
�
�
�
�

�
�
�

�
�������

��		
�	��
�
�
�
�
�

�

������������������������������������

 2

Publikacja współfinansowana ze środków Unii Europejskiej
w ramach Europejskiego Funduszu Społecznego

Ministerstwo Pracy i Polityki Społecznej
Sektorowy Program Operacyjny Rozwój Zasobów Ludzkich, projekt „Opracowanie i upowszechnienie krajowych
standardów kwalifikacji zawodowych”.

KRAJOWY STANDARD KWALIFIKACJI ZAWODOWYCH

Kowal (722102)

Autorzy
– mgr Sylwester Matyaszczyk

 Zespół Szkół Rolniczych i Centrum Kształcenia Ustawicznego, Marszew
– mgr inż. Waldemar Kula

 Centrum Kształcenia Praktycznego w Pleszewie, Ośrodek Doskonalenia Nauczycieli, Pleszew

Konsultant ds. metodologii

– mgr inż. Mirosław Żurek
 Instytutu Technologii Eksploatacji – PIB, Radom

Recenzenci

– Krzysztof Solecki
Stowarzyszenie Kowali Polskich, Wojciechów

– mgr inż. Marek Rudziński
Zespół Szkół Agrotechnicznych i Gospodarki Żywnościowej, Radom

Ewaluatorzy zewnętrzni

– mgr inż. Janusz Rudolf
Centrum Kształcenia Praktycznego, Gliwice

– mgr inż. Marek Olsza
Okręgowa Komisja Egzaminacyjna, Jaworzno

– mgr Janusz Górny
 Zespół Szkół Technicznych, Warsztaty Szkolne, Mikołów

Komisja zatwierdzająca

– mgr Maciej Prószyński
Związek Rzemiosła Polskiego, Warszawa

– mgr Jarosław Kazenas
Związek Rzemiosła Polskiego, Warszawa

– Zbigniew Kondraciuk
Cech Rzemiosł Metalowych m.st. Warszawy

– Marek Nowak
Cech Rzemiosł Metalowych m.st. Warszawy, „Resorrex”, Warszawa

– mgr Jolanta Kosakowska
Związek Rzemiosła Polskiego, Warszawa

© Copyright by Ministerstwo Pracy i Polityki Społecznej, 2007
ISBN 978-83-7204-503-4 [227]

Wydawnictwo Instytutu Technologii Eksploatacji – PIB
26-600 Radom, ul. K. Pułaskiego 6/10, tel. (048) 364-42-41, fax (048) 364-47-65
e-mail: instytut@itee.radom.pl http://www.itee.radom.pl

 3

SPIS TREŚCI

Wstęp .. 4

1. Podstawy prawne wykonywania zawodu.. 9

2. Syntetyczny opis zawodu .. 9

3. Stanowiska pracy .. 10

4. Zadania zawodowe.. 10

5. Składowe kwalifikacji zawodowych... 11

6. Korelacja między zadaniami zawodowymi
a składowymi kwalifikacji zawodowych.. 11

7. Kwalifikacje ponadzawodowe.. 12

8. Specyfikacja kwalifikacji ogólnozawodowych, podstawowych
i specjalistycznych dla zawodu... 13

 4

Wstęp

Gospodarka oparta na wiedzy i współczesny rynek pracy potrzebują instru-
mentów wspierających rozwój zasobów ludzkich. W związku z tym duże nadzieje
wiąże się z ustanowieniem norm kwalifikacyjnych, które pozwoliłyby z jednej
strony zwiększyć przejrzystość kwalifikacji zawodowych potrzebnych gospodarce,
a z drugiej strony mogłyby być wykorzystywane do poprawy jakości kształcenia
i doskonalenia zawodowego w systemie szkolnym i pozaszkolnym.

Podstawę prawną tworzenia w Polsce systemu krajowych standardów kwali-
fikacji zawodowych stanowi Ustawa z dnia 20 kwietnia 2004 r. o promocji zatrud-
nienia i instytucjach rynku pracy (Dz. U. z 2004 r. Nr 99, poz. 1001 z późn. zm.),
w której określono m.in. (Art. 4), że:

„…Minister właściwy do spraw pracy realizuje zadania na rzecz rynku pracy
przez dążenie do uzyskania wysokiego poziomu i rozwoju zasobów ludzkich,
w szczególności przez:
– prowadzenie badań i analiz rynku pracy,
– ustalanie klasyfikacji zawodów i specjalności na potrzeby rynku pracy,
– koordynowanie opracowywania standardów kwalifikacji zawodowych dla za-

wodów występujących w klasyfikacji zawodów i specjalności oraz prowadzenie
baz danych o standardach kwalifikacji…”.

W Polsce nadzorem i koordynacją opracowywania standardów kwalifikacji
zawodowych o randze krajowej zajmuje się Departament Rynku Pracy Minister-
stwa Pracy i Polityki Społecznej. Będą one uaktualniane okresowo w miarę potrzeb
i zmian w wykonywaniu zawodu.

Zbiór sukcesywnie opracowywanych krajowych standardów kwalifikacji zawo-
dowych jest udostępniany w internetowej bazie danych, założonej na serwerze Mini-
sterstwa Pracy i Polityki Społecznej http://www.standardyiszkolenia.praca.gov.pl.

Opis standardu zawiera następujące elementy:
1. Podstawy prawne wykonywania zawodu (zawierają przepisy związane ściśle

z wykonywaniem zawodu).
2. Syntetyczny opis zawodu.
3. Wykaz stanowisk pracy z przyporządkowaniem do pięciu poziomów kwalifikacji.
4. Wykaz zadań zawodowych.
5. Wykaz składowych kwalifikacji zawodowych.
6. Zbiory umiejętności, wiadomości i cech psychofizycznych pracownika przy-

porządkowane do:
– pięciu poziomów kwalifikacji zawodowych,
– grup kwalifikacji: ponadzawodowych, ogólnozawodowych, podstawo-

wych i specjalistycznych.
W obecnym stanie prawnym standardy kwalifikacji zawodowych nie są obli-

gatoryjnym dokumentem. Aktualnie opracowane standardy funkcjonują na zasa-
dzie dokumentu rekomendowanego przez Ministerstwo Pracy i Polityki Społecznej
i mogą być wykorzystywane przez zainteresowane osoby i instytucje do różnych
celów, np. poradnictwa zawodowego, dostosowania ofert pracy do kwalifikacji

 5

osób poszukujących pracy, oceny „luki kwalifikacyjnej” osób bezrobotnych i po-
szukujących pracy, opracowania programów staży i praktyk zawodowych w ra-
mach przygotowania zawodowego, przygotowania podstaw programowych kształ-
cenia w zawodzie, programów kształcenia i doskonalenia zawodowego.

Model krajowych standardów kwalifikacji zawodowych przedstawia rys. 1.

