	43/m

Standard wymagań- egzamin mistrzowski

 dla zawodu
STOLARZ

	Kod z klasyfikacji zawodów

i specjalności dla potrzeb rynku pracy

	Kod z klasyfikacji zawodów

szkolnictwa zawodowego

	752205 (*

(742204) (**

	-

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

· podstaw psychologii i pedagogiki

· metodyki 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: stolarz
I. Etap teoretyczny (część pisemna i ustna) egzaminu obejmuje:

Zakres wiadomości i umiejętności właściwych dla kwalifikacji mistrza w zawodzie

Kandydat na mistrza powinien umieć:
1. Czytać ze zrozumieniem informacje przedstawione w formie opisów, instrukcji, rysunków, szkiców, wykresów, dokumentacji technicznych i technologicznych, a w szczególności:

1.1. Rozpoznawać i stosować znaki graficzne, oznaczenia wymiarów, uproszczeń rysunkowych, materiałów, elementów oraz złączy występujących w konstrukcjach wyrobów stolarskich;

1.2. Rozpoznawać sortymenty materiałów stosowanych do produkcji wyrobów stolarskich oraz określać ich wymiary;

1.3. Rozpoznawać wady drewna oraz wskazywać ich wpływ na jakość wyrobów stolarskich;

1.4. Rozróżniać cechy i właściwości materiałów do konserwacji drewna;

1.5. Rozróżniać wyroby stolarskie, elementy ich budowy oraz konstrukcje mebli i stolarki budowlanej;

1.6. Rozróżniać narzędzia i maszyny do obróbki drewna;

1.7. Znać metody ostrzenia i przygotowania narzędzi do pracy;

1.8. Rozpoznawać obrabiarki specjalistyczne stosowane w produkcji wyrobów stolarskich;

1.9. Sporządzić rysunek techniczny;

1.10. Znać zasady prawidłowego montażu wyrobów stolarskich.

2. Przetwarzać dane liczbowe i operacyjne, w szczególności:

2.1. Obliczać na podstawie rysunku technicznego i danych podanych przez producenta ilość materiałów podstawowych, pomocniczych oraz wykończeniowych (tarcica, tworzywa drzewne, łączniki i okucia, roztwory klejowe i materiały wykończeniowe) potrzebnych do wykonania wyrobów stolarskich;

2.2. Wskazywać zastosowanie drewna o określonym poziomie wilgotności w wyrobach stolarskich;

2.3. Dobierać techniki pomiaru wilgotności drewna do wymaganego stopnia dokładności wyniku;

2.4. Właściwie dobierać rodzaje klejów oraz materiałów wykończeniowych na podstawie informacji podanych przez producenta;

2.5. Określać lepkość materiału lakierniczego przy pomocy kubka Forda;

2.6. Przygotować materiał lakierniczy do nanoszenia;

2.7. Obliczać wielkość strat materiału lakierniczego przy natrysku pneumatycznym.

2.8. Obliczać wydajność stosowanych materiałów;

2.9. Dobierać narzędzia i ustalać ich parametry techniczne do obróbki skrawaniem;

2.10. Dobierać technologie oraz maszyny, urządzenia i narzędzia do wykonania określonego wyrobu stolarskiego;

2.11. .Sporządzać kalkulacje kosztów związanych z wykonaniem określonego wyrobu stolarskiego;

2.12. . Dokonać pomiaru dokładności pasowań i wykonania wyrobu w oparciu o obowiązujące normy jakości;

2.13. Dokonać bieżącej kontroli i konserwacji maszyn i urządzeń.

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

3.1. Dobierać odpowiednie środki ochrony osobistej w zależności od rodzaju prac stolarskich;

3.2. Wskazywać skutki niewłaściwej obsługi maszyn, narzędzi i innych urządzeń używanych w stolarstwie oraz niestosowania właściwych zabezpieczeń.

