
Program nauczania dla zawodu ślusarz 722204 (ZSP-61-2012) - zajęcia praktyczne

Tabela 1. Szkolny plan nauczania dla zawodu ślusarz

Klasa

Lp. Obowiązkowe zajęcia edukacyjne
I II III

Liczba godzin
tygodniowo
w trzyletnim

okresie
nauczania

Liczba godzin
w trzyletnim

okresie nauczania

Przedmioty w kształceniu zawodowym teoretycznym

1 Technologia z materiałoznawstwem 3 1 4 128

2 Podstawy konstrukcji maszyn i
maszynoznawstwo 2 2 4 128

3 Techniki wytwarzania elementów maszyn,
urządzeń i narzędzi

2 2 1 5 160

4 Technologia napraw elementów maszyn,
urządzeń i narzędzi 1 4 5 160

5 Działalność gospodarcza w branży
mechanicznej 1 1 32

6 Język obcy w branży mechanicznej 1 1 32

Łączna liczba godzin 7 6 7 20 640

Przedmioty w kształceniu zawodowym praktycznym

7 Pracownia podstaw konstrukcji maszyn 2 2 64

8 Zajęcia praktyczne Zgodnie z przepisami Kodeksu Pracy (minimum 970 godzin)

Ilość dni zajęć praktycznych w tygodniu 1 2 2 - -

Proponowany podział godzin na poszczególne działy do realizacji na zajęciach praktycznych

 8. Zajęcia praktyczne
8.1. Bezpieczne wykonywanie zadań zawodowych ślusarza
8.2. Pomiary warsztatowe
8.3. Wykonywanie elementów maszyn, urządzeń i narzędzi metodą obróbki ręcznej
8.4. Wykonywanie elementów maszyn, urządzeń i narzędzi metodą obróbki maszynowej
8.5. Wykonywanie połączeń elementów maszyn, urządzeń i narzędzi

8.6. Wykonywanie napraw elementów maszyn, urządzeń i narzędzi

8.7. Wykonywanie konserwacji i zabezpieczeń antykorozyjnych

Tabela 2. Wszystkie efekty kształcenia w zawodzie ślusarz wynikające z podstawy programowej wraz z uszczegółowieniem

Uwaga: kolorem żółtym wyróżniono uszczegółowione efekty kształcenia do zrealizowania na zajęciach praktycznych

Nazwa grupy
efektów

kształcenia

Efekty kształcenia
 Uczeń:

Uszczegółowione efekty kształcenia
 Uczeń po zrealizowaniu zajęć potrafi:

Efekty kształcenia wspólne dla wszystkich zawodów

BHP(1) rozróżnia pojęcia związane z bezpieczeństwem i
higieną pracy, ochroną przeciwpożarową, ochroną
środowiska i ergonomią

BHP(1)1 wyjaśnić zasady ochrony przeciwpożarowej w przedsiębiorstwie
przemysłu maszynowego

BHP(1)2 rozróżnić środki gaśnicze ze względu na zakres ich zastosowania

BHP(1)3 wyjaśnić znaczenie pojęcia ergonomia w odniesieniu do stanowisk
pracy ślusarza

BHP(2) rozróżnia zadania i uprawnienia instytucji oraz służb
działających w zakresie ochrony pracy i ochrony środowiska
w Polsce

BHP (2)1 wymienić instytucje oraz służby działające w zakresie ochrony pracy i
ochrony środowiska
BHP (2)2 scharakteryzować zadania i uprawnienia instytucji oraz służb
działających w zakresie ochrony pracy i ochrony środowiska w Polsce
BHP (2)3 zidentyfikować przepisy dotyczące prawnej ochrony pracy

BHP(3) określa prawa i obowiązki pracownika oraz
pracodawcy w zakresie bezpieczeństwa i higieny pracy

BHP(3)1 wskazać prawa i obowiązki pracownika w zakresie przestrzegania
zasad bezpieczeństwa i higieny pracy

BHP(3)2 wskazać obowiązki pracodawcy w zakresie zapewnienia warunków
bezpieczeństwa i higieny pracy pracownikom

B
ez

p
ie

cz
eń

st
w

o
i

h
ig

ie
n

a
p

ra
cy

 (
B

H
P

)

BHP(4) przewiduje zagrożenia dla zdrowia i życia człowieka
oraz mienia i środowiska związane z wykonywaniem zadań
zawodowych

