

Thoughts and Suggestions on the Construction of Academic Style in Colleges and Universities

Haijun Shen ^{1,a} and Yichen Xie ^{2,b*}

(Xijing University)

¹Xijing University, No.1 Xijing Road, Chang'an District, Xi'an City, Shaanxi Province, China

²Xijing University, No.1 Xijing Road, Chang'an District, Xi'an City, Shaanxi Province, China

³Xijing University, No.1 Xijing Road, Chang'an District, Xi'an City, Shaanxi Province, China

^ashenhaijun1@xijing.edu.cn, ^bxieyichen1@xijing.edu.cn

Keywords: Higher Education, Study Style Construction, The Counselor, Party Members

Abstract. Colleges and universities are the main institutions of higher education in China, and also the cradle of cultivating high-quality talents. Style of study is a long-term accumulated atmosphere in a university, which plays an important role in improving the quality of teaching and building a good campus atmosphere. In recent years, the reform of colleges and universities in China has been deeply implemented. With the development of social culture, the majority of people have paid more attention to the construction of the style of study in colleges and universities. Restricted by the traditional teaching concept, some colleges and universities still lack a deep understanding of the construction of the style of study, unable to promote its development systematically, and ignore the construction of the campus environment. In view of this phenomenon, colleges and universities in China must base on the reality, clarify the significance of the construction of the style of study, and find a systematic way to promote the development of both colleges and students.

Introduction

The construction of style of study is an important index to measure the level of running a university and an important function of counselors. In the construction of the style of study, the counselor's responsibility is constantly strengthened, and even becomes the first person responsible for students' unsatisfactory exam results and truancy. Academic performance and the passing rate of grade 4 have also become important indicators of the counselors' work assessment, making them face the dilemma of "working hard on the construction of the style of study but the effect is not satisfactory". This paper will examine the problems in the construction of the style of study in colleges and universities from the standpoint of the counselors, and reflect on the causes of the problems and solutions.

Analysis of Current Study Style in Colleges and Universities

Lack of Good Study Habits, Self-discipline Line Is Weak. A philosopher once said: sow an action, you will reap a habit; Sow a habit, and you will reap a character. Sow a character, and you reap a destiny. This sentence fully explains the importance of habit. A good study habit is a learning method that a student develops over a long period of time. A student with good study habits is bound to have strong self-discipline ability, in the face of the temptation of the external environment can still focus on learning. However, if students' self-discipline is weak, a mobile phone vibration, a call from a friend to play together, and an entertainment gossip without nutrition can all become the "last straw" to break the state of learning.

Learning Concept Is not Strong, Learning Motivation Is Insufficient. Nine-year compulsory education and university education have significant differences in many aspects. In the period of nine-year compulsory education, we were under the supervision and restriction of teachers every

day, but the learning atmosphere in the university was more relaxed, which meant that extracurricular time would be arranged by students themselves, and some students lost their enthusiasm for learning. At present, the group receiving education in colleges and universities is dominated by the "post-1995" generation. This group has relatively smooth growth experience, no major setbacks, and lack of perseverance. Because contact with the society is not much, also lack of objective understanding of social reality. After entering the stage of higher education, I am more relaxed and even face learning with a casual attitude. In the face of abstract, obscure professional knowledge, often due to lack of interest in factors such as learning psychology, will originally be used in learning energy for other entertainment, deteriorated learning habits, and other efforts to improve their own professional skills and comprehensive quality of students gradually far away.

The Suggestion that Strengthens Study Style Proposal

We Will Strengthen the Building of a Style of Study in Apartments. Apartment is a place for college students to study and live in their spare time. Poor order of apartment and chaotic environment may have adverse effects on college students' study and life. In order to create better conditions for college students, we must take certain measures to strengthen the implementation effect of apartment management system and build a harmonious apartment order. Now, with the continuous development of college management, many exist in the current apartment management system is not in conformity with the actual situation, do not have the terms of the actual effect, so as soon as possible for the student apartment management regulations "student apartments rated power utilization management system" and so on adjustment is imperative, only in this way can guarantee the apartment style construction have made new achievements.

