

北京科技大学

University of Science and Technology Beijing

广播电视编导专业

毕 业 实 习 报

姓 名：_____梅长苏_____

学 号：_____2011090118_____

专 业：_____广播电视编导_____

班 级：_____广播电视编导 01 班_____

指导教师：_____洪金宝_____

实习时间：_____XXXX-X-X—XXXX-X-X_____

20XX 年 1 月 9 日

目录

目录	2
前言	3
一、实习目的及任务	3
1.1 实习目的.....	3
1.2 实习任务要求.....	4
二、实习单位及岗位简介	4
2.1 实习单位简介.....	4
2.2 实习岗位简介（概况）	5
三、实习内容（过程）	5
3.1 举行计算科学与技术专业岗位上岗培训。	5
3.2 适应广播电视编导专业岗位工作。	5
3.3 学习岗位所需的知识。	6
四、实习心得体会	6
4.1 人生角色的转变.....	6
4.2 虚心请教，不断学习。	7
4.3 摆着心态，快乐工作.....	7
五、实习总结	8
5.1 打好基础是关键.....	8
5.2 实习中积累经验.....	8
5.3 专业知识掌握的不够全面。	8
5.4 专业实践阅历远不够丰富。	8

本文共计 5000 字，是一篇各专业通用的毕业实习报告范文，属于作者原创，绝非简单复制粘贴。欢迎同学们下载，助你毕业一臂之力。

前言

随着社会的快速发展，用人单位对大学生的要求越来越高，对于即将毕业的广播电视编导专业在校生而言，为了能更好的适应严峻的就业形势，毕业后能够尽快的融入到社会，同时能够为自己步入社会打下坚实的基础，毕业实习是必不可少的阶段。毕业实习能够使我们在实践中了解社会，让我们学到了很多在广播电视编导专业课堂上根本就学不到的知识，受益匪浅，也打开了视野，增长了见识，使我认识到将所学的知识具体应用到工作中去，为以后进一步走向社会打下坚实的基础，只有在实习期间尽快调整好自己的学习方式，适应社会，才能被这个社会所接纳，进而生存发展。

刚进入实习单位的时候我有些担心，在大学学习广播电视编导专业知识与实习岗位所需的知识有些脱节，但在经历了几天的适应过程之后，我慢慢调整观念，正确认识了实习单位和个人的岗位以及发展方向。我相信只要我们立足于现实，改变和调整看问题的角度，锐意进取，在成才的道路上不断攀登，有朝一日，那些成才的机遇就会纷至沓来，促使我们成为广播电视编导专业公认的人才。我坚信“实践是检验真理的唯一标准”，只有把从书本上学到的广播电视编导专业理论知识应用于实践中，才能真正掌握这门知识。因此，我作为一名广播电视编导专业的学生，有幸参加了为期近三个月的毕业实习。

一、实习目的及任务

经过了大学四年广播电视编导专业的理论进修，使我们广播电视编导专业的基础知识有了根本掌握。我们即将离开大学校园，作为大学毕业生，心中想得更多的是如何去做好自己专业发展、如何更好的去完成以后工作中每一个任务。本次实习的目的及任务要求：

1.1 实习目的

①为了将自己所学广播电视编导专业知识运用在社会实践中，在实践中巩固自己的理论知识，将学习的理论知识运用于实践当中，反过来检验书本上理论的正确性，锻炼自己的动手能力，培养实际工作能力和分析能力，以达到学以致用为目的。通过广播电视编导的专业实习，深化已经学过的理论知识，提高综合运用所学过的知识，并且培养自己发现问题、解决问题的能力

②通过广播电视编导专业岗位实习，更广泛的直接接触社会，了解社会需要，加深对社

会的认识，增强自身对社会的适应性，将自己融合到社会中去，培养自己的实践能力，缩短我们从一名大学生到一名工作人员之间的观念与业务距离。为以后进一步走向社会打下坚实的基础；

③通过实习，了解广播电视编导专业岗位工作流程，从而确立自己在最擅长的工作岗位。为自己未来的职业生涯规划起到关键的指导作用。通过实习过程，获得更多与自己专业相关的知识，扩宽知识面，增加社会阅历。接触更多的人，在实践中锻炼胆量，提升自己的沟通能力和其他社交能力。培养更好的职业道德，树立好正确的职业道德观。

1.2 实习任务要求

①在广播电视编导岗位实习期间，严格遵守实习单位的规章制度，服从毕业实习专业指导老师的安排，做好实习笔记，注重理论与实践相结合，善于发现问题

②在实习过程，有严格的时间观念，不迟到不早退，虚心向有经验的同事请教，积极主动完成实习单位分配的任务，与单位同事和谐相处；

③每天都认真总结当天的实习工作所遇到的问题和收获体会，做好工作反思，并按照学校毕业实习要求及时撰写毕业实习日记。

二、实习单位及岗位简介

2.1 实习单位简介

此段替换成与自己专业相关的企业单位

浙江 XXXX 系统工程有限公司成立于****年，是一家专注于 XX 产品和 XXX 产品研究、开发、生产及销售的高科技企业，总部及研发基地设立于****科技园，并在全国各地设有分支机构。公司技术和研发实力雄厚，是国家 863 项目的参与者，并被政府认定为“高新技术企业”。