3.3. Zorganizować stanowisko pracy pod kątem bhp i p.poż;

3.4. Wskazywać miejsca i materiały stanowiące największe zagrożenie dla zdrowia i życia ludzi;

3.5. Znać zasady transportu materiałów w zakładach stolarskich;

3.6. Dobierać rodzaje środków gaśniczych w zależności od źródła ognia;

3.7. Wskazywać czynności związane z udzielaniem pomocy przedlekarskiej poszkodowane-mu podczas wykonywania prac stolarskich;

3.8. Znać zasady zabezpieczania lakierni;

3.9. Wskazywać zagrożenia dla zdrowia i życia człowieka i środowiska naturalnego związane z wykonywaniem prac stolarskich oraz z procesem wykończania powierzchni wyrobów stolarskich.

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, a 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 związane z zatrudnieniem oraz podejmowaniem i wykonywaniem działalności gospodarczej;

1.3. .Identyfikować i analizować informacje dotyczące wymagań i uprawnień pracownika, pracodawcy, bezrobotnego i klienta;

1.4. Wykorzystywać informacje dotyczące sposobu zarządzania małą firmą i znać zasady organizacji pracy;

1.5. Znać zasady normowania pracy i systemu płac;

1.6. Wykorzystywać podstawowe wiadomości dotyczące gospodarki rynkowej;

1.7. Wypełniać dokumenty rejestrowe, rozliczeniowe i deklaracje podatkowe;

1.8. Korzystać ze źródeł wiedzy ekonomicznej i prawnej;

1.9. Posiadać wiedzę dotyczącą przepisów określających zatrudnianie i szkolenie praktyczne młodocianych uczniów w zakładzie pracy.

2. Przetwarzać dane liczbowe i operacyjne, a w szczególności:

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

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

2.3. Rozróżniać skutki wynikające z nawiązania i rozwiązania stosunku pracy;

2.4. Dokonywać rozliczeń i kosztorysowania wykonywanych czynności pod względem opłacalności prowadzenia działalności gospodarczej;

2.5. Znać podstawowe zasady sporządzania biznes planu.

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, objęte tematami:

1. Wykonanie taboretu kuchennego.

2. Wykonanie szafki nocnej.

Kandydat na mistrza powinien umieć:

1. Planować czynności związane z wykonywaniem zadania – próby pracy:

1.1. Sporządzić plan działania;

1.2. Sporządzić wykaz niezbędnych surowców, materiałów, sprzętu kontrolno -pomiarowego, narzędzi, środków ochrony osobistej;

1.3. Wykonać niezbędne obliczenia, rysunki lub szkice pomocnicze;

1.4. Zaplanować ilość czasu potrzebną do wykonania zadania;

1.5. Uzasadnić wybrany plan działania;

1.6. Dokonać weryfikacji planu z rzeczywistością.

2. Organizować stanowisko pracy:

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

2.2. Sprawdzić stan techniczny maszyn, aparatury, i sprzętu;

2.3. Dobrać odzież roboczą i środki ochrony osobistej;

2.4. Uwzględnić środki transportu między stanowiskowego w zależności od potrzeb i możliwości technicznych zakładu;

2.5. Znać ergonomiczne warunki pracy i ich wpływ na tempo, wygodę samopoczucie pracownika oraz związane z tym zasady BHP i p.poż.