BHP (4)1 scharakteryzować zagrożenia dla zdrowia i życia człowieka związane
z wykonywaniem zadań zawodowych ślusarza
BHP (4)2 scharakteryzować zagrożenia dla mienia i środowiska związane z
wykonywaniem zadań zawodowych ślusarza
BHP(4)3 analizować sposób zorganizowania stanowiska

pracy ślusarza w celu określenia możliwości wystąpienia zagrożeń dla
zdrowia i życia człowieka
BHP(4)4 analizować sposób zorganizowania stanowiska pracy ślusarza w celu
określenia możliwości wystąpienia zagrożeń dla mienia i środowiska
BHP (4)5 współpracować ze służbami promocji bezpieczeństwa i ochrony
pracy w zakresie rozpoznawania zagrożeń dla zdrowia i życia człowieka oraz
dla mienia i środowiska

BHP(5) określa zagrożenia związane z występowaniem
szkodliwych czynników w środowisku pracy

BHP(5)1 rozróżnić szkodliwe czynniki w środowisku pracy podczas naprawy
elementów maszyn, urządzeń i narzędzi
BHP(5)2 scharakteryzować szkodliwe czynniki środowiska pracy występujące
podczas naprawy elementów maszyn, urządzeń i narzędzi
BHP(5)3 scharakteryzować metody i sposoby ograniczenia lub wyeliminowania
szkodliwych czynników środowiska pracy występujące podczas naprawy
elementów maszyn, urządzeń i narzędzi
BHP(5)4 współpracować z odpowiednimi służbami promocji bezpieczeństwa i
ochrony pracy w zakresie identyfikowania szkodliwych czynników w
środowisku pracy

BHP(6) określa skutki oddziaływania czynników szkodliwych
na organizm człowieka

BHP(6)1 analizować wpływ na organizm człowieka szkodliwych czynników
związanych z procesem naprawy elementów maszyn, urządzeń i narzędzi
BHP(6) 2 rozróżnić skutki oddziaływania na organizm człowieka czynników
szkodliwych związanych z procesem naprawy elementów maszyn, urządzeń i
narzędzi
BHP(6) 3 scharakteryzować metody i sposoby ograniczenia lub
wyeliminowania skutków oddziaływania na organizm człowieka czynników
szkodliwych związanych z procesem naprawy elementów maszyn, urządzeń i
narzędzi
BHP(6)4 współpracować z odpowiednimi służbami promocji bezpieczeństwa i
ochrony pracy w zakresie identyfikowania skutków oddziaływania na
organizm człowieka szkodliwych czynników związanych z procesem naprawy
elementów maszyn, urządzeń i narzędzi

B
ez

p
ie

cz
eń

st
w

o
i

h
ig

ie
n

a
p

ra
cy

 (
B

H
P

)

BHP(7) organizuje stanowisko pracy zgodnie z
obowiązującymi wymaganiami ergonomii, przepisami
bezpieczeństwa i higieny pracy, ochrony
przeciwpożarowej i ochrony środowiska

BHP (7)1 zorganizować stanowisko pracy w pracowni konstrukcji maszyn
zgodnie z wymogami ergonomii, przepisami bezpieczeństwa i higieny pracy,
ochrony przeciwpożarowej i ochrony środowiska,
BHP (7)2 stosować zasady organizacji stanowiska pracy w pracowni konstrukcji
maszyn

BHP (7)3 określić wpływ procesu realizowanego na stanowisku pracy na
zagrożenie pożarowe i warunki bhp
BHP(7)4 dobrać i zgromadzić na stanowisku pracy niezbędny sprzęt gaśniczy
BHP (7)5 określić oddziaływanie procesu realizowanego na stanowisku pracy na
środowisko
BHP(7)6 dobrać i zgromadzić na stanowisku niezbędny sprzęt
zabezpieczający środowisko przed wpływem szkodliwych czynników
związanych z wykonywanym procesem

BHP(8) stosuje środki ochrony indywidualnej i zbiorowej
podczas wykonywania zadań zawodowych

BHP (8)1 zastosować środki ochrony indywidualnej właściwe dla
wykonywanych zadań zawodowych ślusarza
BHP (8)2 dobrać sprzęt ochrony indywidualnej i zbiorowej
BHP (8)3 zastosować środki ochrony zbiorowej właściwe dla wykonywania
zadań zawodowych ślusarza

