20

МІНІСТЕРСТВО ОСВІТИ І НАУКИ УКРАЇНИ
ДЕРЖАВНИЙ ВИЩИЙ НАВЧАЛЬНИЙ ЗАКЛАД
«ПРИДНІПРОВСЬКА ДЕРЖАВНА АКАДЕМІЯ БУДІВНИЦТВА
 ТА АРХІТЕКТУРИ»
КАФЕДРА АРХІТЕКТУРНОГО ПРОЕКТУВАННЯ І ДИЗАЙНУ
Методичні вказівки до виконання дипломного проекту студентів,

які навчаються за освітньо-науковою програмою магістра

спеціальності 191 «Архітектура та містобудування»

денної форми навчання
Дніпро
2019
Методичні вказівки до виконання дипломного проекту, які навчаються за освітньо-науковою програмою магістра спеціальності 191 «Архітектура та містобудування» денної форми навчання / Укладачі: Невгомонний Г. У., Воробйов В. В., Турган І. В. – Дніпро: ДВНЗ ПДАБА, 2019. – 18 с.
Методичні вказівки підготовлені для студентів 2-го курсу які навчаються за освітньо-науковою програмою магістра спеціальності 191 «Архітектура та містобудування». У методичних вказівках наведені рекомендації щодо виконання дипломного проекту, розглянуто основні положення про організацію наукового дослідження. Викладено вимоги до виконання теоретичної і експериментальної частин підготовки і проведення захисту магістерської роботи.
Укладачі: Невгомонний Г. У., кандидат технічних наук, доцент, зав. кафедри архітектурного проектування і дизайну ДВНЗ ПДАБА; Воробйов В. В., кандидат архітектури, доцент кафедри архітектурного проектування і дизайну ДВНЗ ПДАБА;

 Турган І. В., асистент кафедри архітектурного проектування і дизайну ДВНЗ ПДАБА.
Відповідальний за випуск: Невгомонний Г. У., кандидат технічних наук, доцент, завідувач кафедри архітектурного проектування і дизайну ДВНЗ ПДАБА
Рецензент: Челноков О. В., кандидат технічних наук, професор кафедри основ архітектури.
Затверджено на засіданні кафедри

 архітектурного проектування
 і дизайну ДВНЗ ПДАБА
 Протокол № 8
 від « 14 » березня 2019р.
 Зав. каф. АПіД

 Невгомонний Г. У.
 Затверджено на засіданні
 Президії методичної ради
 ДВНЗ ПДАБА

Протокол № 8 (134)
Від « 07 » 05 2019р.

