	42/m

Standard wymagań – egzamin mistrzowski

 dla zawodu
POZŁOTNIK
	Kod z klasyfikacji zawodów

i specjalności dla potrzeb rynku pracy

	Kod z klasyfikacji zawodów szkolnictwa zawodowego

	731606 (*

(732404) (**
	-

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 zawodowej

· 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. Część ustna polega na udzieleniu przez kandydata odpowiedzi 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 marca1989, tekst jednolity:

Dz. U. z 2002r Nr 112, poz. 979, z późn. zm. Dz. U. z 2003 Nr 137, poz. 1304)

Zawód: pozłotnik

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 opisów, instrukcji, rysunków, szkiców, wykresów, dokumentacji technicznych i technologicznych, a w szczególności:
1.1. rozpoznawać i stosować znaki graficzne, oznaczenia wymiarów i materiałów;

1.2. rozpoznawać podstawowe rodzaje drewna stosowanego jako jeden z podstawowych elementów konstrukcyjnych w pozłotnictwie oraz sposoby jego łączenia: wzdłużne, poprzeczne, skośne;

1.3. selekcjonować i dobierać rodzaje klejów stosowanych do klejenia drewna oraz odpowiednio stosować;

1.4. odpowiednio stosować materiały lakiernicze syntetyczne i naturalne jak szelaki, bejce, pokosty, kreda, kamienie polerskie, pozłoty, materiały ścierne;

1.5. selekcjonować i dobierać spoiwa stosowane w pozłotnictwie (kleje, mixtiony);

1.6. rozróżniać wyroby pozłotnicze, elementy składowe wyrobów i stosować nazewnictwo zawodowe;

1.7. rozpoznawać i prawidłowo wykorzystywać maszyny i urządzenia, obrabiarki, szlifierki, walcarki;

1.8. stosować zasady dozowania składników do gruntu masy ornamentowej, pulmentów, patyn oraz zasad ich ręcznego i mechanicznego przygotowania;

1.9. rozróżniać rusztowania oraz stosować zalecenia dotyczące ich montowania, eksploatowania i rozbierania;

1.10. rozpoznawać wady drewna oraz wskazywać ich wpływ na wyroby pozłotnicze;

1.11. wskazywać technologie przygotowania różnych podłoży stosowanych w poszczególnych technikach pozłotniczych;

1.12. posiadać umiejętność doboru odpowiednich narzędzi i środków pozłotniczych przy wykonywaniu poszczególnych prac.

2. Przetwarzać dane liczbowe i operacyjne, a w szczególności:
2.1. obliczać ilość materiałów podstawowych oraz wykończeniowych (tarcica, listwy, roztwory klejowe, materiały lakiernicze, materiały pozłotnicze, materiały ścierne);

2.2. określać rodzaje i ilości składników roztworu klejowego, lakierniczego, podkładowego, wykończeniowego;

2.3. rozpoznawać i oceniać przydatność materiałów stosowanych w poszczególnych etapach prac pozłotniczych;

2.4. posiadać umiejętność doboru materiału, urządzeń i sprzętu pozłotniczego;

2.5. kalkulować koszty na podstawie zużytych materiałów, czasu pracy, stopnia trudności wykonywanych prac i wynagrodzenia za pracę.

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

3.1. przewidywać skutki niewłaściwej obsługi maszyn, narzędzi i innych urządzeń używanych w pozłotnictwie oraz niestosowania właściwych zabezpieczeń;

3.2. wskazywać zagrożenia dla zdrowia człowieka i środowiska naturalnego związane z pracami pozłotniczymi oraz z procesem wykończania powierzchni wyrobów pozłotniczych;

3.3. dobierać ekologiczne kleje, lakiery i inne materiały do produkcji wyrobów pozłotniczych;

3.4. dobierać środki ochrony indywidualnej do rodzaju prac pozłotniczych;

3.5. stosować przepisy bezpieczeństwa i higieny pracy, ochrony przeciwpożarowej i ochrony środowiska obowiązujące przy określonych pracach pozłotniczych;

3.6. ustalać czynności związane z udzielaniem pierwszej pomocy w nagłych wypadkach mogących wystąpić podczas wykonywania prac pozłotniczych.

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, 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 druki rejestracyjne i rozliczeniowe ZUS i deklaracje podatkowe;

1.8. korzystać ze źródeł wiedzy ekonomicznej i prawnej;

1.9. znać podstawowe przepisy prawne i zarządzenia wykonawcze wynikające z kodeksu pracy;

1.10. posiadać wiedzę dotyczącą przepisów określających zatrudnienie i szkolenie praktyczne młodocianych uczniów w zakładzie pracy.

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;

2.4. dokonywać rozliczeń i kosztorysowania wykonywanych robót pod względem opłacalności prowadzenia działalności gospodarczej.

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 tematach:

1. Technika pozłacania na mixtion.

2. Technika pozłacania na pulmencie.

Kandydat na mistrza powinien umieć:

1. Planować czynności związane z wykonaniem zadania:
1.1. sporządzić plan działania;

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

1.3. wykonać niezbędne obliczenia, rysunki lub szkice pomocnicze.