BHP(9) przestrzega zasad bezpieczeństwa i higieny pracy
oraz stosuje przepisy prawa dotyczące ochrony
przeciwpożarowej i ochrony środowiska

BHP (9)1 stosować zasady bezpieczeństwa i higieny pracy podczas
wykonywania zadań zawodowych ślusarza
BHP (9)2 stosować zasady ochrony przeciwpożarowej podczas wykonywania
zadań zawodowych ślusarza
BHP (9)3 stosować zasady ochrony środowiska podczas wykonywania zadań
zawodowych ślusarza

B
ez

p
ie

cz
eń

st
w

o
i

h
ig

ie
n

a
p

ra
cy

 (
B

H
P

)

BHP(10) udziela pierwszej pomocy poszkodowanym w
wypadkach przy pracy oraz w stanach zagrożenia zdrowia i
życia

BHP (10)1 udzielić pierwszej pomocy w stanach zagrożenia życia i zdrowia
podczas wykonywania zadań zawodowych ślusarza
BHP (10)2 powiadomić system pomocy medycznej w przypadku wystąpienia
sytuacji stanowiącej zagrożenie zdrowia i życia przy wykonywaniu zadań
zawodowych
BHP (10)3 powiadomić przełożonych w przypadku wystąpienia sytuacji
stanowiącej zagrożenie zdrowia i życia przy wykonywaniu zadań
zawodowych

PDG(1) stosuje pojęcia z obszaru funkcjonowania
gospodarki rynkowej

PDG(1)1 rozróżnić pojęcia z obszaru funkcjonowania gospodarki rynkowej:
rynek, polityka fiskalna;
PDG(1)2 rozróżnić pojęcia: małe, średnie, duże przedsiębiorstwo

PDG(2) stosuje przepisy prawa pracy, przepisy prawa
dotyczące ochrony danych osobowych oraz przepisy prawa
podatkowego i prawa autorskiego

PDG(2)1 zidentyfikować przepisy prawa pracy, przepisy o ochronie danych
osobowych i prawa autorskiego
PDG(2)2 dokonać analizy przepisów prawa pracy, przepisów o ochronie
danych osobowych oraz przepisów prawa podatkowego i prawa autorskiego

PDG(3) stosuje przepisy prawa dotyczące prowadzenia
działalności gospodarczej;

PDG(3)1 zidentyfikować przepisy dotyczące prowadzenia działalności
gospodarczej;
PDG(3)2 dokonać analizy przepisów dotyczące prowadzenia działalności
gospodarczej
PDG(3)3 przewidzieć konsekwencje wynikające z nieprzestrzegania
przepisów z zakresu prowadzenia działalności gospodarczej

PDG(4) rozróżnia przedsiębiorstwa i instytucje występujące
w branży i powiązania między nimi

PDG(4)1 wymienić przedsiębiorstwa i instytucje występujące w branży
mechanicznej i powiązania między nimi
PDG(4)2 określić powiązania przedsiębiorstwa branży mechanicznej z
otoczeniem

PDG(5) analizuje działania prowadzone przez
przedsiębiorstwa funkcjonujące w branży

PDG(5)1 dokonać analizy działalności handlowej na rynku
PDG(5)2 dokonać analizy czynników kształtujących popyt na sprzedawane
wyroby

PDG(6) inicjuje wspólne przedsięwzięcia z różnymi
przedsiębiorstwami z branży

PDG(6)1 zidentyfikować procedury zakupu i sprzedaży w przedsiębiorstwach
branży mechanicznej funkcjonujących na rynku
PDG(6)2 zorganizować współpracę z kontrahentami w zakresie branży
mechanicznej

PDG(7) przygotowuje dokumentację niezbędną do
uruchomienia i prowadzenia działalności gospodarczej

PDG(7)1 sporządzić algorytm postępowania przy zakładaniu własnej
działalności gospodarczej w branży mechanicznej
PDG(7)2 wybrać właściwą do możliwości przedsiębiorstwa handlowego
formę organizacyjno-prawną planowanej działalności gospodarczej w branży
mechanicznej
PDG(7)3 sporządzić dokumenty niezbędne do uruchomienia i prowadzenia
działalności gospodarczej w branży mechanicznej
PDG(7)4 sporządzić biznesplan dla wybranej działalności branży mechanicznej
zgodnie z zasadami tworzenia