ЗМІСТ
Загальні положення ……………………………………………………….….3
1. Методика організації і виконання наукового дослідження
 в магістерській роботі………………………………………………………..4
2. Етапи виконання магістерської роботи…………………………….….…....7
3. Вибір теми магістерської робота………………………………....................7
4. Переддипломна практика…………………………………………………... 8
5. Зміст і структура магістерської роботи…………………………………......9
5.1. Науково-теоретична частина магістерської роботи………………….10
5.2. Експериментальна (практична) частина магістерської роботи (МР).11
6. Графік виконання робіт………………………………………………….....13
Література…………………………………………………..…………………..14
Додаток А……………………………………………...15
Додаток Б ……………………………………………………………………………..18
Загальні положення
Методичні вказівки до виконання дипломного проекту, які навчаються за освітньо-науковою програмою магістра спеціальності 191 «Архітектура та містобудування», розроблені з метою узагальнення теоретичних, методичних і практичних засад, заключного етапу завершення вищої освіти архітектора-науковця і сприяння підвищенню якості магістерських робіт в галузі архітектури. Розроблення рекомендацій відбувалося на основі положення Закону України «Про освіту» від 5.09.2017 № 2145-19, Постанови КМ України «Про затвердження положення про освітньо-кваліфікаційні рівні (ступеневу освіту)» від 20.01.98р., проекту Державних стандартів освіти.
Магістр архітектури – це освітньо-кваліфікаційний рівень фахівця, який на основі кваліфікації бакалавра здобув науково-освітню підготовку в галузі архітектури з поглиблених теоретичних і практичних знань інноваційного характеру, спеціальних умінь та навичок в напрямку певної обраної спеціалізації для вирішення проблемних професійних завдань. Таким чином, магістр архітектури в галузі архітектури і містобудування повинен володіти знаннями і навичками, які допоможуть йому у дослідженні і використанні нових методів і технологій проектування будівель і споруд міст та регіонів.
Ці навички і знання дадуть змогу архітектору-містобудівнику з магістерським дипломом працювати в науково-дослідних, експериментально-виробничих і навчальних інститутах і установах на посадах молодшого наукового співробітника, асистента і т. ін. Свою спроможність працювати на цих посадах і самостійно виконувати нескладні дослідження студент-випускник, який навчається за магістерською програмою, доводить в процесі виконання і захисту кваліфікаційної магістерської роботи.
Опанування освітньо-професійною програмою магістерського рівня пов'язане з формуванням поглибленого і більш цілісного світогляду і бачення наукових проблем організації професійної архітектурно-містобудівної діяльності. Програма орієнтується на новітні досягнення і фундаментальність спеціальних знань, їх філософсько-методологічну спрямованість і відповідність світовому рівню сучасного розвитку теорії і практики архітектурно-містобудівного проектування. Поряд зі спеціальними професійними дисциплінами програма включає поглиблену гуманітарну, з тому числі філософську і психолого-педагогічну підготовку, яка певною мірою допомагає на належному рівні виконати випускну магістерську роботу.
Магістерська робота виконується на одну з актуальних проблем перспективного сучасного розвитку архітектурно-містобудівного середовища. Під час виконання і захисту магістерської праці студент повинний продемонструвати уміння виявити нагальну проблему, що потребує вирішення, визначити напрямок дослідження, самостійно поставити і розв’язати дослідницької завдання з використанням нових методів, засобів і прийомів, а також уміння правильно організувати пошуковий процес, поступово переходячи від вивчення зібраних матеріалів та умов аналізу, потім до формулювання теоретичних засад, до їхньої експериментальної перевірки та впровадження результатів наукових пошуків в практику проектування.
1. Методика організації і виконання наукового дослідження в магістерській роботі
Отримання наукових результатів, оформлених у вигляді магістерської роботи, має свої принципи, методи і техніку організації дослідження. Для студента-магістранта, який має обмежений досвід в галузі наукової творчості, важливо знати основні положення кваліфікаційної роботи магістра і мати загальні уявлення про методологію наукових досліджень. Молодий вчений-початківець повинен мати уяву про техніку і технологію роботи над магістерською роботою, набути навичок в опрацюванні змісту і структури, а також оформленні наукової праці відповідно до сучасних вимог. Мета наступних розділів і підрозділів цих методичних рекомендацій полягає у сприянні оптимальній організації діяльності студентів у процесі роботи над магістерською роботою.
Весь хід наукового дослідження за будь-якою темою включає основні етапи і стадії, серед яких найважливішими є:
· обґрунтування актуальності обраної теми;
· визначення об'єкта, предмета і меж дослідження;
· вибір методів дослідження;
· отримання і обговорення результатів:
· впровадження результатів дослідження в практику експериментального проектування;
· формулювання висновків і оцінка теоретичних і практичних результатів.
До основних параметрів будь-якої наукової роботи можуть бути віднесені: назва роботи, об'єкт, предмет і методи дослідження, мета і задачі дослідження, новизна роботи і її значення для теорії і практики, результати і висновки дослідження, впровадження результатів у практику проектування. На протязі всієї роботи студент і керівник повинні контролювати ступінь відповідності параметрів проведеного дослідження типовим вимогам та основним параметрам магістерської роботи в галузі містобудування і архітектури. У назві магістерської роботи в узагальненому вигляді повинні бути представлені суть проблеми, завершеність роботи відповідно до мети і отриманих результатів. Назва магістерської роботи включає у скороченому вигляді визначення об'єкта, предмета, за можливістю методів дослідження, а також меж дослідження.
Оскільки у формуванні теми дослідження мають бути наявними об'єкт, предмет і межі дослідження, подальша робота пов'язана з визначенням цих понять. Їх визначення слід здійснювати, виходячи з того, що об'єкт і предмет в містобудуванні і архітектурі співвідносяться між собою як категорії «загального» і «часткового».
Під об'єктом дослідження розуміються матеріальні компоненти урбанізованого і природного середовища - забудова території, комплекси і ансамблі будівель і споруд, благоустрій та озеленення міської території і т. ін., над якими працює дослідник.
В об'єкті, який може мати дуже багато змістових «зрізів» і аспектів вивчення, виділяється один із них, який, виступає в ролі предмета дослідження. В якості предмета дослідження можуть виступати такі категорії, як «ландшафтно-планувальна організація», «функціонально-планувальна структура», «об'ємно-планувальна структура», «середовищна організація», «еколого-містобудівне обґрунтування» обраного об'єкта дослідження.
Оскільки предмет міститься в межах об'єкта і служить для більш глибокого вивчення однієї зі сторін, слід уточнити межі дослідження. Визначення меж дослідження пов'язано з аналізом результатів попередніх досліджень в предметній площині «зрізу» об'єкта, тобто одного з аспектів його вивчення спеціалістами-практиками і науковцями.
Найважливішим етапом наукового дослідження стає вибір методів, що використовуються для узагальнення фактичного матеріалу відповідно до мети і завдань дослідження. Серед цих методів, слід виділити методи натурного обстеження, збору вихідної інформації, перед проектного аналізу, анкетування, графоаналітичного аналізу, системні методи, методи постановки і формулювання мети і завдань дослідження та ін. (дод. А).
Мета дослідження - це запланований результат реалізації основної ідеї і гіпотези магістерської роботи, який спрямований на поліпшення показників якості середовища міст та регіонів, або методів його проектування, або дослідження. Зміст мети поглиблюється у задачах дослідження, в яких розкривається поступовість планового досягнення мети. Задачі дослідження координуються і відповідають назвам аналітичного, теоретичного і експериментального розділів дослідження.
Наукова і практична новизна дослідження тісно пов'язана з характером об'єкта, предмета і методів дослідження, які можуть бути традиційними чи новими.
Типові комбінації традиційного і нового обов'язково повинні включати елементи новизни у визначенні чи то об'єкта, чи то предмета, чи то методів дослідження. За цих умов гарантується досягнення нових результатів і висновків, їх цінність для теорії і практики проектування містобудівних об'єктів.
У формулюванні наукових результатів слід визначити: коротку суть, новизну, достовірність і практичну значимість шляхом порівняння з близькими результатами інших досліджень. Кожний розділ магістерської роботи повинен завершуватись висновками, які узагальнюють результати досліджень у напрямі виявлені їх наукової і практичної цінності.
Практична цінність роботи визначається у ході експериментального проектування, зміст якого полягає у впровадженні результатів проведеного дослідження у пошукове проектування за створеною студентом програмою, яка відповідає темі дослідження. При цьому тема пошукового проекту може бути внесена у назву магістерської роботи в якості додаткового визначення. До виконання експериментального проекту може бути залучена комп'ютерна техніка, за допомогою якої розробляються креслення, ілюстративні матеріали, відеофільми і т. ін.
В ході опису процесу дослідження, що є основною частиною магістерської роботи, висвітлюється сукупність методів, операцій і процедур (методика) дослідження, яка базується на використанні правил і законів логічного обґрунтування результатів дослідження. Ці результати обговорюються під час кафедральних переглядів стану виконання магістерських робіт, на засіданнях кафедри і наукових семінарах, доповідаються на НТК ПДАБА.
Третій розділ магістерської роботи, як правило, присвячено впровадженню аналітичних і теоретичних результатів дослідження в експериментальне проектування відповідних містобудівних об'єктів за темою наукової роботи. Це впровадження виконується у формі проектних пропозицій (форпроекту), в якому більш детально розкрита сутність результатів і висновків магістерської роботи. Пояснювальна записка форпроекту повинна бути органічно включена у завершальний розділ магістерської роботи у якості одного чи декількох розділів.
Аналітична, теоретична і експериментальна частини магістерської роботи стає основою для формулювання остаточних результатів і висновків, розкриття змісту яких стає підґрунтям для написання заключних висновків. Висновки повинні містити те нове і суттєве, що складає вагомі наукові і практичні результати проведених досліджень, а також рекомендації щодо їх впровадження в теорію і практику архітектурного проектування.
2. Етапи виконання магістерської роботи
Технологія проведення магістерських досліджень узгоджується з графіками виконання магістерської роботи, з послідовністю опрацювання спеціальних, нормативних і вибіркових дисциплін навчального плану магістерської підготовки, з програмами переддипломного і дипломного проектування і переддипломної практики. Позитивність отриманих результатів може бути гарантована успішністю послідовного і поступового виконання основних етапів магістерської роботи:
· вибір теми магістерської роботи;