Give Full Play to the Main Role of Students. First, standardize the party organization of student apartments and give full play to the main role of student party members. We should standardize the construction of the party and the youth league in apartments, promote the style of study with party construction, and deepen the construction of "learning" apartments. In the student apartment, by setting up "the home of party members" learning activity room, carry out "party member dorm beds" members "quotation mark" activities, activities of "bright identity, clear responsibility, pioneer trees, for example" concept, has realized "a party member, a flag" goal, to give play to the role of party member's demonstration, lead, radiation, effectively promote the formation of good style of study. Secondly, standardize the students' self-regulatory organizations and give full play to the main role of students' organizations. Of regulating the administration of student apartment self-discipline organization and guidance, students self-discipline organization shifted focus from the dormitory hygiene, illegal appliances, for violations of the inspection to the dormitory playing computer, playing mobile game such as bad shed wind behavior of supervision and inspection, and inform the counselor relevant test results, in order to have a correct dormitory style of study. At the same time, the outstanding performance of the student apartment self-discipline cadres, in the evaluation of awards and evaluation and the promotion of the excellent party will be given priority, otherwise will be eliminated, so as to stimulate their enthusiasm and initiative, give full play to their main role, promote the formation of a good style of study.

Establish Peer Support Mechanism to Promote the Construction of Learning Style. According to the natural affinity between peers, apply appropriate artistic techniques in different subject education. Such as "XuanJiangTuan students long march spirit", "psychological sitcom", "cultural festival", "thought the academic section", "national culture expo" innovation in the form, in the process of activities, promote the communication between students, positive influence each other, carry forward the vital qi, strengthening the construction of students' ideological and leading values, make students actively, to know their heart, change yourself. Share the valuable experience of "experienced people" with other students by using platforms such as "model power spokesperson", "person of the year" and "national award defense". At the same time, the ideological topic of "walk the way you have walked" is opened up, which not only includes the propaganda of advanced models, but also includes the students who are in academic hardship, and the process of different

students' transformation is restored through interviews and other different ways.

We Will Give Full Play to the Leading and Exemplary Role of Party Cadres

Pay Attention to the Construction of Style of Study in Ideological Understanding. Student party members, as the forerunners in the student group, should insist on learning and believing, learning and thinking, learning and doing, and pay attention to the construction of the style of study. Student party members should not only join the party organizationally, but also join the party ideologically. They should organize student party members to hold seminars on the construction of the style of study regularly, feel their main role in the construction of the style of study, and take the initiative to cooperate with the school in the construction of the style of study.

Persist in Assiduous Study, Do Professional Study Pacesetter. Student party members should always be clear about their identity and main responsibility, learning as their first priority, constantly strengthen their professional theoretical knowledge to broaden the scope of knowledge, academic achievements, for other students to do a good example. In addition, we should take the initiative to help students around difficulties, share learning experience with them, teach them learning methods and skills, and help them make greater progress in professional learning.

Observe Rules and Regulations and Set an Example of Organizational Discipline. In the process of the construction of the style of study, party members as college students must be strict with themselves, in addition to comply with the rules and regulations of the school and the discipline of study and life, but also against the party constitution, party rules and other regulations to do introspection, do a good example of organizational discipline. In addition, but also actively urge the surrounding students consciously abide by the school standards, resist bad behavior and ethos, with the phenomenon of law breaking and discipline struggle.

Actively Participate in Activities, Be the Organizer and Participant of Campus Activities. As a student party member, in addition to completing the daily learning tasks, I should actively participate in various campus cultural activities to cultivate my organizational ability and enhance my humanistic cultivation. In my spare time, I take the initiative to lead the surrounding students to participate in various forms of campus activities, and enrich students' campus cultural life by organizing academic reports, symposiums, debate competitions, speech contests, discipline competitions and other campus activities, and actively do a good job as the organizer and participant of campus cultural activities.