PDG(8) prowadzi korespondencję związaną z
prowadzeniem działalności gospodarczej

PDG(8)1 zorganizować stanowisko pracy biurowej z zastosowaniem zasad
ergonomii
PDG(8)2 rozróżnić ogólne zasady formułowania i formatowania pism
PDG(8)3 wykonać czynności związane z przyjmowaniem korespondencji w
różnej formie

P
od

ej
m

ow
an

ie
 d

zi
ał

al
n

oś
ci

 g
os

p
od

ar
cz

ej
 (

P
D

G
)

PDG(9) obsługuje urządzenia biurowe oraz stosuje
programy komputerowe wspomagające prowadzenie
działalności gospodarczej

PDG(9)1 obsługiwać biurowe urządzenia techniczne
PDG(9)2 zastosować programy komputerowe wspomagające prowadzenie
działalności branży mechanicznej

PDG(10) planuje i podejmuje działania marketingowe
prowadzonej działalności gospodarczej

PDG(10)1 rozróżnić elementy marketingu mix
PDG(10)2 dobrać działania marketingowe do prowadzonej działalności w
branży mechanicznej

PDG(11) optymalizuje koszty i przychody prowadzonej
działalności gospodarczej

PDG(11)1 zidentyfikować składniki kosztów i przychodów w działalności branży
mechanicznej
PDG(11)2 określić wpływ kosztów i przychodów na wynik finansowy
działalności w branży mechanicznej

JOZ(1) posługuje się zasobem środków językowych
(leksykalnych, gramatycznych, ortograficznych oraz
fonetycznych), umożliwiających realizację zadań
zawodowych

JOZ(1)1 posługiwać się zasobem środków językowych umożliwiających
realizację zadań zawodowych z zakresu bezpieczeństwa i higieny pracy;
JOZ(1)2 posługiwać się zasobem środków językowych umożliwiających
realizację zadań zawodowych z zakresu wytwarzania części maszyn i
urządzeń;
JOZ(1)3 posługiwać się zasobem środków językowych umożliwiających
realizację zadań zawodowych z zakresu montażu i obsługi maszyn i urządzeń;
JOZ(1)4 posługiwać się zasobem środków językowych umożliwiających
realizację zadań zawodowych z zakresu organizowania procesu produkcji
maszyn i urządzeń;

JOZ(2) interpretuje wypowiedzi dotyczące wykonywania
typowych czynności zawodowych artykułowane powoli i
wyraźnie, w standardowej odmianie języka

JOZ(2)1 interpretować wypowiedzi dotyczące wykonywania typowych
czynności zawodowych z zakresu bezpieczeństwa i higieny pracy;
JOZ(2)2 interpretować wypowiedzi dotyczące wykonywania typowych
czynności zawodowych z zakresu wytwarzania części maszyn i urządzeń;
JOZ(2)3 interpretować wypowiedzi dotyczące wykonywania typowych
czynności zawodowych z zakresu montażu i obsługi maszyn i urządzeń;
JOZ(2)4 interpretować wypowiedzi dotyczące wykonywania typowych
czynności zawodowych z zakresu organizowania procesu produkcji maszyn i
urządzeń;

Ję
zy

k
 o

b
cy

 z
aw

o
d

ow
y

 (
JO

Z
)

JOZ(3) analizuje i interpretuje krótkie teksty pisemne
dotyczące wykonywania typowych czynności zawodowych

JOZ(3)1 interpretować wypowiedzi dotyczące wykonywania typowych
czynności zawodowych z zakresu bezpieczeństwa i higieny pracy;
JOZ(3)2 interpretować wypowiedzi dotyczące wykonywania typowych
czynności zawodowych z zakresu wytwarzania części maszyn i urządzeń;
JOZ(3)3 interpretować wypowiedzi dotyczące wykonywania typowych
czynności zawodowych z zakresu montażu i obsługi maszyn i urządzeń;
JOZ(3)4 interpretować wypowiedzi dotyczące wykonywania typowych
czynności zawodowych z zakresu organizowania procesu produkcji maszyn i
urządzeń

JOZ(4) formułuje krótkie i zrozumiałe wypowiedzi oraz
teksty pisemne umożliwiające komunikowanie się w
środowisku pracy