· переддипломна практика;

· зміст і структура магістерської роботи;

· графік виконання магістерської роботи освітньо-кваліфікаційного
рівня магістра;

· захист дипломного проекту на рівні магістра-науковця.

Серед них головними стають етапи: вибір теми, вивчення літературних джерел, постійна перевірка відповідності базовим параметрам наукового дослідження.
3. Вибір теми магістерської роботи
Вибір теми, як найбільш відповідальний і вирішальний етап, здійснюється у співпраці студента-магістранта, викладачів кафедри і сторонніх організацій-замовників, у якості яких можуть виступати провідні державні, громадські і приватні установи і організації.
Вибір конкретної теми магістерської роботи узгоджується з проблематикою наукової роботи кафедри. Крім того, слід брати до уваги специфічні особливості формування наукової тематики.
Будь-яка магістерська робота розпочинається з вибору теми дослідження і обґрунтування її соціальної значущості, наукової і практичної цінності. Розкриття актуальності слід розпочинати з висвітлення сутності конкретної проблеми - нової задачі, яка ще не має методів вирішення в архітектурній галузі. Пам'ятаючи, що проблема виникає тоді, коли старих знань вже не достатньо, а нові ще не набули усталеної форми, при вирішенні нових, більш складних задач, до обґрунтування актуальності слід залучити аналіз соціальних державних і галузевих програм, конкретних документів міського рівня щодо перспектив розвитку архітектури, містобудування в Україні і в м. Дніпро. До аналізу можна залучити відповідні документи таких міжнародних організацій, як ЮНЕСКО, Міжнародна спілка архітекторів, програми і хартії Міжнародних конгресів архітекторів та ін.
Вибір і обґрунтування теми рекомендується розпочинати у І семестрі. Студент-магістрант продовжує роботу над вибором і обґрунтуванням теми у ІІ семестрі, опрацьовуючи матеріали спецкурсів і працюючи над переддипломним проектом, а також перебуваючи на переддипломній практиці. Напрями досліджень студентів-магістрантів обговорюються на кафедрі, їм призначаються наукові керівники, які розпочинають з ними індивідуальну роботу.
У результаті, наприкінці ІІ семестру формулюється конкретна тема і розробляється анотована структура роботи: вступ, аналітичний, теоретичний і практичний розділи і підрозділи, заключні висновки і додатки. Ця структура уточнюється в ході переддипломної практики і тема остаточно затверджується на засіданні кафедри.