Rys. 1. Model krajowych standardów kwalifikacji zawodowych

KLASYFIKACJA
ZAWODÓW
I SPECJALNOŚCI

Standard
kwalifikacji
dla zawodu 1

Standard
kwalifikacji
dla zawodu 2

kolejne zawody

! Nazwa zawodu zgodnie z klasyfikacją
! Słownik pojęć
! Podstawy prawne wykonywania zawodu
! Syntetyczny opis zawodu
! Stanowiska pracy
! Zadania zawodowe
! Składowe kwalifikacji zawodowych
! Specyfikacja kwalifikacji zawodowych według grup

i poziomów:

Standard
kwalifikacji
dla zawodu 3

Standard
kwalifikacji
dla zawodu 4

ponadzawodowe

ogólnozawodowe

podstawowe

specjalistyczne

– umiejętności
– wiadomości
– cechy

psychofizyczne

POZIOM 1

ponadzawodowe

ogólnozawodowe

podstawowe

specjalistyczne

– umiejętności
– wiadomości
– cechy

psychofizyczne

POZIOM 2

ponadzawodowe

ogólnozawodowe

podstawowe

specjalistyczne

– umiejętności
– wiadomości
– cechy

psychofizyczne

POZIOM 5

(itd. ...)

 6

* * *

Krajowy standard kwalifikacji zawodowych powstaje w oparciu o analizę za-
wodu, która polega na wyodrębnieniu zakresów pracy w zawodzie oraz typowych
zadań zawodowych Z-n (n = 1, 2, 3…). Przyjęto, że zakres pracy ma odpowiadać
potrzebom rynku pracy, tzn. powinna istnieć możliwość zatrudnienia pracownika
w danym zakresie pracy, na jednym lub kilku stanowiskach. Zakresom prac przy-
porządkowano tzw. składowe kwalifikacji zawodowych K-i (i = 1, 2, 3…). Każ-
dej składowej kwalifikacji zawodowych przyporządkowano co najmniej jedno
(najczęściej kilka) zadań zawodowych. Korelację między zadaniami zawodowymi
a składowymi kwalifikacji zawodowych przedstawia tabela 2 opisu standardu.

W kolejnym kroku analizy każde zadanie zawodowe rozpisane zostało na
zbiory: umiejętności, wiadomości i cech psychofizycznych. W grupie kwalifikacji
podstawowych dla zawodu i specjalistycznych poszczególnym umiejętnościom,
wiadomościom i cechom psychofizycznym przyporządkowano oznaczenia tych
składowych kwalifikacji zawodowych K-i, w których dana umiejętność, wiado-
mość i cecha jest wykorzystywana. W grupie kwalifikacji ogólnozawodowych
i ponadzawodowych nie indeksuje się umiejętności, wiadomości i cech psychofi-
zycznych symbolami K-i, gdyż z definicji są one przypisane do wszystkich skła-
dowych kwalifikacji zawodowych K-i.

Rysunek 2 przedstawia etapy analizy zawodu.

Rys. 2. Etapy analizy zawodu

Zbiory umiejętności, wiadomości i cech psychofizycznych przypisane zostały

do czterech grup kwalifikacji: ponadzawodowych, ogólnozawodowych, podsta-
wowych dla zawodu i specjalistycznych, które różnią się zasięgiem i stopniem
ogólności.

Kwalifikacje ponadzawodowe opisane są zbiorami umiejętności, wiadomo-
ści i cech psychofizycznych wspólnych dla branży lub sektora gospodarki, w której
zawód funkcjonuje (np. branża budowlana, informatyczna). Kwalifikacje po-
nadzawodowe obejmują także kwalifikacje kluczowe, które definiuje się jako
wspólne dla wszystkich zawodów. Kwalifikacje ogólnozawodowe są wspólne dla
wszystkich zakresów pracy w zawodzie, czyli dla tzw. składowych kwalifikacji

ZAWÓD

ZAKRES PRACY
(SKŁADOWA KWALIFIKACJI ZAWODOWYCH)

ZADANIE ZAWODOWE

UMIEJĘTNOŚCI – WIADOMOŚCI
– CECHY PSYCHOFIZYCZNE

 7

zawodowych K-i. Kwalifikacje podstawowe dla zawodu są charakterystyczne dla
jednej lub kilku (ale nie wszystkich) składowych kwalifikacji zawodowych. Kwali-
fikacje specjalistyczne także są charakterystyczne dla jednej lub kilku (ale nie
wszystkich) składowych kwalifikacji zawodowych, ale ponadto są to umiejętności,
wiadomości i cechy psychofizyczne rzadziej występujące w zawodzie, które wy-
konuje stosunkowo mała grupa pracowników wyspecjalizowanych w dość wąskiej
działalności w ramach zawodu. Rysunek 3 przedstawia zasięg poszczególnych
rodzajów kwalifikacji zawodowych.

W Krajowym Standardzie Kwalifikacji Zawodowych zdefiniowano pięć po-
ziomów kwalifikacji . Uporządkowanie kwalifikacji zawodowych według pozio-
mów ma na celu ukazanie złożoności pracy, stopnia trudności i ponoszonej odpo-
wiedzialności. Zasadą było niemieszanie ze sobą dwóch kwestii: wykształcenia
towarzyszącego zdobywaniu kwalifikacji zawodowych oraz umiejętności wyma-
ganych do wykonywania pracy na typowych stanowiskach pracy w zakładach pra-
cy. Przyjęto nadrzędność wymagań stawianych pracownikom na stanowiskach
pracy nad wymaganiami określonymi w podstawach programowych kształcenia
w zawodzie i wynikającymi z nich wymaganiami programów nauczania oraz wy-
maganiami zewnętrznych egzaminów potwierdzających kwalifikacje zawodowe.

 GOSPODARKA

(Klasyfikacja zawodów i specjalności)

Kwalifikacje kluczowe (np. porozumiewanie się w języku obcym, umiejętność wyszukiwania
i przetwarzania informacji, przedsiębiorczość, umiejętność pracy zespołowej itp.)

BRANŻA (SEKTOR GOSPODARKI)

Kwalifikacje ponadzawodowe

ZAWÓD

Kwalifikacje ogólnozawodowe

ZAKRES PRACY
(SKŁADOWA KWALIFIKACJI ZAWODOWYCH)

Kwalifikacje podstawowe i specjalistyczne

ZADANIE ZAWODOWE

Kwalifikacje podstawowe i specjalistyczne

Rys. 3. Zasięg rodzajów kwalifikacji zawodowych

Na poziomie pierwszym umieszcza się umiejętności towarzyszące pracom

prostym, rutynowym, wykonywanym pod kierunkiem i pod kontrolą przełożonego.
Najczęściej jest to praca wykonywana indywidualnie. Do wykonywania pracy na
poziomie pierwszym wystarcza przyuczenie. Osoba wykonująca pracę ponosi za
nią indywidualną odpowiedzialność za działania zawinione.

 8

Poziom drugi wymaga samodzielności i samokontroli przy wykonywaniu ty-
powych zadań zawodowych. Pracownik potrafi pracować w zespole pod nadzorem
kierownika zespołu. Ponosi indywidualną odpowiedzialność za działania zawinione.