浙江 XXXX 系统工程有限公司自成立以来，始终坚持以人才为本、诚信立业的经营原则，荟萃业界精英，将国外先进的信息技术、管理方法及企业经验与国内企业的具体实际相结合，为企业提供全方位的解决方案，帮助企业提高管理水平和生产能力，使企业在激烈的市场竞争中始终保持竞争力，实现企业快速、稳定地发展。

公司人才结构合理，拥有多名博士作为主要的技术骨干，具有硕士、学士\高级技术职称的员工达 800 多人。为了开发出真正适合企业需求的 XXXX 产品，企业特聘请广播电

视编导专业专家（中科院院士）作为咨询顾问，紧密跟踪广播电视编导行业发展特点，不断优化。

2.2 实习岗位简介（概况）

- A. 参与广播电视编导岗位的日常工作，参与组织制定单位广播电视编导岗位发展规划和年度工作计划（包括年度经费使用计划，仪器设备申购计划等），并协助同事组织实施和检查执行情况。
- B. 协助主管领导科学管理，贯彻、实施有关规章制度。确定自己在广播电视编导专业岗位的工作职责与任务，定期进修和业务相关的知识，不断提高业务水平和工作能力。
- C. 在工作过程，跟同事一起通过与客户的洽谈，现场勘察，尽可能多地了解客户从事的职业、喜好、业主要求的使用功能和追求的风格等。努力提高客户建立良好关系能力，给客户量身打造设计方案。

三、实习内容（过程）

3.1 举行计算科学与技术专业岗位上岗培训。

我很荣幸进入浙江 XXXX 系统工程有限公司开展毕业实习。为了更好地适应从学生到一个具备完善职业技能的工作人员，实习单位主管领导首先给我们分发广播电视编导专业岗位从业相关知识材料进行一些基础知识的自主学习，并安排专门的老同事对岗位所涉及的相关知识进行专项培训。

3.2 适应广播电视编导专业岗位工作。

为期两个多月的毕业实习是我人生的一个重要转折点。校园与职场、学习与工作、学生与员工之间存在着思想观念、做人处事等各方面的巨大差异。从象牙塔走向社会，在这个转换的过程中，人的观点、行为方式、心理等方面都要做适当的调整和适应。我在广播电视编导专业岗位慢慢的熟悉工作环境和工作同事后，逐渐进入工作状态，每天按照分配的任务按时按量的完成。在逐渐适应岗位工作的过程中，我理解了工作的艰辛与独立自主生活的不易。在工作和同事相处过程中，即使是一件很平常的琐碎小事也不能有丝毫的大意，也让我明白一个道理：细节决定成败。

3.3 学习岗位所需的知识。

在实习过程中，我深深体会到“活到老，学到老”的深刻内涵。在广播电视编导专业岗位上实习，要不断学习与自己业务相关的知识。在课堂上，老师传授给我们广播电视编导专业的理论知识，教给我们专业技能。但是，这些都来自课本，源于前人的研究总结。在课堂上听老师讲授的有太多是抽象的东西，没有经过实践，不易理解把握。有句名言“大学老师给予我们的仅是一棵鱼竿，如何钓到鱼是我们必须思考的问题。”的确，在知识经济迅猛腾飞的今天，在终身教育时代已经来临的时代，一个人要想在走出象牙塔、跨入社会后有所作为，那么现在就得学会求知，自觉主动去求知，敢于去探索钻研，特别是需要与时俱进的广播电视编导专业。因循守旧，得过且过，不思进取，胸无大志，注定要在转眼间被时代淘汰。反之，与时俱进，自主探索，自觉学习，不断创新，才是成功必由之路。为了能够融入到职场、融入到社会，我们必须不断学习，多进行社会实践活动，敢于去艰苦的地方磨炼自己，挑战自己，造就自己。

在实习过程，实习单位安排的指导老师杜老师，杜老师是个和蔼亲切的人，他先带领我们熟悉工作环境和广播电视编导专业岗位的相关业务，之后他亲切的和我们交谈关于本部门的工作性质，目前的主要工作任务、本部门的主要工作同事以及我们的未来的工作安排，同时带领我们认识本部门的工作人员，并让我们虚心地向这些辛勤地在广播电视编导专业工作岗位上的前辈学习，在遇到不懂得问题后要积极请教前辈。

四、实习心得体会

4.1 人生角色的转变

如果大学比作象牙塔，那么社会就竞技场，而毕业实习便是大学生从象牙塔走进竞技场的预热阶段，通过这次毕业实习让我认识到了真正的职场，带给我很多难得的社会经验。通过这次毕业实习提供的社会实践锻炼大舞台，上演学生向职场人士的转换的舞台剧，在这场舞台剧中我学会了如何转变角色、如何为人处事，而我学到的这些经验，相信会让我终生受益，并使我在大学毕业后更好更快的融进新的社会环境做好了强有力铺垫。