4. Переддипломна практика
Перед практикою студент отримує направлення в установи, проектні та наукові організації, фірми, управління міської або обласної архітектури та ін., де можна ознайомитися з матеріалами щодо об'єкта проектування.
На практику студент повинен з'явитись у 1-ий день із щоденником, направленням від ДВНЗ, індивідуальним завданням на роботу над проектом. На період практики призначається керівник від установи.
Під час переддипломної практики студент зобов'язаний підготувати матеріали з дослідницької частини магістерської роботи і згідно індивідуального завдання на проектування підготувати необхідні вихідні графічні матеріали: до ескіз-проекту геодезичну зйомку, проектні матеріали, фотофіксацію, натурні обстеження, опорний план, ескізи, зарисовки, реферативний огляд літератури, передпроектні пропозиції та дослідження.
Під час переддипломної практики студент працює з генеральним планом міста (селища), нормативною та регламентуючою літературою, вивчає у бібліотеці інші літературні джерела за темою магістерської роботи, готує реферативний огляд, яким користується при виконанні проектної частини пояснювальної записки, де висвітлює стан вирішення поставлених в дипломному проекті питань в літературі і в проектній практиці.
В кінці практики студент повинен підготувати звіт - графічну та текстову частини, підписати щоденник у керівника практики від установи, отримати від нього характеристику, проставити дату закінчення практики і печатку (вибув), заповнити всі сторінки щоденника.
Текстова частина звіту переддипломної практики включає перелік питань, об'єднаних внутрішньою логікою дослідження обраної теми (робочий план). Робочий план в першому наближенні нагадує опис змісту роботи, який, як правило, включає аналітичний, теоретичний і практичний розділи. В аналітичному розділі і його підрозділах вивчаються літературні джерела, аналізується вітчизняний і закордонний досвід проектування і дослідницьких робіт за обраною темою, робляться відповідні висновки. У підрозділах другого розділу розглядаються теоретичні питання розвитку типології чи методів проектування, формуються теоретичні результати і висновки роботи. Третій розділ присвячується опису результатів робочого плану магістерської роботи. Також включаються вступна частина, в якій висвітлюються основні параметри магістерської роботи (об'єкт і предмет, мета і задачі, методи дослідження і т. ін.) т. висновки, де узагальнюються всі наукові результати.
На наступних стадіях магістерської роботи попередній план корегується і на цій основі складається план-проспект, в якому представлені короткі анотації змісту розділів і підрозділів магістерської роботи. Одночасно уточнюється графік їх виконання, який контролюється керівником і під час кафедрального огляду стану роботи над магістерським дослідженням.
5. Зміст і структура магістерської роботи
Зміст і структура магістерської роботи визначаються додержанням вимог до основних параметрів, типовою та індивідуальною схемами формування структури роботи в цілому, послідовністю виконання аналітичних, теоретичних і експериментальних досліджень, а також стандартними вимогами до написання та оформлення науково-проектної частини роботи – тексту та ілюстрацій.
Традиційна структура роботи включає – зміст, вступ, розділи основної частини з висновками, загальні висновки, список літератури і (за необхідністю) додатки. Згідно з потребами дослідження структура наукової праці може мати відхилення від стандартної схеми, коли це обґрунтоване змістом проблеми, що розглядається.

Розділи основної частини наукового доробку за темою складаються з першої – аналітичної частини, де треба навести результати огляду літературних джерел, аналізу вітчизняного і закордонного досвіду проектування і дослідницьких робіт відповідно до теми та висновки. У другому розділі розглядаються теоретичні питання розвитку типології об’єктів, що досліджуються, чи методів проектування, формулюються теоретичні результати та висновки роботи. Третій – заключний розділ наукової частини – містить пропозиції і рекомендації автора щодо вирішення наукової проблеми. Четвертий розділ надає опис експериментального проекту, який відображає зміст впровадження наукових висновків роботи в архітектурно-містобудівне вирішення.
Загальна структура тексту доповнюється ілюстративною частиною, яка складається з рисунків, таблиць і схем, що розміщується з середині тексту, ілюстративна частина магістерської роботи доповнюється експозицією графічного матеріалу, яку треба подати на попередній захист перед колективом кафедри на захист перед Екзаменаційною комісією у вигляді художньо завершеної композиції.