Na poziomie trzecim kwalifikacji zawodowych pracuje pracownik, który wy-
konuje złożone zadania zawodowe. Złożoność zadań generuje konieczność posia-
dania umiejętności rozwiązywania nietypowych problemów towarzyszących pracy.
Pracownik potrafi kierować małym, kilku- lub kilkunastoosobowym zespołem
pracowników. Ponosi odpowiedzialność zarówno za skutki własnych działań, jak
i za działania kierowanego przez siebie zespołu.

Poziom czwarty wymaga od pracownika umiejętności wykonywania wielu
różnorodnych, często skomplikowanych i problemowych zadań zawodowych. Za-
dania te mają charakter techniczny, organizacyjny i specjalistyczny oraz wymagają
samodzielności powiązanej z poczuciem ponoszenia wysokiej osobistej odpowie-
dzialności. Pracownik musi potrafić kierować zespołami średniej i dużej liczebno-
ści, od kilkunastu do kilkudziesięciu osób, podzielonymi na podzespoły.

Poziom piąty reprezentują pracownicy, którzy kierują organizacjami i podej-
mują decyzje o znaczeniu strategicznym. Potrafią diagnozować, analizować i pro-
gnozować złożoną sytuację gospodarczą i ekonomiczną oraz wdrażać swoje pomy-
sły do praktyki organizacyjnej i gospodarczej. Są w pełni samodzielni, działający
w sytuacjach przeważnie problemowych, ponoszący odpowiedzialność i ryzyko
wynikające z podejmowanych decyzji i działań. Pracownicy ci ponoszą także od-
powiedzialność za bezpieczeństwo i rozwój zawodowy podległych im osób i całej
organizacji.

 9

1. Podstawy prawne wykonywania zawodu1

− Rozporządzenie Ministra Gospodarki z dnia 30 października 2002 r. w sprawie
minimalnych wymagań dotyczących bezpieczeństwa i higieny pracy w zakresie
użytkowania maszyn przez pracowników podczas pracy (Dz. U. Nr 191,
poz. 1596 z późn. zm.).

− Rozporządzenie Ministra Pracy i Polityki Społecznej z dnia 14 marca 2000 r.
w sprawie bezpieczeństwa higieny pracy przy pracach ręcznych transportowych
(Dz. U. Nr 26, poz. 313 z późn. zm.).

− Rozporządzenie Ministra Gospodarki z dnia 27 kwietnia 2000 r. w sprawie bez-
pieczeństwa higieny pracy przy pracach spawalniczych (Dz. U. Nr 40, poz. 470).

− Rozporządzenie Ministra Gospodarki i Pracy z dnia 5 sierpnia 2005 r. w spra-
wie bezpieczeństwa i higieny pracy przy pracach związanych z narażeniem na
hałas lub drgania mechaniczne (Dz. U. Nr 157, poz. 1318).

− Rozporządzenie Ministra Pracy i Polityki Społecznej z dnia 29 listopada 2002 r.
w sprawie najwyższych dopuszczalnych stężeń i natężeń czynników szkodli-
wych dla zdrowia w środowisku pracy (Dz. U. Nr 217, poz. 1833 z późn. zm.).

− Rozporządzenie Rady Ministrów z dnia 24 sierpnia 2004 r. w sprawie wykazu prac
wzbronionych młodocianym i warunków ich zatrudnienia przy niektórych z tych
prac (Dz. U. Nr 200, poz. 2047 z późn. zm.).

2. Syntetyczny opis zawodu
Podstawowym celem pracy kowala jest obróbka plastyczna metali wykony-

wana ręcznie bądź za pomocą urządzeń mechanicznych, jak: młoty kuźnicze
i prasy mechaniczne. Kowal może wykonywać lub naprawiać narzędzia rolnicze,
elementy pojazdów mechanicznych, przedmioty użytkowane w gospodarstwie
rolnym i domowym, a także podkuwać konie. Efektem pracy kowala mogą być
elementy będące częściami składowymi większych urządzeń mechanicznych (np.:
odkuwki do dalszej obróbki mechanicznej). Może także wykonywać metalowe
elementy kute oraz przedmioty ozdobne (balustrady schodowe, balkonowe, kraty,
ogrodzenia, meble ogrodowe, żyrandole, kinkiety, resory, osie itp.).

Wykonując połączenia spawane kowal powinien posiadać dodatkowe upraw-
nienia spawalnicze, wynikające z przepisów prawa.

Wyroby i usługi kowalskie kowal wykonuje według własnego projektu lub korzy-
sta z gotowych projektów dostarczonych przez klienta, zgodnie z zamówieniem.

Zawód kowala może być wykonywany w ramach samodzielnie prowadzonej
działalności lub na podstawie umowy o pracę. Typowym miejscem wykonywania
zawodu jest kuźnia, w której znajduje się kotlina kowalska, kowadło, płyta kowalska,
dziurownica kowalska, młotki, kleszcze, kowalskie narzędzia pomiarowe, przymiary
kowalskie, przecinaki, przebijaki, żłobniki, odsadzaki, gładziki kowalskie itp.

1 Stan prawny na dzień 30 czerwca 2007 r.

 10

Praca kowala wymaga uzdolnień technicznych i artystycznych, wyobraźni
przestrzennej, twórczego myślenia, a z uwagi na możliwy kontakt z klientami ko-
wal powinien odznaczać się opanowaniem i zrównoważeniem psychicznym.

Kowal pracuje w małej grupie pracowniczej. Zawód ten zalicza się do prac
ciężkich. Kowal powinien odznaczać się dużą wytrzymałością na długotrwały wy-
siłek fizyczny w trudnych warunkach związanych z pracą w wysokich temperatu-
rach, w hałasie i wibracjach. Jest narażony na wdychanie zanieczyszczonego pyła-
mi i gazami powietrza. Te zagrożenia stwarzają zwiększone ryzyko powstawania
schorzeń układu kostno-stawowego, mogą być przyczyną pylic, chorób słuchu
i innych będących następstwem długotrwałych wibracji.

Zależnie od uzyskanego efektu pracy możemy wyróżnić następujące stanowi-
ska pracy: kowal, kowal operator młotów mechanicznych, kowal operator kuźnia-
rek oraz kowal artystyczny. Stanowiska te są rozlokowane w warsztatach rzemieśl-
niczych, zakładach naprawy maszyn i urządzeń technicznych, produkcji odkuwek
i elementów dekoracyjnych do ogrodzeń i balustrad.

3. Stanowiska pracy

Tabela 1. Przyporządkowanie stanowisk pracy do poziomów kwalifikacji zawodowych

Poziom
kwalifikacji
zawodowych

Typowe stanowiska pracy UWAGI

1 *)

2

– Kowal.
– Kowal podkuwacz koni.
– Kowal artystyczny.
– Kowal operator kuźniarek.
– Kowal operator młotów mechanicznych.

3 – Mistrz kowalstwa.
4 *)
5 *)

*) Nie zidentyfikowano w badaniach.

4. Zadania zawodowe
Z-1. Organizowanie i użytkowanie własnego stanowiska pracy do robót kowal-

skich zgodnie z zasadami organizacji pracy, przepisów bezpieczeństwa
i higieny pracy, ochrony przeciwpożarowej, ochrony środowiska oraz zasad
ergonomii.