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

3.1. Wykonanie taboretu kuchennego z siedziskiem z płyty laminowanej:

3.1.1. Dobrać materiał do wykonania zadania;

3.1.2. Dokonać cięcia na pilarce poprzecznej;

3.1.3. Dokonać cięcia na pilarce wzdłużnej;

3.1.4. Wyrównać powierzchnie na strugarce wyrówniarce;

3.1.5. Dokonać strugania powierzchni bazujących elementów taboretu;

3.1.6. Dokonać strugania wymiarowego na strugarce grubiarce;

3.1.7. Dokonać formatowania elementów na pilarce formatowej;

3.1.8. Wykonać gniazda na wiertarce poziomej;

3.1.9. Wykonać czopy na frezarce dolnowrzecionowej;

3.1.10. Wykonać czopy na frezarce dolnowrzecionowej;

3.1.11. Wykonać profilowanie elementów na frezarce dolnowrzecionowej;

3.1.12. Dokonać szlifowania elementów na szlifierce taśmowej;

3.1.13. Dokonać wiercenia otworów pod wkręty na wiertarce pionowej;

3.1.14. Wykonać rozkrój płyty laminowanej na siedzisko taboretu;

3.1.15. Dokonać cięcia płyty laminowanej na pilarce formatowej;

3.1.16. Wykonać okleinowanie wąskich płaszczyzn;

3.1.17. Przygotować powierzchnie elementów taboretu do wykończenia;

3.1.18. Wykończyć powierzchnie elementów pistoletem natryskowym;

3.1.19. Wykonać montaż wyrobu;

3.1.20. Zapakować i oznakować gotowy wyrób;

3.1.21. Wykonać zadanie w przewidzianym czasie;

3.1.22. Uporządkować stanowisko pracy, oczyścić narzędzia i sprzęt;

3.1.23. Rozliczyć materiały i zagospodarować pozostałe odpady.

3.2. Wykonanie szafki nocnej z drzwiczkami wpuszczanymi:

3.2.1. Wykonać rozkroje płyt wiórowych laminowanych i płyt pilśniowych lakierowanych;

3.2.2. Dokonać cięcia elementów do wymiaru na pilarce formatowej;

3.2.3. Wykonać frezowanie wręgów na ściankę tylną;

3.2.4. Dokonać okleinowania wąskich płaszczyzn na okleinarkach mechanicznych z użyciem klejów topliwych;

3.2.5. Sporządzić plan wierceń na połączenia kołkowe i złącza meblowe;

3.2.6. Wykonać wiercenia w płaszczyznach czołowych i bocznych;

3.2.7. Zamocować okucia meblowe i kołki meblowe;

3.2.8. Wykonać montaż wyrobu bez użycia kleju /pasowanie elementów na sucho/;

3.2.9. Wykonać montaż podzespołów;

3.2.10. Wykonać montaż wyrobu;

3.2.11. Dokonać kosmetyki wyrobu;

3.2.12. Dokonać oceny jakościowej;

3.2.13. Zapakować i oznakować gotowy wyrób;

3.2.14. Wykonać zadanie w przewidzianym czasie;

3.2.15. Uporządkować stanowisko pracy;

3.2.16. Zagospodarować pozostałe odpady (dokonać selekcji zgodnie z zasadami ochrony środowiska naturalnego);

3.2.17. Wykonać pracę o określonej jakości i estetyce;

3.2.18. Umieć zastosować w wyrobie rozwiązania nowatorskie poszerzające funkcje użytkowe i estetyczne wyrobu.

4. Prezentować efekt wykonanego zadania – próby pracy:

4.1. Uzasadnić sposób wykonania zadania;

4.2. Przeanalizować problemy realizacyjne i podać przyczyny ich powstania;

4.3. Sformułować i przedstawić wnioski usprawniające wykonanie zadania;

4.4. Ocenić jakość wykonanego zadania.

Niezbędne wyposażenie stanowisk do wykonania zadań egzaminacyjnych objętych tematami:

1. wykonanie taboretu kuchennego zgodnie z dokumentacją;

2. wykonanie szafki nocnej z drzwiczkami wpuszczanymi.

Pomieszczenie spełniające wymagania wynikające z przepisów bezpieczeństwa, higieny pracy, ochrony przeciwpożarowej, ergonomii i ochrony środowiska. Środki ochrony osobistej, apteczka, instrukcje obsługi maszyn i urządzeń, niezbędne materiały do wykonania pracy. Maszyny i urządzenia: pilarka stolarska wzdłużno – poprzeczna, pilarka formatowa, strugarka wyrówniarka i grubiarka, frezarka dolnowrzecionowa, okleiniarka wąskich płaszczyzn, wiertarka pozioma, wiertarka pionowa, szlifierka taśmowa i tarczowa. Narzędzia i sprzęt: komplet narzędzi i przyrządów do ręcznej i maszynowej obróbki drewna, strugnice stolarskie, urządzenia i narzędzia do nanoszenia materiałów lakierniczych, szafki narzędziowe, wiertarka, wkrętaki, papier ścierny, ściski stalowe, młotek metalowy i gumowy bądź drewniany z filcową piętą, suwmiarka, miara zwijana, czyściwo meblowe, stoliki i krzesła uczniowskie, kalkulatory.