В експозиції розміщуються основні ілюстрації до наукових розділів магістерської роботи та основні креслення експериментального проекту. До експозиційної частини можуть бути залучені слайди і відеофільми, які демонструються при захисті магістерської роботи перед ЕК. Експозиція цілком становить не менш як 15-16 стандартних планшетів 60х80 см, 75х75 мс або 100х100 см. Креслення експериментального проекту можуть становити від 1/2 до 1/3 загального обсягу експозиції. До експозиції можна залучити також творчі роботи автора, якщо вони зв’язані з темою, що розглядається.
5.1 Науково-теоретична частина магістерської роботи
Магістерська робота складається з вступу, розділів основної частини, загальних висновків, переліку літератури і додатків. У вступі обґрунтовується актуальність теми і визначаються основні параметри дослідження об'єкт, предмет і методи, мета і задачі; теоретична цінність і практична значущість отриманих результатів; окреслюються основні нові положення, які виносяться на захист; апробація і впровадження роботи; зазначається обсяг тексту, ілюстрацій і бібліографії.
У розділах і підрозділах основної частини детально розглядаються методика дослідження, узагальнюються його результати. В аналітичному розділі розміщується: огляд літературних джерел; узагальнюються вітчизняний і закордонний досвід проектування; намічається основна ідея роботи, її відмінність від аналогічних досліджень; формулюються основні положення наступної теоретичної частини.
У теоретичній частині залежно від типологічного чи методичного спрямування дослідження детально розглядаються фактори і умови отримання нових містобудівних рішень; розробляються відповідні класифікації за визначеними ознаками; пропонуються моделі і схеми систематизації емпіричного матеріалу; доповнюється існуюча типологія містобудівних об'єктів, узагальнюються статистичні дані, проводяться відповідні розрахунки.
У результаті виконання теоретичної частини формулюються завдання експериментального проектування, розробляється відповідна його програма. Результати експериментального проектування подаються у вигляді ескізного проекту (форпроекту) з коротким описом його складових частин: містобудівного і об'ємно-просторового вирішення; архітектурно-планувальних пропозицій щодо вирішення внутрішнього чи зовнішнього простору; інженерно-технічних характеристик об'єкта і т. ін. Експериментальний розділ може бути завершений методичними рекомендаціями щодо проектування аналогічних містобудівних об'єктів.
Загальні висновки магістерської роботи оформлюються за традиційною стандартною схемою, яка включає: коротку суть результатів, формулювання новизни і обґрунтування достовірності результатів і їх практичної цінності. Загальні висновки повинні співвідноситись з метою і завданням магістерської роботи, які сформульовані у вступі, синтезувати всі теоретичні і практичні результати, намітити напрям подальшої роботи над обраною темою.
Після загальних висновків розміщується бібліографічний список використаної літератури. До нього слід включати монографії, книги, статті, дисертації, їх автореферати, тези конференцій і т. ін. Окрім вітчизняних, необхідно включати закордонні літературні джерела. Список використаних джерел можна розміщувати в порядку згадування джерел у тексті чи в алфавітному порядку за їх наскрізною нумерацією (дод. Б).
Допоміжні або довідкові матеріали розміщуються у додатках. В них можна розміщати статистичні дані, програми на проектування, аналіз проектів, ілюстрації допоміжного характеру і т. ін.
Текст магістерської роботи друкують на комп’ютері на папері розміром А4, шрифтом Times New Roman 14, 1,5 інтервал між строчками. Наукова частина роботи становить – 60-80 стор. без ілюстрацій.
5.2 Експериментальна (практична) частина магістерської
 роботи (МР)
За результатами виконання теоретичної частини формулюється завдання експериментальної розробки магістерської роботи, яка виконується на стадії ескіз проекту з коротким описом його складових частин: містобудівного, архітектурно-планувального і об'ємно-просторового рішення, архітектурних пропозицій щодо вирішення внутрішнього чи зовнішнього простору об'єкта з урахуванням соціально-екологічних вимог до нього, а також конструктивних, інженерно-технологічних і економічних рішень.
При розробці форпроекту студент повинен вирішити такі завдання:
· зібрати і вивчити вихідні матеріали і відповідні аналоги сучасних об'єктів, які побудовані в Україні та за кордоном;
· провести аналіз містобудівної ситуації території будівництва об'єкта;