Z-2. Magazynowanie i składowanie materiałów i wyrobów kowalskich.
Z-3. Rozliczanie prac kowalskich.
Z-4. Posługiwanie się dokumentacją techniczną oraz rozpoznawanie podstawo-

wych materiałów kowalskich i stopów technicznych.
Z-5. Wykonywanie prostych operacji ślusarskich: gięcie, prostowanie, cięcie, piło-

wanie, szlifowanie, obróbka wykańczająca, wiercenie, gwintowanie, nitowanie.

 11

Z-6. Wykonywanie podstawowych operacji kowalskich: wydłużanie, spęcznianie,
przebijanie, cięcie, gięcie, skręcanie, zgrzewanie, kucie, wygładzanie, ce-
chowanie.

Z-7. Wykonywanie podstawowych operacji obróbki cieplnej: hartowanie, wyża-
rzanie, odpuszczanie, stabilizowanie, nawęglanie.

Z-8. Kucie matrycowe, prasowanie, tłoczenie i przycinanie odkuwek ze stali wę-
glowej i stopowej o skomplikowanych kształtach.

Z-9. Wykonywanie połączeń nierozłącznych w kowalstwie.
Z-10. Wykonywanie konserwacji oraz prostych napraw narzędzi urządzeń i ma-

szyn stosowanych w pracach kowalskich.
Z-11. Wykonywanie i naprawianie części maszyn i urządzeń rolniczych oraz ele-

mentów pojazdów mechanicznych.
Z-12. Podkuwanie kopyt końskich.
Z-13. Wykonywanie wyrobów artystycznych oraz galanterii metalowej.
Z-14. Podejmowanie współpracy z innymi pracownikami podczas realizacji zadań

zawodowych.
Z-15. Kontrolowanie jakości wykonywanej pracy.

5. Składowe kwalifikacji zawodowych
K-1. Podkuwanie kopyt końskich.
K-2. Naprawianie uszkodzonych maszyn i urządzeń rolniczych oraz elementów

pojazdów mechanicznych.
K-3. Wykonywanie odkuwek.
K-4. Wykonywanie elementów kutych.
K-5. Świadczenie usług w zakresie kowalstwa artystycznego.
K-6. Wykonywanie prac spawalniczych.

6. Korelacja między zadaniami zawodowymi a składowymi
kwalifikacji zawodowych

Tabela 2. Korelacja między zadaniami zawodowymi a składowymi kwalifikacji zawodowych

 Składowe kwalifikacji zawodowych Zadania
zawodowe K-1 K-2 K-3 K-4 K-5 K-6

Z-1 X X X X X X

Z-2 X X X X X X

Z-3 X X X X X X

Z-4 X X X X X X

Z-5 X X X X

Z-6 X X X X

Z-7 X X X X

Z-8 X

Z-9 X X X X

 12

 Składowe kwalifikacji zawodowych Zadania
zawodowe K-1 K-2 K-3 K-4 K-5 K-6

Z-10 X X X X X X

Z-11 X X

Z-12 X X

Z-13 X X X

Z-14 X X X X X X

Z-15 X X X X X X

7. Kwalifikacje ponadzawodowe

UWAGA: Kwalifikacje na poziomie wyższym zawierają kwalifikacje z poziomów
 niższych.

Tabela 3. Przyporządkowanie kwalifikacji ponadzawodowych do poziomów kwalifikacji

Poziom
kwalifikacji
zawodowych

Kwalifikacje ponadzawodowe

UMIEJ ĘTNOŚCI
1 *)

2

− Organizuje własne stanowisko pracy.
− Zachowuje ład i porządek na stanowisku pracy.
− Stosuje zasady, przepisy bezpieczeństwa i higieny pracy oraz ochrony przeciw-

pożarowej i ochrony środowiska na swoim stanowisku pracy.
− Wykonuje zadania zawodowe zgodnie z zasadami ergonomii.
− Bezpośrednio komunikuje się z przełożonymi i współpracownikami.
− Posługuje się dokumentacją techniczną związaną z wykonywanym zadaniem

zawodowym, instrukcjami obsługi, poradnikami, normami itp.
− Udziela pierwszej pomocy przedmedycznej.
− Doskonali swoje umiejętności zawodowe.
− Przestrzega zasad współżycia społecznego.
− Przestrzega zasad etyki zawodowej.
− Dokonuje samooceny własnej pracy.

3

− Dzieli się doświadczeniem zawodowym z innymi członkami zespołu pracowni-
czego.

− Motywuje siebie i pracowników zespołu do efektywnej, odpowiedzialnej i bez-
piecznej pracy.

− Rozwiązuje problemy na nadzorowanych stanowiskach pracy.
− Tworzy atmosferę współpracy, zaufania i akceptacji.

4 *)
5 *)

WIADOMO ŚCI
1 *)

2

− Zasady organizacji stanowiska pracy.
− Elementarne podstawy komunikacji społecznej.
− Przepisy, zasady bezpieczeństwa i higieny pracy oraz ochrony przeciwpożarowej

i ochrony środowiska naturalnego na zajmowanym stanowisku.

 13

Poziom
kwalifikacji
zawodowych

Kwalifikacje ponadzawodowe

− Podstawy ergonomii.
− Typowe dokumentacje techniczne i instrukcje.
− Zasady i metody udzielania pomocy przedmedycznej.
− Sposoby korzystania z informacji – samokształcenie.
− Zasady współżycia społecznego.
− Zasady etyki zawodowej.
− Sposoby samooceny pracy własnej.

3

− Praca w zespole pracowniczym.
− Techniki komunikowania się.
− Zasady rozwiązywania problemów.
− Zasady tworzenia atmosfery współpracy, zaufania i akceptacji.

4 *)
5 *)

CECHY PSYCHOFIZYCZNE
1 *)

2

− Ostrość słuchu.
− Gotowość do ustawicznego uczenia się.
− Potrzeba samodoskonalenia.
− Samokontrola.

3 − Zdolność współpracy w zespole.
4 *)
5 *)

*) Nie zidentyfikowano w badaniach.

8. Specyfikacja kwalifikacji ogólnozawodowych,
podstawowych i specjalistycznych dla zawodu

UWAGA: Kwalifikacje na poziomie wyższym zawierają kwalifikacje z poziomów
 niższych.

POZIOM 1

– Nie zidentyfikowano.

POZIOM 2

Kwalifikacje ogólnozawodowe

Umiejętności

– Planuje pracę własną w celu wykonania zadania.
– Współpracuje z innymi pracownikami podczas wykonywania zadania.

 14

– Stosuje zabezpieczenia miejsca pracy podczas wykonywania operacji kowal-
skich.

– Dobiera odzież ochronną oraz środki ochrony indywidualnej do prowadzonych
prac kowalskich.

– Stosuje podręczny sprzęt oraz środki gaśnicze, zgodnie z zasadami ochrony
przeciwpożarowej.

– Rozpoznaje oznaczenia dotyczące obróbki cieplnej, mechanicznej, tolerancji
wymiarowych, wzajemnego położenia powierzchni, uproszczeń rysunkowych
i symboli materiałów obróbkowych.

