	3/m

Standard wymagań- egzamin mistrzowski

 dla zawodu
KOWAL

	Kod z klasyfikacji zawodów

i specjalności dla potrzeb rynku pracy

	Kod z klasyfikacji zawodów

szkolnictwa zawodowego

	722101 (*

(722102) (**

	-

Egzamin przeprowadzany jest w dwóch etapach:

etap praktyczny: polega na samodzielnym wykonaniu przez kandydata zadań egzaminacyjnych sprawdzających umiejętności praktyczne

etap teoretyczny: odbywa się w dwóch częściach; pisemnej i ustnej

1. w części pisemnej kandydat udziela odpowiedzi na pytania z zakresu tematów:

· rachunkowość zawodowa

· dokumentacja działalności gospodarczej

· rysunek zawodowy

· zasady bezpieczeństwa i higieny pracy oraz ochrony przeciwpożarowej

· podstawowe zasady ochrony środowiska

· podstawowe przepisy prawa pracy

· podstawowa problematyka prawa gospodarczego i zarządzania przedsiębiorstwem

· podstawy psychologii i pedagogiki

· metodyka nauczania

2. w części ustnej kandydat odpowiada na pytania z zakresu następujących tematów:

· technologia

· maszynoznawstwo

· materiałoznawstwo

*) - rozporządzenie Ministra Pracy i Polityki Społecznej z dnia 27 kwietnia 2010r. w sprawie klasyfikacji zawodów i specjalności na potrzeby rynku pracy oraz zakresu jej stosowania (Dz.U. Nr 82, poz. 537)

 - obowiązuje od 1 lipca 2010 r.

**) - rozporządzenie Ministra Gospodarki z dnia 8 grudnia 2004r. w sprawie klasyfikacji zawodów i specjalności dla potrzeb rynku pracy oraz zakresu jej stosowania (Dz.U. Nr 265, poz. 2644 oraz z 2007r. Nr 106, poz. 728)

Zadania do etapu praktycznego i pytania do etapu teoretycznego przygotowywane są na podstawie standardu wymagań ustalonego przez Związek Rzemiosła Polskiego

 (Ustawa o rzemiośle z dnia 22 marca 1989, tekst jednolity:

Dz. U. Z 2002r Nr 112, poz. 979, z późn. zm. Dz. U. z 2003 Nr 137, poz. 1304)
Zawód: kowal
I. Etap teoretyczny (część pisemna i ustna) egzaminu obejmuje:

Zakres wiadomości i umiejętności właściwych dla kwalifikacji w zawodzie

Kandydat na mistrza powinien umieć:

1. Czytać ze zrozumieniem informacje przedstawione w formie opisu, instrukcji, rysunków, szkiców, wykresów, dokumentacji technicznej i technologicznej w szczególności:

1.1. stosować nazwy i pojęcia dotyczące obróbki plastycznej metali;

1.2. rozpoznawać oznaczenia obróbki cieplnej, mechanicznej, tolerancji wymiarowych, wzajemnego położenia powierzchni, uproszczeń rysunkowych i symboli materiałów obróbkowych;

1.3. rozpoznawać sposoby łączenia elementów w wyrobach kowalskich;

1.4. rozróżniać rodzaje odkuwek i półfabrykatów wykonanych metodami kucia ręcznego i matrycowego;

1.5. rozpoznawać zabiegi i operacje kowalskie;

1.6. rozpoznawać rodzaje wyrobów użytkowych i artystycznych;

1.7. rozpoznawać cechy regionalne w wyrobach kowalskich;

1.8. rozpoznawać rodzaje zabezpieczeń wyrobów kowalskich;

1.9. oceniać stan kopyta końskiego.