· розробити і оцінити варіанти об'ємно-планувальних рішень об'єкта та обрати найліпший варіант за даними умовами;
· створити комфортні умови перебування людей у внутрішньому та оточуючому середовищі з урахуванням сучасних вимог до необхідного інженерно-технічного забезпечення об'єкта;
· запропонувати своєрідне, оригінальне, виразне рішення об'єкта на основі синтезу мистецтв, засобів художньої виразності, поєднання традицій і новаторства, використання найкращих рис національної і регіональної архітектури;
· обґрунтувати зв'язок між результатами експериментального проектування і теоретичними висновками магістерської роботи;
· виконати на високому рівні графічної майстерності і комп'ютерних зображень форпроект, розкрити його архітектурно-планувальні особливості;
· скласти пояснювальну записку;
· захистити проект.
Ця частина складається з графічної частини, макета і текстової частини. Проект може бути доповнено фото і комп'ютерною графікою, відеофільмами, відео кліпами.
Графічна частина магістерської роботи повинна бути поділена на дві частини. Перша частина приблизно 4-6 підрамників або планшетів відводиться для розміщення аналітичних висновків та теоретичних розділів наукової частини. Друга частина графічного матеріалу - це проектна пропозиція.
Усі графічні матеріали і креслення повинні спростити сприйняття теоретичних висновків і архітектурного задуму, довести їх до замовника, переконати його і затверджувальні інстанції, що результат буде таким, яким він зображений у проекті. Незалежно від теми в графічній частині, як правило, подаються три рівні проектних креслень – містобудівний; об'ємно-планувальний; конструктивно-технологічний.
Додатки розкривають представлені проектні рішення. Питома вага креслень змінюється залежно від теми магістерської роботи. Креслення бажано розміщувати в загальній композиції проекту послідовно зліва направо, зверху до низу.
Перелік креслень графічної частини проекту наведено у методичних рекомендаціях до розробки дипломного проекту, але для магістерської роботи масштаби креслень та їх кількість можуть бути зменшені за погодженням з керівником магістерської роботи.
Текстова частина до ескіз-проекту входить до складу розділів магістерської роботи.
Архітектурні розділи пояснювальної записки погоджуються і керівником робота, а інженерні розділи в разі потреби погоджуються з консультантами інженерних розділів.
7. ГРАФІК ВИКОНАННЯ МАГІСТЕРСЬКОЇ РОБОТИ
1 етан (І семестр)
Затвердження керівників магістерських робіт. Робота керівників магістерських робіт з дипломниками, підготовка до затвердження теми магістерської роботи. Продовження збору матеріалів за темою магістерської роботи. Складання і уточнення програми дослідження та завдання на розробку ескіз-проекту. Прийом і оцінка рефератів по проектній практиці.
2 етап (ІІ семестр)
Затвердження теми магістерської роботи.
Складання робочого плану магістерської роботи. Розробка аналітичних розділів теоретичної частини та ескізу-ідеї експериментальної частини магістерської роботи. Робота над генеральним планом і об'ємно-планувальним рішенням об'єкта дослідження з розробкою архітектурно-планувальної та об'ємно-просторової структури,, благоустрою і озеленення території проекту. Перегляд ескізу-ідеї кафедрою.
3 етап (ІІ семестр)
Переддипломна практика. Уточнення змісту теоретичної та практичної частин роботи. Доповнення експериментальної частини магістерської роботи прикладами з архітектурної практики.
4 етап (ІІІ семестр)
Завершення теоретичної частини магістерської роботи. Формулювання висновків по розділах і розробка загальних теоретичних і проектних рекомендацій. Детальна розробка експериментальної проектної частини магістерської роботи. Компоновка графічного матеріалу, уточнення проекцій та їх масштабу. Затвердження ескізу проекту завідувачем кафедри та керівниками.
5 етап (ІІІ семестр)
Робота над суміжними розділами та над пояснювальною запискою до ескіз-проекту. Закінчення креслень ескізу. Перегляд роботи кафедрою.
6 етап (ІV семестр)
Графічне оформлення креслень проекту. Складання пояснювальної записки і доповіді. Рецензування магістерської роботи. Контрольний перегляд завідувачем кафедри та допуск до захисту.
7 етап (ІV семестр)
Захист дипломної роботи перед ЕК за ОНП.
ЛІТЕРАТУРА
1. Бархин Б. Г. Методика архитектурного проектирования. - М.: Стройиздат, 1982, Изд. 2-е перераб. и доп. - 225 с.
2. Довідник проектувальника. Містобудування / За ред. Т. Ф. Панченко. -
К.: Укрархбудінформ, 2006. - 192 с.
3. ДБН Б.2.2.-12:2018. Планування і забудова територій/ Мінрегіон України. –К. : 2018.
4. БДН В.2.2.-9-2009. Громадські будинки та споруди. Основні положення/ Державний комітет України у справах
містобудування і архітектури. –К.: Укрархбудінформ, 2009.
5. ДБН А.2.2.-3:2014. Склад та зміст проектної документації на будівництво/ Державний комітет України у справах
містобудування і архітектури. –К.: Укрархбудінформ, 2009.
6. ДСТУ Б. С.2.4-7:2009. Правила виконання архітектурно-будівельних
робочих креслень. . -К.: 2009.
7. ДСТУ Б А.2.4-7-99. Основні вимоги до проектної і робочої
документації. - К.: 2009.
8. Лошаков И. И. Теория архитектуры и градостроительства (психология
восприятия архитектурньїх обьектов): Методическое пособие. - К.:
УМКВО, 1988.-92 с.
9. Методичні рекомендації до розробки дипломних проектів для студентів
архітектурного факультету спеціальності 7.120102 «Містобудування» /
Укладач М. М. Кушніренко. - К., КНУБА, 2007 -19 с.
10. Положення про кваліфікаційну роботу студента на отримання освітньо-наукової підготовки магістр для студентів, що навчаються за спеціальністю 191 «Архітектура та містобудування». / Укладачі: Л. Г. Бачинська, П. П. Безродний, М. М. Кушніренко, В. О. Тімохін. –К.: КНУБА, 2018. -29с.
11. Сиденко В. М., Грушко И. М. Основы научных исследований. - Харьков: Вища шк., 1979. - 200 с.
12. Тимохин В. А. Евристические методы конкурсного проектирования.
Метод, указ. - К.: КИСИ, 1991. - 60 с.
13. МСА – ЮНЕСКО. Международный Союз архитектуоров. МСА и архитектурное образование. Соображения и рекомендации. Москва: Архитектура –С, 2004. -64с.
Додаток А
ОСНОВНІ МЕТОДИ НАУКОВОЇ РОБОТИ
Початок наукової роботи пов'язаний з усвідомленням проблеми і постановкою наукової задачі, для вирішення якої необхідно вибрати відповідні методи дослідження. У практиці наукових досліджень метод визначається як сукупність прийомів, операцій чи алгоритмів практичної чи теоретичної роботи, спрямованої на вирішення конкретної задачі. Досвід досліджень свідчить, що загальнонаукові методи можна поділити на дві групи: методи емпіричних і методи теоретичних досліджень.