– Przenosi wymiary z dokumentacji na obrabiany przedmiot.
– Odczytuje rysunki i wykonuje szkice elementów i wyrobów kowalskich.
– Wykonuje pomiary i na ich podstawie sporządza rysunki części maszyn.
– Rozpoznaje i dobiera do wykonywania prac kowalskich metale i inne materiały.
– Identyfikuje i dobiera podstawowe rodzaje półwyrobów hutniczych.
– Identyfikuje rodzaje i dobiera w zależności od przeznaczenia tworzywa sztucz-

ne stosowane w kowalstwie.
– Identyfikuje rodzaje i dobiera w zależności od przeznaczenia środki konserwu-

jące i zabezpieczające przed korozją.
– Identyfikuje i dobiera paliwa i smary stosowane w kowalstwie.
– Dobiera sposób i środki transportu do rodzaju materiału.
– Transportuje materiały ręcznie i mechanicznie w poziomie i pionie.
– Dokonuje czyszczenia i konserwacji środków transportu materiałów.
– Wykonuje czyszczenie i konserwację podzespołów oraz maszyn i urządzeń

stosowanych w kowalstwie.
– Rozróżnia i posługuje się podstawowymi narzędziami mierniczymi: warszta-

towy przymiar kreskowy, liniał krawędziowy, kątowniki stałe i kątomierze
uniwersalne, suwmiarka uniwersalna, mikrometr.

– Dobiera wzorce lub szablony oraz dokonuje oceny dokładności wykonania lub
elementu przy ich pomocy.

– Porównuje wyniki przeprowadzanych pomiarów z dokumentacją techniczną
i/lub wzorem.

– Identyfikuje powstałe w trakcie prac kowalskich wady oraz ustala sposoby ich
usunięcia.

Wiadomości

– Czynniki szkodliwe, uciążliwe i niebezpieczne dla człowieka, występujące
w procesach prac kowalskich (hałas, zapylenie, promieniowanie cieplne, wi-
bracje, promieniowanie świetlne, prąd elektryczny).

– Zasady kształtowania bezpiecznych i higienicznych warunków pracy.
– Zasady bezpieczeństwa pracy przy urządzeniach elektrycznych.

 15

– Sposoby zabezpieczania urządzeń napędowych.
– Zasady bezpieczeństwa pracy przy urządzeniach pod ciśnieniem.
– Rodzaje środków ochrony indywidualnej i zbiorowej.
– Zagrożenia pożarowe, zasady ochrony przeciwpożarowej.
– Rodzaje rysunków technicznych.
– Zasady opisywania i wymiarowania.
– Symbole stosowane na rysunkach maszynowych (chropowatość powierzchni,

położenia, dokładności kształtu).
– Oznaczenia obróbki cieplnej, mechanicznej, tolerancji wymiarowych, wzajem-

nego położenia powierzchni, uproszczenia rysunkowe i symbole materiałów
obróbkowych.

– Rysunek techniczny złożeniowy i wykonawczy.
– Zasady wykonywania pomiarów i szkiców rysunkowych.
– Katalogi wyrobów i materiałów.
– Polskie Normy dotyczące prac kowalskich.
– Rodzaje wyrobów hutniczych.
– Zasady doboru materiałów do wyrobów i usług kowalskich.
– Sposoby przechowywania materiałów.
– Rodzaje składowanych i magazynowanych materiałów.
– Zasady magazynowania i składowania materiałów.
– Zasady transportowania materiałów zależnie od rodzaju materiałów i sposobu

transportu.
– Konserwacja podzespołów oraz maszyn i urządzeń stosowanych w kowalstwie.
– Przyrządy kontrolno-pomiarowe do oceny dokładności wykonania wyrobu.

Techniki pomiaru prostowanego wyrobu.
– Dopuszczalna tolerancja wykonywania wyrobu.
– Szablony lub wzorce techniki mierzenia.

Cechy psychofizyczne

– Ostrość wzroku.
– Rozróżnianie barw.
– Sprawność fizyczna.
– Koncentracja uwagi.
– Zamiłowanie do ładu i porządku.
– Dokładność.
– Odpowiedzialność.
– Rzetelność.
– Samodzielność.

 16

Kwalifikacje podstawowe dla zawodu

Umiejętności

– Dobiera narzędzia i urządzenia stosowane w pracach kowalskich (K-1, K-2,
K-4, K-5).

– Rozróżnia i posługuje się podstawowymi narzędziami do trasowania: punktak,
rysik, cyrkiel traserski, młotek traserski (K-2, K-4, K-5).

– Wykonuje podstawowe operacje traserskie z uwzględnieniem naddatków na
obróbkę (K-2, K-4, K-5).

– Wykonuje ręcznie podstawowe operacje na zimno lub gorąco z użyciem młot-
ków: prostowanie blach i prętów, gięcie płaskowników, prętów itp. (K-2, K-4,
K-5, K-6).

– Wykonuje nieskomplikowane szablony do gięcia ręcznego lub mechanicznego
(K-2, K-4, K-5).

– Wykonuje mechaniczne prostowanie materiałów i konstrukcji (K-2, K-4, K-5,
K-6).

– Dobiera urządzenia do cięcia stali profilowej z uwzględnieniem możliwości
zakładu (K-2, K-4, K-5, K-6).

– Obsługuje urządzenia i wykonuje cięcie stali profilowanej z uwzględnieniem
naddatków na dalszą obróbkę oraz z zastosowaniem zasad bezpiecznej pracy
(K-2, K-4, K-5, K-6).

– Dobiera kształt i wielkość pilnika z uwzględnieniem wielkości, kształtu
i twardości obrabianej powierzchni, dokładności obróbki, ilości materiału do
zebrania itp. (K-2, K-4, K-5, K-6).

– Wykonuje obróbkę powierzchni przez piłowanie (K-2, K-4, K-5, K-6).
– Dobiera rodzaj i średnicę wiertła oraz obsługuje wiertarki elektryczne (K-2,

K-4, K-5).
– Wykonuje wiercenie, rozwiercanie otworu (K-2, K-4, K-5).
– Dobiera rodzaj połączenia do wyrobu lub usługi kowalskiej (K-2, K-4, K-5, K-6).
– Dobiera narzędzia i urządzenia do wykonania połączenia gwintowego (K-2,

K-4, K-5).
– Wykonuje gwintowanie (K-2, K-4, K-5).
– Dobiera narzędzia i nity do wykonania połączenia nitowego (K-2, K-4, K-5).
– Wykonuje połączenie nitowe (K-2, K-4, K-5).
– Wykonuje połączenie sprężyste zgodnie z dokumentacją (K-2).
– Określa naddatki do wykonania połączenia skurczowego (K-2, K-4, K-5).
– Wykonuje połączenia skurczowe (K-2, K-4, K-5).
– Dokonuje rozruchu i obsługuje kowalskie urządzenia grzewcze (K-1, K-2, K-3,

K-4, K-5).

 17

– Posługuje się narzędziami do obsługi kowalskich urządzeń grzewczych (K-1,
K-2, K-3, K-4, K-5).