4.2 虚心请教，不断学习。

毕业实习结束之后，一颗浮躁的心慢慢归于平静，但不缺乏激情。刚从学校步入社会的我有一颗不安静的心，而慢慢地适应广播电视编导专业岗位工作后，我最大的体会就是个人的发展和能力的进步不仅需要高超的技能，更需要对工作的忠诚和以工作为中心的职业精神，即做事能沉得下心。这主要体现在日常工作的许多小事上，从细节处入手。在就业竞争激烈的今天，除了要加强自己的理论素质和专业水平外，更应该加强自己的业务技能水平，这样我们以后才能在工作中得心应手。知识更新太快，靠大学里广播电视编导专业学习一点知识肯定是不行的。我们要在以后的工作中要勤于动手慢慢琢磨，不断学习不断积累。遇到不懂的地方，自己要虚心请教他人，并做好笔记认真的去理解分析。没有自学能力的人迟早要被社会所淘汰！

4.3 摆着心态，快乐工作

这次实习我也领悟到学生和职场员工的区别。工作说不辛苦那是假的，参加工作后让我进一步领悟到生活中的本质东西，即你要成功，你想得到你所希望的状态，首先你必须付出十二分的努力，正所谓：台上一分钟台下十年功。实习以后，我们才真正体会父母挣钱的来之不易。工作是艰辛，但工作的态度一定要快乐。我最欣赏把撒哈拉沙漠变成人们心中绿洲的三毛，也最欣赏她一句话：即使不成功，也不至于成为空白。成功女神并不垂青所有的人，但所有参与、尝试过的人，即使没有成功，他们的世界也不是一份平淡，不是一片空白。实习的工作是忙碌的，也是充实的。生活的空间，须借清理挪减而留出，心灵的空间，则经思考领悟而扩展。当我转身面向阳光时，我发现自己不再陷身在阴影里。我开始学着从看似机械重复的实习工作中寻找快乐，我快乐实习工作着，游刃有余。

每个人都有自己的人生，而一些人的人生因为有了大学、实习、工作而更精彩。作为一名即将毕业的大学生，他们已经走完了学生时代，乃至人生最美的时光。而现在，留给他们的是人生最难忘的考验——实习。李宏伟表示“实习让我感受到了理想与现实一次次的碰撞，让我找准自己的人生方向。我不知道这样说对不对，一个人在踏入职场生涯的前期，最要看懂的不是工作待遇如何，也不是自己的获利收益，而是自己喜欢什么。”

五、实习总结

栀子花开，毕业季，一个载满收获又挥洒着悲伤的季节。通过这次两个多月毕业实习生涯，收获了经验，体悟了人生，感慨颇多。先总结如下：

5.1 打好基础是关键

许多实习生表示，离开了大学的围城生活，初入社会的感觉让他们有些措手不及。“理论说起来谁都会，但真正到了实际操作的时候，做起来并非想象中那么简单。”无论哪个方向的学生均表示，进入实习岗位才发现自己在广播电视编导专业技能方面还有诸多不足之处，后悔当初没有认真打好基础。以前就是不懂就问，问完就忘，老师同学们还是会很热心的帮助你，但到了实习岗位竞争太过激烈，有时候，你可能只是一个人在战斗。所以打好广播电视编导专业基础知识是关键。

5.2 实习中积累经验

这次实习中，最重要的是积累了实际工作的经验，实习经验是对于四年专业学习的系统回顾和升华。其实，在社会这个大家庭里，学校学到的那点理论知识，只是社会需要的一部分，作为大学生，要想在最短的时间内收获更多，学到更多，那么就要不断地虚心向前辈学习。学校与职场、学习与工作、学生与员工之间存在着巨大的差异。所以在这些角色的转化过程中，大学生们的观点、行为方式、心里等方面都要做适当的调整。

5.3 专业知识掌握的不够全面。

尽管在学校认真学习了专业知识，但是当前所掌握的知识面不够广，尚不能轻松胜任广播电视编导专业岗位工作，因此，尽管在不久的将来走上工作岗位，但我应该将所从事的工作看作是新的学习的开始，只是在实践中学习，才会掌握更多专业知识和技能。

5.4 专业实践阅历远不够丰富。

由于专业实习时间较少，因此很难将所学知识运用与实践中去，通过实践所获取的阅历更是很短缺。所以，今后我们在工作岗位上，一定要抓住机会，多向从事广播电视编导专业岗位的前辈学习，同时要转换学习方法和态度，改变以往过于依赖老师的被动吸收学习方式，

应主动积极向他人学习和请教，同时加强自学能力和驾驭解决难题的本领。

总之，我会好好体会这次广播电视编导专业岗位实习给我带来的成果，我相信这对我今后的工作中是极其有帮助的。人生的路还很漫长，事业路上的坎坷谁都不能预测，但是我们却要牢记优胜劣汰这条亘古不变的原则，在这个处处充满挑战的社会我们只能让自己不断加强。确定好自己的人生目标，扎扎实实的工作，把自己融入社会，让自己适应社会的发展需求。这次毕业实习的时间虽然不是很长，但我得到了很好的实践机会，同时更为自己以后的工作和学习作了很好的铺垫。