До методів емпіричного дослідження відносяться методи спостереження, порівняння, експериментального проектування.
Метод спостереження може бути визначеним як систематичне вивчення специфічних характеристик об'єкта у відповідності з метою дослідження. Впровадження цього методу пов'язано з планомірністю і систематичністю наукового дослідження. Метод спостереження допомагає отримати первинну вихідну інформацію щодо специфіки функціонування і організації об'єкта.
Метод порівняння пов'язаний з визначенням подібності, відмінності або аналогій між подібними об'єктами, а також установленням загальних специфічних рис, притаманних цим об'єктам. За допомогою методу порівняння з еталонними об'єктами можна отримати вихідні дані для дослідження характеристики порівнювальних об'єктів.
Експериментальне проектування - це такий метод вивчення об'єкта, за допомогою якого з'являється можливість цілеспрямовано впливати на цей об'єкт завдяки створенню в проекті штучних умов, необхідних для виявлення специфічних властивостей, що досліджуються. Метод експериментального проектування використовується: при виявленні нових специфічних властивостей об'єкта; для перевірки правильності теоретичних висновків; при демонстрації результатів наукового дослідження.
До теоретичних методів відносяться ідеалізація, формалізація, метод наукових гіпотез, історичний метод, системний і середовищний підходи.
Метод ідеалізації пов'язаний з конструюванням або проектуванням ідеальних об'єктів, які не існують у дійсності або не можуть бути реалізовані за тими чи іншими причинами. Цей метод поширений в архітектурі і містобудуванні у сфері утопічного і пошукового проектування чи прогнозування.