2. Organizować stanowisko pracy:
2.1. zgromadzić i rozmieścić na stanowisku pracy materiały, narzędzia 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 egzaminacyjne z zachowaniem przepisów bezpieczeństwa i higieny pracy, ochrony przeciwpożarowej oraz ochrony środowiska i wykazać się umiejętnościami objętymi tematami:

3.1. Technika pozłacania na mixtion:
3.1.1. wygładzać powierzchnie przeznaczone do pozłacania;

3.1.2. dobrać odpowiednie stężenie roztworu szelaku;

3.1.3. dokonać doboru pędzli przeznaczonych do nanoszenia szelaku oraz czyścić kolejno nanoszone warstwy;

3.1.4. zachować odpowiednie odstępy czasowe przy nanoszeniu warstw szelaku;

3.1.5. rozróżnić i dobrać odpowiedni roztwór mixtionu z uwzględnieniem temperatury w pomieszczeniu;

3.1.6. ocenić właściwości czepne mixtionu przed wykonaniem pozłoty;

3.1.7. dobrać rozmiar płatków i umiejętnie ciąć pozłoty przy użyciu noża i poduszki;

3.1.8. nanosić płatki przy pomocy deseczki pozłotniczej;

3.1.9. dogniatać i polerować używając tamponu oraz utrwalać pozłotę szelakiem.

3.2. Technika pozłacania na pulment:
3.2.1. umiejętność wstępnego przygotowania materiału przeznaczonego do pozłacania;

3.2.2. umiejętność przygotowania drewna, wyeliminowanie jego wad (sęki, pęknięcia);

3.2.3. właściwie dobrać pędzle i narzędzia pomocnicze do wykonania pozłoceń;

3.2.4. odpowiednio dobrać proporcje kredy, kleju i oleju;

3.2.5. przygotować grunt w łaźni wodnej;

3.2.6. dobrać grunt o odpowiedniej do tych prac wymaganej plastyczności;

3.2.7. nanosić warstwy gruntu i czyścić materiałami ściernymi o odpowiednio dobranej granulacji;

3.2.8. polerować ostatnią warstwę nałożonego gruntu;

3.2.9. dobrać odpowiednią ilość przygotowanego pulmentu;

3.2.10. przygotować roztwór pulmentu i żelatyny bądź innego spoiwa organicznego;

3.2.11. utrzymywać stałą temperaturę nanoszonego pulmentu;

3.2.12. nakładać i polerować kolejno nakładane warstwy pulmentu;

3.2.13. zachować odpowiednie odstępy czasowe przy nakładaniu kolejnych warstw pulmentu;

3.2.14. szlifować tamponem ostatnią warstwę pulmentu;

3.2.15. powlekać pulment 40 % roztworem alkoholowym;

3.2.16. przygotować pędzel pozłotniczy do przenoszenia płatków złota;

3.2.17. umiejętność klejenia ornamentu.

4. Prezentować efekt wykonanego zadania:
4.1. uzasadnić sposób wykonania zadania;

4.2. ocenić jakość wykonanego zadania.

Niezbędne wyposażenie stanowisk do wykonania zadań egzaminacyjnych objętych tematami:

Wydzielone pomieszczenia, hale produkcyjne lub pracownie do ręcznej i maszynowej obróbki drewna oraz pomieszczenia na stosowanie łaźni wodnych. Lokalizacja na parterze budynku w jednym lub kilku pomieszczeniach. Wielkość pomieszczeń, temperatura, wilgotność, oświetlenie, wentylacja i czystość powietrza powinny spełniać wymagania bezpieczeństwa i higieny pracy oraz ochrony przeciwpożarowej, ergonomii i ochrony środowiska. Osobne pomieszczenie na składowanie materiałów łatwopalnych jak szelaki, mixtiony, lakiery. Narzędzia i sprzęt: komplet narzędzi, przyrządów i urządzeń mechanicznych do obróbki drewna i wyciskania mas ornamentowych. Poduszki pozłotnicze, noże do cięcia pozłoty, formy i walce ornamentowe, pędzle, mixtiony, żywice, lakiery podkładowe i wykończeniowe ponadto papiery ścierne, przenośne łaźnie wodne, kredę, kleje, pulmenty, różne rodzaje pozłoty i kamienie polernicze. Szafki do przechowywania materiałów i narzędzi ręcznych. Blachy do wyciskania ornamentów, gąbki naturalne i sztuczne, noże i struny do ścinania ornamentów. Odkurzacz, denaturat, benzyna extrakcyjna, zaciski ramiarskie, szmatki do odtłuszczania, olej do smarowania formy. Walcarki (mechaniczne i ręczne), wyrzynarki, gilotyny, piły do cięcia wzdłużnego i ukośnego, naczynia do podgrzewania wody, kocioł do podgrzewania masy ornamentowej. Instrukcje obsługi maszyn i urządzeń. Środki ochrony indywidualnej. Apteczka.