2. Przetwarzać dane liczbowe i operacyjne, w szczególności:
2.1. określać zakres i kolejność czynności związanych z wykonaniem i naprawą narzędzi i urządzeń rolniczych, wyrobów użytkowych, galanterii artystycznej;

2.2. dobierać parametry obróbki cieplnej i plastycznej zgodnie z wymaganiami technologicznymi i właściwością materiałów obróbkowych;

2.3. dobierać parametry technologiczne kucia dla określonych materiałów obrabianych;

2.4. dobierać maszyny i urządzenia do obróbki plastycznej i cieplnej;

2.5. dobierać technologie odpowiadające potrzebom wykonania narzędzi i urządzeń rolniczych wyrobów użytkowych, galanterii artystycznej;

2.6. dobierać urządzenia do cięcia i spawania metali stosownie do rodzaju i grubości łączonych elementów;

2.7. określać temperatury nagrzewania stali na podstawie wskazań przyrządów pomiarowych oraz barw żarzenia i barw nalotowych;

2.8. obliczać objętość materiałów potrzebnych do wykonania określonych wyrobów kowalskich;

2.9. posiadać umiejętność wykonania projektu wyrobu kowalskiego;

2.10. obliczać koszty związane z wykonywaniem produkcji i usług kowalskich.

3. Bezpiecznie wykonywać zadania zawodowe zgodnie z przepisami bezpieczeństwa i higieny pracy, ochrony przeciwpożarowej oraz ochrony środowiska, w szczególności:

3.1. wskazywać zagrożenia wynikające z nagrzewania materiałów w procesie kucia;

3.2. wskazywać zagrożenia wynikające z niewłaściwej obsługi maszyn, urządzeń i narzędzi używanych w kowalstwie;

3.3. dobierać środki ochrony osobistej, stosownie do rodzajów wykonywanych prac;

3.4. wskazywać sposoby udzielania pierwszej pomocy poszkodowanym w sytuacjach powypadkowych.

Zakres wiadomości i umiejętności związanych z zatrudnieniem i działalnością gospodarczą

Kandydat na mistrza powinien umieć

1. Czytać ze zrozumieniem informacje przedstawione w formie opisu, instrukcji, tabeli, wykresu, w szczególności:

1.1. rozróżniać podstawowe pojęcia i terminy z obszaru funkcjonowania gospodarki oraz prawa pracy, prawa podatkowego i przepisów regulujących podejmowanie i wykonywanie działalności gospodarczej;

1.2. rozróżniać dokumenty regulujące zatrudnienie oraz działalność gospodarczą;

1.3. identyfikować i analizować informacje dotyczące wymagań i uprawnień pracownika, pracodawcy i klienta.

2. Przetwarzać dane liczbowe i operacyjne, w szczególności:

2.1. analizować informacje związane z podnoszeniem kwalifikacji, poszukiwaniem pracy i zatrudnieniem oraz podejmowaniem i wykonywaniem działalności gospodarczej;

2.2. sporządzać dokumenty związane z poszukiwaniem pracy i zatrudnieniem oraz z podejmowaniem i wykonywaniem działalności gospodarczej;

2.3. rozróżniać skutki wynikające z nawiązywania i rozwiązywania stosunku pracy.

Podstawy psychologii i pedagogiki oraz metodyka nauczania

Kandydat na mistrza powinien posiadać wiadomości i rozumieć procesy a w szczególności:

1. Wyjaśniać i oceniać sytuacje stosując się do opisu zagadnień i problemów w obszarze:

1.1. psychologii osobowości:
1.1.1. rozumieć rozwój psychiczny człowieka i czynniki na niego wpływające oraz cechy psychiczne osobowości i jej składniki:

· charakter i jego cechy, zdolności i uzdolnienia;

· zainteresowania i skłonności;

· temperament i jego rodzaje.
1.1.2. znać podejście psychologiczne do uczenia się i procesów poznawczych:

· przetwarzanie informacji – rodzaje pamięci;

· czynniki indywidualne wpływające na motywację nauczania;

· czynniki związane z organizacją nauczania.
1.1.3. znać sposoby postępowania i reagowania w sytuacjach trudnych:

· stres i frustracja;

· typy sytuacji trudnych;

· reakcje na sytuacje trudne.
1.2. psychologii rozwojowej i wychowawczej:
1.2.1. posiadać wiedzę nt. okresów rozwojowych;

1.2.2. brać pod uwagę czynniki rozwojowe.
1.3. psychologii pracy:
1.3.1. określać wzajemny wpływ i oddziaływanie w układzie człowiek – praca;

1.3.2. znać etapy dostosowania człowieka do pracy:

· wprowadzenie do pracy;

· szkolenie zawodowe i doskonalenie.