– Dobiera parametry obróbki cieplnej i plastycznej na podstawie wymagań techno-
logicznych i właściwości materiałów obróbkowych (K-1, K-2, K-3, K-4, K-5).

– Dobiera temperaturę w zależności od rodzaju operacji obróbki plastycznej
(K-1, K-2, K-3, K-4, K-5).

– Reguluje temperaturę w piecu na podstawie wskazań urządzeń kontrolno-
-pomiarowych (K-1, K-2, K-3, K-4, K-5).

– Wykonuje operacje odżużlenia i dokładania koksu do kotliny (K-1, K-2, K-3,
K-4, K-5).

– Prowadzi proces nagrzewania stali w kotlinie kowalskiej (K-1, K-2, K-3, K-4,
K-5).

– Określa temperatury nagrzewania stali na podstawie wskazań przyrządów po-
miarowych oraz barw żarzenia i barw nalotowych (K-1, K-2, K-3, K-4, K-5).

– Rozpoznaje podstawowe rodzaje powstających odkształceń technologicznych
konstrukcji (K-1, K-2, K-3, K-4, K-5).

– Dobiera sprzęt do nagrzewania w celu usunięcia podstawowych typów od-
kształceń technologicznych w procesach kowalskich (K-1, K-2, K-4, K-5).

– Prowadzi proces usuwania odkształceń z konstrukcji stalowej (K-1, K-2, K-4,
K-5).

– Dobiera narzędzia kowalskie do wykonania żądanego kształtu w nagrzanym
materiale ze stali (K-1, K-2, K-4, K-5).

– Nadaje kształt nagrzanemu materiałowi ze stali wykonując zabiegi spęczania,
wydłużania, poszerzania, spłaszczania (K-1, K-2, K-4, K-5).

– Nadaje kształt nagrzanemu materiałowi ze stali wykonując zabiegi odsadzania,
przesadzania, okrążania, rozkuwania (K-1, K-2, K-4, K-5).

– Nadaje kształt nagrzanemu materiałowi ze stali poprzez wykonanie zabiegu
skręcania (K-1, K-2, K-4, K-5).

– Dobiera narzędzia do cechowania wyrobów gotowych (K-1, K-2, K-3, K-4,
K-5).

– Cechuje wyroby gotowe zgodnie z przyjętymi procedurami w zakładzie (K-1,
K-2, K-3, K-4, K-5).

– Cechuje materiał przeznaczony do cięcia na gorąco (K-1, K-2, K-3, K-4, K-5).
– Dobiera sposób chłodzenia i rodzaj czynnika chłodzącego do obróbki cieplnej

(K-1, K-2, K-3, K-4, K-5).
– Wykonuje podstawowe operacje obróbki cieplnej: hartowanie, wyżarzanie,

odpuszczanie, stabilizowanie, nawęglanie, oksydowanie (K-1, K-2, K-3, K-4,
K-5).

– Dobiera gładziki do operacji gładzenia (K-1, K-2, K-3, K-4, K-5).
– Wygładza określony kształt metalu za pomocą gładzików (K-1, K-2, K-3, K-4,

K-5).

 18

– Określa falistość wygładzonej powierzchni (K-1, K-2, K-3, K-4, K-5).
– Dobiera żłobniki do gładzenia stali wg określonego kształtu (K-1, K-2, K-3,

K-4, K-5).
– Prowadzi proces wygładzania żłobnikami metali (K-1, K-2, K-3, K-4, K-5).
– Wykonuje operacje kształtowania: wyginania, zaginania, zwijania, zawijania,

skręcania, profilowania, wygniatania, wytłaczania, przetłaczania, obciągania
(K-1, K-2, K-3, K-4, K-5).

– Prowadzi operacje tłoczenia z wykorzystaniem tłoczników jednotaktowych
i wielotaktowych (K-3).

– Przygotowuje młot matrycowy do kucia matrycowego (K-3).
– Wykonuje operacje kucia matrycowego zgodnie z wymaganiami procesu tech-

nologicznego (K-3).
– Wykonuje ocenę jakości oraz pomiar odkuwki z użyciem narzędzi pomiaro-

wych (K-3).
– Prowadzi operacje wykańczania odkuwek (K-3).
– Wykonuje kucie matrycowe na kuźniarkach odkuwek ze stali węglowej lub

stopowej o skomplikowanych kształtach (K-3).
– Dokonuje pomiaru odkuwek o skomplikowanych kształtach wykonanych na

kuźniarkach (K-3).
– Wykonuje odkuwki o skomplikowanych kształtach na maszynach specjalnych

(K-3).
– Wykonuje operacje odcinania odkuwek (K-3).
– Dobiera materiał do kucia swobodnego z uwzględnieniem naddatków (K-1,

K-2, K-4, K-5).
– Dobiera typ i ustala parametry pracy młota mechanicznego (K-1, K-2, K-4,

K-5).
– Obsługuje młot kuźniczy zgodnie z instrukcją obsługi (K-1, K-2, K-4, K-5).
– Prowadzi operacje kucia maszynowego swobodnego według dokumentacji

technicznej (K-1, K-2, K-4, K-5).
– Prowadzi proces wykańczania kucia elementów z uwzględnieniem dokumenta-

cji technicznej (K-1, K-2, K-4, K-5).
– Organizuje stanowisko dla oceny stanu technicznego oraz naprawy narzędzi

i maszyn rolniczych, a także elementów pojazdów mechanicznych (K-2).
– Ocenia stan techniczny i przyczyny niesprawności sprzętu rolniczego, elemen-

tów pojazdów mechanicznych oraz sprzętu stosowanego w gospodarstwie do-
mowym (K-2).

– Demontuje i wykonuje mycie podzespołów, części maszyn i urządzeń oraz
elementów pojazdów mechanicznych (K-2).

– Dokonuje weryfikacji podzespołów części maszyn i urządzeń, elementów po-
jazdów mechanicznych oraz ustala sposób ich naprawy (K-2).

 19

– Dobiera narzędzia i przyrządy potrzebne w procesie naprawy narzędzi, ma-
szyn, elementów pojazdów mechanicznych lub przedmiotów gospodarstwa
domowego (K-2).

– Określa kolejność wykonywania napraw wyrobów użytkowych, urządzeń
i narzędzi rolniczych, elementów pojazdów mechanicznych na podstawie do-
kumentacji (K-2).

– Prowadzi proces naprawy uszkodzonych części maszyn, urządzeń, narzędzi
oraz elementów pojazdów mechanicznych (K-2, K-6).

– Montuje podzespoły maszyn, urządzeń i narzędzi rolniczych, elementów po-
jazdów mechanicznych oraz stosowanych w gospodarstwie domowym po na-
prawie (K-2).

– Sprawdza poprawność działania maszyn i urządzeń, elementów pojazdów me-
chanicznych po naprawie (K-2).

– Wykonuje malowanie i/lub konserwację maszyny, elementów pojazdów me-
chanicznych po naprawie (K-2).

– Ocenia stan techniczny maszyn i urządzeń stosowanych w kowalstwie (K-1,
K-3, K-6).

