项目的实施，服务国家战略要求，服务行业企业需求，2011年与轨道交通、北京区域经济发展重要行业企业深入合作，积极探索产学联合卓越工程人才培养模式，取得初步成效。

完善制度，健全校企联合培养运行机制。成立了产学联合人才培养专项领导组，以及总体工作、培养方案设计、模式体制机制研究、效果评价4个工作组。领导组负责产学联合培养工作决策和协调实施中的重大问题，工作组负责联合培养工作策划和具体推进与实施、效果评价；在 8个“卓越工程师教育培养计划”专业开展校企联合培养试点。组织召开了多次专题研讨会，就产学合作的总体思路和建设目标、试点专业的培养计划和教学大纲、校外人才培养基地合作方式及工程实践教育中心建设方案等问题进行专题研讨，研究和制订了《北京交通大学校企联合人才培养总体建设方案》、《北京交通大学校企联合人才培养总体实施方案》和《北京交通大学产学联合人才培养工作指导性意见》、《北京交通大学关于校外人才培养基地建设指导性意见》、《北京交通大学校企联合培养校内创新性平台建设方案》、《北京交通大学本科实习管理办法》、《北京交通大学校外实习基地的管理办法》、《北京交通大学校外人才培养示范基地评价指标体系》八个相关文件，初步形成了校企联合培养的运行机制。

协同创新，探索新型“3+1+2”产学联合培养模式。建立校企联合教学指导委员会，由原来以高校为主培养转变为校企双方共同承担联合培养的责任；推进“做中学，研中学”教学模式，由原来学校教师单向传授知识转变为校企共建师资队伍共同培养学生；实施校企联合共建，将离散的教学资源转变为优质教学科研资源共享；实施订单式校企联合培养、本硕一体化培养，由以往单一模式人才培养模式转变为学业与职业全程培养模式。作为改革试点的一个重要探索，2011年9月学校与企业合作进行了首批“3+1+2”卓越工程师产学联合人才培养试点选拔工作。即：校企合作，在试点专业毕业班中选拔部分学生保送研究生，这部分学生大学本科阶段，三年在校学习，一年到企业实习并配备企业导师。研究生阶段的两年，企业导师参与制定培养方案和指导，并安排企业实习，产学联合培养。学生研究生毕业后到企业工作后，学校仍跟踪培养，以此实现卓越人才的校企订单与学业职业全程式培养。此次合作共邀请到12家企业参加，最终选拔出27名学生参加试点。目前，学校聘任的企业教师人数已达到90多人。试点得到企业和学生的广泛认可，《科学时报》、《中国教育报》等媒体对此进行了报道。

产学结合、突出实践，完善专业主干课程体系。推进“做中学，研中学”教学，引导学生以发现问题为先导，以解决问题为目标，将课程理论和工程实践有机结合，培养学生综合分析能力。校企共同参与，建设了融合理论与实践的专业主干课程体系，完善了180门理论和实践课程教学大纲。落实了三个层次的科学训练体系，重点突出了轨道交通领域的工程素质培养、工程实践能力培养、工程研究能力培养三个方面的内容。例如，城市轨道交通专业按照现代城市轨道交通规划设计与运营控制工程人才所具备的工程素质和工程实践能力，系统设计了体现卓越工程师后备人才必须具备的城市轨道交通运输系统的需求调查分析、路网规划设计、运力资源配置、运营管理控制四大模块的知识、能力、素养的专业主干课程体系，使学生在大类专业基础教育的基础上，建立城市轨道交通系统大工程观的整体知识框架，了解城市轨道交通超大规模集成系统知识，形成专业知识复合，逐步形成从城市轨道交通政策、规划、设计、施工建设、装备制造到运行控制、运营管理整个过程的系统性、综合性和创造性的思维品质，以及发现问题、解决问题的能力。
加大投入、深化合作，共建高水平实践支撑平台。2011年，学校投入560万元，强化建设交通运输、机械工程、土木工程等专业卓越工程计划试点相关的国家和北京市级实验教学示范中心，投入150万扩建学生创新实践活动中心，为学生实践能力培养提供更好的条件保障。此外，学校一方面专项投入150万元，支持试点专业的企业的实习实践、培养方案的制定以及企业与学校双导师队伍的建设工作。另一方面根据各试点专业的特点，在与学校长期战略合作伙伴关系的基础上实施合作共建校外实践基地。目前，已经与北京铁路局、北京地铁运营有限公司、郑州铁路局、中铁快运有限公司等合作，建立了4个北京市级校外人才培养基地；与北京地铁运营公司、郑州铁路局、南车青岛四方机车车辆股份有限公司、北京中软国际信息技术有限公司、中铁信息工程集团、北京京仪椿树整流器有限责任公司、北京城建设计研究总院有限公司、Intel公司等八家单位共同合作，建立了8个工程实践教育中心，其中3个中心列为教育部“本科教学工程”工程实践教育中心开展重点建设。
PAGE
5