2. Stosować się do zasad pedagogiki – dydaktyki i metodyki nauczania:

2.1. określać cele nauczania w procesie praktycznej nauki zawodu;

2.2. znać kryteria doboru metod nauczania;

2.3. umieć posługiwać się programem nauczania;

2.4. znać zasady nauczania oraz kontroli i oceny pracy ucznia;

2.5. stosować odpowiednie środki dydaktyczne w procesie kształcenia;

2.6. planować nauczanie wg podstawy programowej kształcenia w zawodzie;

2.7. stosować się do standardów wymagań będących podstawą do przeprowadzania egzaminu potwierdzającego kwalifikacje w zawodzie;

2.8. dobierać ogniwa i formy organizacyjne pracy dydaktyczno – wychowawczej w kształceniu zawodowym;

2.9. prowadzić dokumentację pedagogiczną w zakładzie szkolącym uczniów.

II. Etap praktyczny egzaminu obejmuje praktyczne umiejętności z zakresu kwalifikacji w zawodzie, ujęte w następujących tematach:

1. Naprawa lub wykonanie określonych narzędzi lub urządzeń rolniczych we wskazanej technologii kucia zgodnie z dokumentacją.

2. Wykonanie wskazanego elementu wyrobu użytkowego lub galanterii metalowej metodą kucia swobodnego ręcznego z godnie z dokumentacją.

Kandydat na mistrza powinien umieć:

1. Planować czynności związane z wykonaniem zadania:

1.1. sporządzić plan działania;

1.2. sporządzić wykaz niezbędnych surowców, materiałów, narzędzi, sprzętu kontrolno-pomiarowego;

1.3. wykonać niezbędne obliczenia, rysunki lub szkice pomocnicze.

2. Organizować stanowisko pracy:

2.1. zgromadzić i rozmieścić na stanowisku pracy materiały, narzędzia, urządzenia i sprzęt zgodnie z zasadami bezpieczeństwa i higieny pracy oraz ochrony przeciwpożarowej;

2.2. sprawdzić stan techniczny maszyn, urządzeń i sprzętu;

2.3. dobrać odzież roboczą i środki ochrony indywidualnej.

3. Wykonać zadanie praktyczne z zachowaniem przepisów bezpieczeństwa i higieny pracy, ochrony przeciwpożarowej, ochrony środowiska i wykazać się umiejętnościami określonymi w tematach:

3.1. naprawa lub wykonanie określonych narzędzi lub urządzeń rolniczych we wskazanej technologii kucia zgodnie z dokumentacją:

3.1.1 ciąć wsad (materiał obrabiany) na odpowiednim urządzeniu;

3.1.2 umieszczać wsad lub odkuwki w urządzeniach nagrzewających;

3.1.3 nagrzewać wsad lub odkuwki do odpowiednich temperatur;

3.1.4 uruchamiać i obsługiwać młoty do kucia podczas zabiegów związanych z wykonawstwem lub naprawą urządzeń i narzędzi rolniczych;

3.1.5 utrzymywać właściwą temperaturę kucia dla wykonywanych zabiegów na podstawie wskazań pirometru optycznego lub barw żarzenia i barw nalotowych;

3.1.6 posługiwać się przyrządami pomiarowymi do wykonywania pomiarów na gorąco;

3.1.7 kontrolować na bieżąco wymiary i jakość wykonywanych zabiegów kucia;

3.1.8 utrzymywać ład i porządek na stanowisku pracy;

3.1.9 stosować przepisy bezpieczeństwa i higieny pracy oraz ochrony przeciwpożarowej;

3.1.10 wykonać zadanie w przewidzianym czasie;

3.1.11 uporządkować stanowisko pracy pozostawiając wykonaną odkuwkę lub narzędzie do ostygnięcia.