– Demontuje i montuje części oraz zespoły maszyn i urządzeń stosowanych
w kowalstwie (K-1, K-3, K-6).

– Regeneruje, wymienia, naprawia części maszyn i urządzeń stosowanych
w kowalstwie (K-1, K-3, K-6).

– Reguluje i ustawia maszyny i urządzenia stosowane w kowalstwie po remoncie
(K-1, K-3, K-6).

– Uruchamia po naprawie maszyny i urządzenia stosowane w kowalstwie (K-1,
K-3, K-6).

– Rozpoznaje temperament konia (K-1).
– Utrzymuje konia podczas podkuwania (K-1).
– Usuwa podkowy z kopyt konia (K-1).
– Dokonuje korekt kopyt końskich (K-1).
– Wykonuje podkowy o typowych i nietypowych kształtach (K-1).
– Dobiera podkowy i podkuwa kopyta końskie w zależności od sposobu użytko-

wania koni (K-1).
– Podkuwa kopyta końskie o nieprawidłowej budowie (K-1).
– Dobiera podkowy i podkuwa kopyta przy nieprawidłowym chodzie koni (K-1).
– Ocenia stan techniczny stosowanych podczas prac kowalskich narzędzi ślusar-

skich i kowalskich (K-1, K-5, K-6).
– Ostrzy stępione narzędzia ślusarskie i kowalskie (K-1, K-2, K-4, K-5).
– Wykonuje konserwację oraz elementarne naprawy narzędzi stosowanych

w ręcznych operacjach ślusarskich i/lub kowalskich (K-1, K-2, K-4, K-5).

 20

Wiadomości

– Podstawowe operacje kowalskie (K-2, K-4, K-5, K-6).
– Metody, narzędzia i trasowanie metali. Naddatki na obróbkę (K-2, K-4, K-5).
– Sposoby ręcznej i mechanicznej obróbki materiałów: prostowanie, gięcie, cię-

cie (K-2, K-4, K-5, K-6).
– Narzędzia do prostowania konstrukcji stalowych (K-2, K-4, K-5, K-6).
– Procesy prostowania konstrukcji wielkogabarytowych (K-2, K-4, K-5, K-6).
– Urządzenia do cięcia profili (K-2, K-4, K-5, K-6).
– Proces technologiczny cięcia profili (K-2, K-4, K-5, K-6).
– Naddatki na obróbkę wykańczającą (K-2, K-4, K-5).
– Rodzaje i zastosowanie połączeń rozłącznych (K-2, K-4, K-5).
– Narzędzia i urządzenia stosowane do połączeń nierozłącznych (K-2, K-4, K-5).
– Technologia wykonania połączenia gwintowego (K-2, K-4, K-5).
– Technologia wykonania połączenia nitowanego (K-2, K-4, K-5).
– Technologia wykonania połączenia sprężystego (K-2).
– Technologia wykonania połączenia skurczowego (K-2, K-4, K-5).
– Piece do miejscowego nagrzewania materiału (K-1, K-2, K-3, K-4, K-5).
– Piece do nagrzewania wsadów lekkich i średnich (K-1, K-2, K-3, K-4, K-5).
– Piece do nagrzewania ciężkiego wsadu (K-2, K-3).
– Paliwa stałe stosowane w kowalstwie (K-1, K-2, K-3, K-4, K-5).
– Piece kuźnicze i ich obsługa (K-1, K-2, K-3, K-4, K-5).
– Określanie temperatury bez przyrządów pomiarowych (K-1, K-2, K-3, K-4,

K-5).
– Przyrządy pomiarowe do pomiaru temperatury (K-1, K-2, K-3, K-4, K-5).
– Zasady regulacji temperatury (K-1, K-2, K-3, K-4, K-5).
– Stal jako materiał kuźniczy (K-1, K-2, K-3, K-4, K-5).
– Właściwości materiałów, zmiany struktury pod wpływem nagrzewania

i chłodzenia (K-1, K-2, K-3, K-4, K-5).
– Odkształcenia sprężyste i plastyczne (K-1, K-3, K-4, K-5).
– Przebieg odkształceń plastycznych podczas kucia (K-1, K-2, K-3, K-4, K-5).
– Naprężenia wewnętrzne (K-1, K-2, K-3, K-4, K-5).
– Odkształcania plastyczne (K-1, K-2, K-3, K-4, K-5).
– Strefy naprężeń i odkształceń w materiale spęczanym (K-1, K-2, K-4, K-5).
– Technologie i techniki obróbki ręcznej materiałów stalowych (K-1, K-2, K-4,

K-5).
– Metody i techniki cechowania wyrobów gotowych (K-1, K-2, K-3, K-4, K-5).
– Narzędzia stosowane do cechowania (K-1, K-2, K-3, K-4, K-5).
– Urządzenia do chłodzenia (K-1, K-2, K-4, K-5).

 21

– Procesy hartowania, odpuszczania, wyżarzania, stabilizowania, nawęglania
i azotowania (K-1, K-2, K-3, K-4, K-5).

– Metody gładzenia i dogładzania w procesach kuźniczych (K-1, K-2, K-3, K-4,
K-5).

– Narzędzia kowalskie do wygładzania i dogładzania (K-1, K-2, K-3, K-4, K-5).
– Procesy dogładzania i wygładzania stali (K-1, K-2, K-3, K-4, K-5).
– Procesy technologiczne kształtowania: wyginania, zaginania, zwijania, zawija-

nia, skręcania, profilowania, wygniatania, wytłaczania, przetłaczania, obciąga-
nia (K-1, K-2, K-3, K-4, K-5).

– Urządzenia i oprzyrządowanie stosowane do procesów kształtowania: wygina-
nia, zaginania, zwijania, zawijania, skręcania, profilowania, wygniatania, wy-
tłaczania, przetłaczania, obciągania (K-1, K-2, K-3, K-4, K-5).

– Proces technologiczny tłoczenia (K-3).
– Materiały stosowane do kucia matrycowego, sposoby przygotowania materiału

do kucia matrycowego (K-3).
– Urządzenia do kucia matrycowego, oprzyrządowanie do kucia matrycowego

(K-3).
– Urządzenia wspomagające kucie matrycowe (K-3).
– Proces technologiczny kucia matrycowego (K-3).
– Naddatki do kucia matrycowego (K-3).
– Materiały do kucia swobodnego (K-1, K-2, K-4, K-5).
– Zasady ustalania temperatury występującej przy kuciu swobodnym (K-1, K-2,

K-4, K-5).
– Zasady ustalania naddatków materiału przeznaczonego do kucia swobodnego

(K-1, K-2, K-4, K-5).
– Narzędzia kowalskie i urządzenia do kucia swobodnego (K-1, K-2, K-4, K-5).
– Proces technologiczny kucia swobodnego (K-1, K-2, K-4, K-5).
– Organizacja i wyposażenie stanowiska naprawczego (K-2).
– Technologie napraw elementów maszyn i urządzeń rolniczych oraz elementów

pojazdów mechanicznych (K-2).
– Metody naprawy elementów roboczych pracujących w glebie, ram i konstruk-

cji nośnych, osi i wałów, zespołów tnących i rozdrabniających, elementów po-
jazdów mechanicznych (K-2).