Take the Initiative to Help Students, Do a Good Class Management Backbone. Most student party members have excellent academic performance and excellent political quality. As class and school-level cadres, they have a broad mass base and can influence the surrounding students in the process of building the style of study in the college. Guide student party member to need the classmate that helps actively to the side, give up a friend to wait to carry out "one helps one" or "one helps many" help activity, care about them on the life, guide them in learning process, arouse them adequately in the study and the inner consciousness in the life.

Strengthen Dormitory Management, Do the Practice of Dormitory Construction and Service. Student party member should take the lead to abide by the relevant regulation of apartment management consciously, cooperate dormitory management personnel to manage the dormitory, do well the practitioner of dormitory construction and service person, do a good job model to take the lead for other roommate. At the same time, the student party members should pay attention to in the dorm to build a positive, harmonious atmosphere of the dormitory, in a timely manner with the teacher in charge, the counselor grasp the students' dormitory life situation, timely find around and help students solve difficult problems in life, real play to the student party members contact, close to the students, service students education role of radiation.

Summary

All kinds of student organizations on campus are important carriers to build a community of students' learning and growth. Therefore, it is necessary to give full play to the guiding role of party and league branches of teachers and students in students' classroom learning, after-school life and other aspects, and give full play to the exemplary role of party cadres of students in the class. All kinds of student organizations should be encouraged to earnestly implement general secretary xi's instructions on university learning, "perseverance is the most important thing, the most important thing is to learn and understand". Counselors and head teachers should often go into the student dormitory and classroom, pay close attention to the behavior of students. It is necessary to give full play to the role of students' organizations in secondary colleges, strengthen the publicity and education of school spirit and motto, invite more academic celebrities to organize high-level academic lectures, and strengthen the construction of campus culture, so that students can consciously stay away from the erosion and influence of "harmful" culture. The general secretary said, "it is a fine tradition of our party to attach great importance to the study of party members, especially leading cadres", "we should improve the efficiency and quality of reading, lay emphasis on reading methods and skills, and raise our ideological level, solve practical problems, and achieve self-transcendence through loving reading, reading books frequently, reading good books, and being good at reading. "He once pointed out that "skills are not innate, but acquired through learning and practice." Contemporary college students should "adhere to the unity of knowledge and practice, pay attention to the practice of learning the true meaning, strengthen the training, growth ability. Colleges and universities should strengthen the construction of internship and training bases, intensify the construction of the second class, broaden students' horizon in social practice, volunteer activities and other community activities, enrich students' life experience and college life, and form a good style of learning, learning and progress.

References

- [1] Xiujuan Fan. Exploration and practice on the construction of student dormitory style in colleges and universities [J]. Collection of science and education documents (the following ten-day issue),2019(09):22-23.
- [2] Yangzi Zhang, Yan Kang. Dilemma and reflection of counselors in the construction of study style [J]. China external education,2019(27):43-44.
- [3] Wang Ran. Countermeasures analysis on systematic promotion of the construction of academic style in universities [J]. Intelligence,2019(27):46.
- [4] Shaoming Yang, Yujie Gao. Discussion on the construction of excellent style of study based on peer assistance mechanism [J]. Education and teaching BBS,2019(39):58-59.
- [5] Xingfang Tang. Thoughts on strengthening student status management and promoting the construction of study style in higher vocational colleges [J]. Course education research,2019(37):229.
- [6] Yin Jin. Investigation and research on college students' use of smart phones and cultivation of excellent academic style [J]. Journal of Dali university,2019,4(09):123-128.
- [7] Guo Tao, wang hui. Exploration and research on promoting the construction of study style by party construction in universities [J]. Education and teaching BBS,2019(35):19-20.
- [8] Xing Xu. Investigation and analysis of the current situation of the construction of learning style in universities [J]. China external education,2019(24):33.
- [9] Jirong Zhou. Research on the implementation path of ideological and political education to promote the construction of style of study [J]. Journal of hubei open vocational college,2019,32(14):62-63.

[10] Zhao Song. On student party members' exemplary and leading role in the construction of the style of study [J]. New west China,2019(20):112+105.