3.2. wykonanie wskazanego elementu wyrobu użytkowego lub galanterii:

3.2.1 metalowej metodą kucia swobodnego ręcznego zgodnie z dokumentacją;

3.2.2 rozpalić palenisko kowalskie;

3.2.3 trasować i ciąć materiały dobrane do wykonania wyrobu, elementu, fragmentu użytkowego lub galanterii metalowej;

3.2.4 nagrzewać w palenisku kowalskim materiały [wsad] i utrzymywać właściwą dla wykonywanych zabiegów temperaturę kucia na podstawie wskazań pirometru optycznego lub barw żarzenia i barw nalotowych;

3.2.5 posługiwać się ręcznymi obróbkowymi narzędziami kowalskimi, narzędziami pomocniczymi i pomiarowymi;

3.2.6 przeprowadzać operacje cięcia, formowania, skręcania, spęczania, wydłużania, przebijania, łączenia elementów „na gorąco”;

3.2.7 przeprowadzić dodatkowe zabiegi podnoszące walory użytkowe i estetyczne wyrobu;

3.2.8 kontrolować na bieżąco jakość wykonywanych zabiegów kucia i wymiary elementów wyrobu;

3.2.9 montować wykonane elementy lub fragmenty w wyrób końcowy;

3.2.10 utrzymywać ład i porządek na stanowisku pracy;

3.2.11 stosować przepisy bezpieczeństwa i higieny pracy oraz ochrony przeciwpożarowej;

3.2.12 wykonać zadanie w przewidzianym czasie;

3.2.13 uporządkować stanowisko pracy pozostawiając wykonany wyrób do ostygnięcia.

4. Prezentować efekt wykonanego zadania:

4.1. uzasadnić sposób wykonania zadania;

4.2. ocenić jakość wykonanego zadania.

Niezbędne wyposażenie stanowisk egzaminacyjnych do wykonania zadań praktycznych określonych tematami:

1. Naprawa lub wykonanie określonych narzędzi lub urządzeń rolniczych we wskazanej technologii kucia zgodnie z dokumentacją.

Hala warsztatowa lub zakład produkcyjny. Oświetlenie naturalne i sztuczne. Urządzenie do usuwania oparów i spalin. Młot sprężarkowy lub resorowy o masie części spadających do 100 kilogramów. Urządzenia grzejne: piec komorowy gazowy do nagrzewania w zakresie temperatur1200-1300ºC, wraz z miernikami temperatur lub palenisko kowalskie do nagrzewania wsadu w pryzmie koksu z przedmuchem powietrza i wyciągiem. Narzędzia i sprzęt: kowadła płaskie o średnicy do 250 milimetrów, kowadło do przebijania otworów, kleszcze kowalskie do przekrojów płaskich i kwadratowych, macki do mierzenia wymiarów „na gorąco” , przymiar kreskowy 0 – 1000 milimetrów , pirometr optyczny o zakresie pomiaru 700-1700°C.Środki ochrony indywidualnej. Apteczka. Instrukcje obsługi maszyn do obróbki plastycznej i urządzeń grzejnych.

2. Wykonanie wskazanego elementu wyrobu użytkowego lub galanterii metalowej metodą kucia swobodnego ręcznego zgodnie z dokumentacją.

Hala warsztatowa lub zakład produkcyjny. Oświetlenie sztuczne i naturalne. Sprawne urządzenia do usuwania oparów i spalin. Urządzenia grzejne :piec komorowy gazowy do nagrzewania w zakresie temperatur 1200 - 1300º C lub palenisko kowalskie do nagrzewania wsadu w pryzmie koksu z przedmuchem powietrza i wyciągiem. Stanowiska pomocnicze: stół ślusarski wyposażony w imadło i płytę do trasowania, stanowisko do spawania w łuku elektrycznym. Narzędzia i sprzęt : kowadła płaskie, płyta kowalska, kowadło do przebijania otworów, kleszcze kowalskie do powierzchni płaskich i kształtowych, zestaw młotków kowalskich, przecinak, gładzik, zestaw pilników ślusarskich, piłka do ˚do cięcia metali. Narzędzia i przyrządy pomiarowe i pirometr optyczny o zakresie pomiarowym temperatur 700 - 1700º C, macki mierzenia wymiarów „na gorąco”, suwmiarka do 250 milimetrów, przymiar kreskowy 0 – 1000 milimetrów. Środki ochrony indywidualnej. Apteczka. Instrukcja stanowiska spawalniczego i urządzeń grzejnych.