– Zasady montażu zespołów i maszyn (K-2).
– Sposoby konserwacji i malowanie (K-2).
– Zasady wykonania pierwszego uruchomienia po naprawie maszyn, urządzeń,

elementów pojazdów mechanicznych (K-2).
– Technologia wykonywania prostych przedmiotów stosowanych w gospodar-

stwie domowym (K-2).

 22

– Budowa i zasady działania maszyn i urządzeń stosowanych w kowalstwie
(K-1, K-3, K-6).

– Fizykochemiczne podstawy eksploatacji maszyn (tarcie, smarowanie, zużywa-
nie się części maszyn itp.) (K-1, K-3, K-6).

– Podstawy diagnostyki technicznej (K-1, K-3, K-6).
– Metody i zasady naprawy, regeneracja i wymiana części maszyn i urządzeń

(K-1, K-3, K-6).
– Zasady regulacji i ustawiania maszyn i urządzeń kowalskich po remoncie (K-1,

K-3, K-6).
– Podstawy anatomii konia (K-1).
– Sposoby przygotowania konia do podkuwania (K-1).
– Narzędzia do podkuwania i korekcji kopyt końskich (K-1).
– Zasady doboru i pasowania podkowy (K-1).
– Sposoby mocowania podkowy do kopyta (K-1).
– Błędy i wady występujące podczas podkuwania koni (K-1).
– Sposoby oceny stanu technicznego narzędzi i urządzeń ślusarskich oraz kowal-

skich (K-1, K-2, K-4, K-5).
– Sposoby konserwacji narzędzi ślusarskich oraz kowalskich (K-1, K-2, K-4, K-5).
– Metody naprawy narzędzi ślusarskich oraz kowalskich (K-1, K-2, K-4, K-5).
– Metody ostrzenia narzędzi kowalskich i ślusarskich (K-1, K-2, K-4, K-5).

Cechy psychofizyczne

– Wyobraźnia przestrzenna (K-2, K-3, K-4, K-5, K-6).
– Wytrzymałość na długotrwały wysiłek fizyczny (K-1, K-2, K-3, K-4, K-5).

Kwalifikacje specjalistyczne dla zawodu

Umiejętności

– Dobiera metodę oraz materiały do cięcia i spawania metali z uwzględnieniem
rodzaju i grubości łączonych elementów (K-2, K-4, K-5, K-6).

– Dobiera i nastawia urządzenia do cięcia i spawania metali (K-2, K-4, K-5, K-6).
– Wykonuje cięcie lub połączenie spawane w określonej metodzie spawania

(K-2, K-4, K-5, K-6).
– Ocenia stan połączenia spawanego (K-2, K-4, K-5, K-6).
– Dobiera materiały do wyrobów kowalstwa artystycznego (K-5).
– Wykonuje prace pomocnicze przy wykonywaniu wyrobów artystycznych

(K-5).
– Wykonuje elementy artystyczne do wyrobów kowalskich (K-1, K-4, K-5).
– Wykańcza wyroby kowalstwa artystycznego (K-1, K-4, K-5).

 23

Wiadomości

– Charakterystyka połączeń spawanych (K-6).
– Metody i urządzenia spawalnicze (K-2, K-4, K-5, K-6).
– Proces technologiczny wykonania połączenia spawanego (K-2, K-4, K-5, K-6).
– Sposoby badania wizualnego wykonanego połączenia spawanego (K-6).
– Zasady zastosowania materiałów w kowalstwie artystycznym (K-5).
– Prace pomocnicze przy wykonywaniu wyrobów artystycznych (K-5).
– Zasady organizacji prac kowalstwa artystycznego (K-5).
– Techniki wykonywania elementów artystycznych wyrobów kowalskich (K-1,

K-4, K-5).

Cechy psychofizyczne

– Rozumowanie logiczne (K-1, K-2, K-4, K-5, K-6).
– Zdolność podejmowania szybkich i trafnych decyzji (K-2, K-4, K-5, K-6).

POZIOM 3

Kwalifikacje ogólnozawodowe

Umiejętności

– Planuje pracę własną oraz pozostałych pracowników w celu wykonania powie-
rzonego zadania.

– Prowadzi rozmowy ze współpracownikami dotyczące wykonywanej pracy.
– Współpracuje z innymi pracownikami podczas powierzonego zadania.
– Współpracuje z podmiotami zewnętrznymi w zakresie świadczenia usług

i wytwarzanych wyrobów kowalskich.

Wiadomości

– Podstawy organizacji pracy.
– Struktura organizacyjna przedsiębiorstwa, zadania na poszczególnych stanowi-

skach pracy.

Cechy psychofizyczne

– Odporność emocjonalna i zrównoważenie.

 24

Kwalifikacje podstawowe dla zawodu

Umiejętności

– Przygotowuje zestawienie elementów do kalkulacji wyrobu (K-1, K-2, K-4,
K-5, K-6).

– Oblicza objętość materiałów potrzebnych do wykonania określonych wyrobów
kowalskich (K-1, K-2, K-4, K-5, K-6).

– Prowadzi rozliczenia materiałowe do wykonywania wyrobu (K-1, K-2, K-4,
K-5, K-6).

– Określa koszt wykonywania usługi kowalskiej (K-1, K-2, K-5, K-6).
– Określa koszt wykonywania wyrobu kowalskiego (K-3, K-4, K-5).
– Dokonuje oceny wykonanych operacji technologicznych przez pracownika

wskazując na poprawność wykonanych operacji oraz na popełnione błędy
(K-1, K-2, K-3, K-4, K-5).

Wiadomości

– Podstawowe metody kalkulacji (K-1, K-2, K-4, K-5, K-6).
– Zasady sporządzania kalkulacji wstępnej i wynikowej (K-1, K-2, K-4, K-5, K-6).
– Zasady rozliczanie kosztów materiałowych i robocizny (K-1, K-2, K-4, K-5,

K-6).
– Zasady wykonywania kosztorysu usługi kowalskiej (K-1, K-2, K-5, K-6).
– Zasady wykonywania kosztorysu wyrobu kowalskiego (K-3, K-4, K-5).
– Zasady oceniania efektów pracy pracownika (K-1, K-2, K-3, K-4, K-5).

Cechy psychofizyczne

– Nie zidentyfikowano.

Kwalifikacje specjalistyczne dla zawodu

Umiejętności

– Prowadzi dokumentację pedagogiczną wymaganą podczas kształcenia prak-
tycznego w zawodzie (K-1, K-2, K-3, K-4, K-5).

Wiadomości

– Dokumentacja pedagogiczna (K-1, K-2, K-3, K-4, K-5).

 25

Cechy psychofizyczne

– Łatwość wypowiadania się w mowie i piśmie (K-1, K-2, K-3, K-4, K-5).
– Cierpliwość (K-1, K-2, K-3, K-4, K-5).

POZIOM 4

– Nie zidentyfikowano.

POZIOM 5

– Nie zidentyfikowano.