Метод формалізації знаходить поширення у разі вивчення різноманітних об'єктів шляхом відображення їх структури математичними моделями. Цей метод в містобудівних дослідженнях використовується у випадках вивчення функціональної структури об'єктів, економічності та ефективності проектних рішень, нормуванні і параметризації складових частин містобудівного об'єкта.
Метод гіпотез орієнтує дослідника на побудову наукової теорії шляхом осмислення і переосмислення фактичного матеріалу на основі припущень, що факти є наслідком дії ще не досить вивчених законів і закономірностей. Сутність методу гіпотез полягає в можливості систематизації раніше накопичених знань і пошуку нових наукових результатів. Використання методу гіпотез відбувається в ході: накопичення фактів і їх узагальнення на основі нових припущень; формування гіпотези шляхом виведення наслідків зі зробленого припущення; розгортання на основі припущення прийнятої теорії; перевірка отриманнях результатів на практиці; уточнення гіпотези на основі перевірки.
Історичний метод дає змогу дослідити виникнення, формування та розвиток процесів і структур у хронологічній послідовності з метою виявлення закономірностей їх організації. Цей метод поширений в галузі досліджень особливостей історичного розвитку містобудівних об'єктів, генезису розвитку теорії містобудування, архітектурних течій, стилів і напрямів розвитку і т. ін.
Системний підхід полягає у всебічному дослідженні ієрархічно підпорядкованих складних об'єктів з метою виявлення рівнів їх цілісності, функціональних зв'язків між ними, режимів оптимальної поведінки. Системний аналіз передбачає розподілення системи на підсистеми, що досліджуються автономно. На другому етапі відбувається операція синтезу у ході дослідження можливостей інтеграції міжрівневих функціональних зв'язків між підсистемами і узгодження їх внутрішніх цілей з доцільністю організації системи в цілому.
Останнім часом в містобудуванні і архітектурі набув поширення і сили середовищний підхід як альтернатива системному підходу. На відміну від системного підходу, що пов'язаний з необхідністю формування цілісного уявлення про містобудівний об'єкт на основі моністичного і концептуального бачення цієї проблеми, середовищний підхід орієнтує дослідників і проектувальників в бік плюралістичних і концептуальних уявлень про цінність багатоманітності архітектурного середовища міст і регіонів. У межах середовищного підходу, який віддзеркалює реальні процеси руйнації жорсткої ієрархічної будови міського середовища, знайшли впровадження методи палімпсесту (збереження прозорості історичних шарів середовища), колажу і бріколажу (неперервного пристосування один до одного несумірних історичних фрагментів середовища) і т. ін.
В сучасних наукових дослідженнях знаходять значне поширення методи аналізу, синтезу і моделювання. Методи аналізу і синтезу взаємопов'язані. Якщо аналіз спрямований на поділення об'єктів на складові елементи, то синтез припускає можливість з'єднання окремих елементів в єдине ціле по-новому.
Найбільше поширення отримав метод моделювання, який ґрунтується на використанні моделей. Під моделями розуміються штучні системи, які можуть замінити об'єкт таким чином, що їх дослідження сприятиме отриманню нової інформації про структуру і функціонування об'єкта. В науковій роботі знайшли впровадження графоаналітичні (математичні) моделі і макети. Впровадження методів моделювання передбачає виконання наступних процедур і операцій: постановка задачі; проведення аналогій; створення нової чи вибір існуючої моделі; дослідження моделі; перенесення знань моделі на оригінал; верифікація (перевірка) нових знань, отриманих на моделі. Емпіричні, теоретичні і емпірично-теоретичні методи в тій чи іншій мірі використовуються на різних етапах і стадіях проведення дослідження і впровадження його результатів у практику проектування в межах магістерської роботи. Виконання теоретичної і практичної частин цієї роботи потребує відповідності загальним вимогам до раціональної організації проведення і завершення досліджень в галузі містобудівної наукової тематики.

Додаток Б

ОФОРМЛЕННЯ ТЕКСТУ, ІЛЮСТРАЦІЙ І ТАБЛИЦЬ
Оформлення магістерської роботи слід здійснювати відповідно до вимог Державного стандарту.
Заголовки структурних частин (вступ, розділ, висновки, список літератури, додатки) друкуються великими літерами симетрично до тексту. Текст основної частини магістерської роботи поділяють на розділи, підрозділи, пункти. Заголовки підрозділів і розділів друкують маленькими, літерами з абзацу. До загального обсягу тексту магістерської дисертації не входять додатки, список використаних джерел, таблиці та рисунки. Але всі сторінки тексту підлягають наскрізній нумерації. Нумерацію сторінок подають арабськими цифрами в правому верхньому куті сторінки.
Підрозділи нумерують у межах кожного розділу (Розділ 1, підрозділи 1.1, 1.2.). Номер пункту складається з номерів розділу, підрозділу, пункту (пункт 1.3.2), ілюстрації позначають словом «Рис», яке розміщується під ілюстрацією, що знаходиться в межах розділу (Рис. 1.2, 1.3 2.4). Таблиці мають також наскрізну нумерацію з межах розділу (Табл. 3.1 ... 5.3). Цитати у тексті оформлюються в лапках з посиланням на номер літературного джерела у квадратних дужках і його сторінку
(цитата: «…» [З. с.187]).
Оформлення списку використаних джерел здійснюється відповідно до бібліографічного опису. Бібліографічний опис джерела складають безпосередньо за друкованим твором або виписують з каталогів повністю без пропусків будь-яких елементів, скорочення назв і т. ін. Додатки можуть бути оформлені як продовження тексту, а також у вигляді окремої частини. Всі правила оформлення основного тексту зберігаються при оформленні тексту та ілюстрацій додатків.