JOZ(4)1 formułować krótkie i zrozumiałe wypowiedzi dotyczące
wykonywania typowych czynności zawodowych z zakresu bezpieczeństwa i
higieny pracy;
JOZ(4)2 formułować krótkie i zrozumiałe wypowiedzi dotyczące
wykonywania typowych czynności zawodowych z zakresu wytwarzania części
maszyn i urządzeń;
JOZ(4)3 formułować krótkie i zrozumiałe wypowiedzi dotyczące
wykonywania typowych czynności zawodowych z zakresu montażu i obsługi
maszyn i urządzeń;
JOZ(4)4 formułować krótkie i zrozumiałe wypowiedzi dotyczące
wykonywania typowych czynności zawodowych z zakresu organizowania
procesu produkcji maszyn i urządzeń;

Ję
zy

k
 o

b
cy

 z
a

w
o

d
o

w
y

 (
J

O
Z

)

JOZ(5) korzysta z obcojęzycznych źródeł informacji JOZ(5)1 korzystać z obcojęzycznych źródeł informacji dotyczących
wykonywania typowych czynności zawodowych z zakresu bezpieczeństwa i
higieny pracy;
JOZ(5)2 korzystać z obcojęzycznych źródeł informacji dotyczących
wykonywania typowych czynności zawodowych z zakresu wytwarzania części
maszyn i urządzeń;
JOZ(5)3 korzystać z obcojęzycznych źródeł informacji dotyczących
wykonywania typowych czynności zawodowych z zakresu montażu i obsługi
maszyn i urządzeń;
JOZ(5)4 korzystać z obcojęzycznych źródeł informacji dotyczących
wykonywania typowych czynności zawodowych z zakresu organizowania
procesu produkcji maszyn i urządzeń.

KPS(1) przestrzega zasad kultury i etyki KPS(1)1. stosować zasady kultury osobistej
KPS(1)2. stosować zasady etyki zawodowej

KPS(2) jest kreatywny i konsekwentny w realizacji zadań KPS(2)1. zaproponować sposoby rozwiązywania problemów
KPS(2)2. dążyć wytrwale do celu
KPS(2)3. zrealizować działania zgodnie z własnymi pomysłami
KPS(2)4. zainicjować zmiany mające pozytywny wpływ na środowisko pracy
KPS(2)5. rozwiązać problemy powstające podczas wykonywania zadań
zawodowych
KPS(2)6. zracjonalizować sposób wykonywania czynności na stanowisku
pracy

KPS(3) przewiduje skutki podejmowanych działań KPS(3)1. analizować rezultaty działań
KPS(3)2. uświadomić sobie konsekwencje działań ;

KPS(4) jest otwarty na zmiany KPS(4)1. analizować zmiany zachodzące w branży
KPS(4)2. podejmować nowe wyzwania
KPS(4)3. wykazać się otwartością na zmiany w zakresie stosowanych metod i
technik pracy
KPS(6)4. kształtować nowe umiejętności zawodowe
KPS(6)5. doskonalić umiejętności racjonalnego organizowania procesu pracy;

KPS(5) potrafi radzić sobie ze stresem KPS(5)1. przewidywać sytuacje wywołujące stres
KPS(5)2. stosować sposoby radzenia sobie ze stresem
KPS(5)3. określić skutki stres

KPS(6) aktualizuje wiedzę i doskonali umiejętności
zawodowe

KPS(6)1. przejawiać gotowość do ciągłego uczenia się i doskonalenia
zawodowego
KPS(6)2. wykorzystać różne źródła informacji w celu doskonalenia
umiejętności zawodowych

KPS(7) przestrzega tajemnicy zawodowej KPS(7)1. przyjmować odpowiedzialność za powierzone informacje zawodowe
KPS(7)2. respektować zasady dotyczące przestrzegania tajemnicy zawodowej
KPS(7)3. określić konsekwencje nieprzestrzegania tajemnicy zawodowej

KPS(8) potrafi ponosić odpowiedzialność za podejmowane
działania

KPS(8)1. ocenić ryzyko podejmowanych działań
KPS(8)2. przyjąć na siebie odpowiedzialność za podejmowane działania

KPS(9) potrafi negocjować warunki porozumień KPS(9)1. zachowywać się asertywnie
KPS(9)2.zaproponować konstruktywne rozwiązania

K
om

p
et

en
cj

e
p

er
so

n
a

ln
o

 s
p

o
łe

cz
n

e
(K

P
S

)

KPS(10) współpracuje w zespole KPS(10)1. doskonalić swoje umiejętności komunikacyjne
KPS(10)2. uwzględniać opinie i pomysły innych członków zespołu
KPS(10)3. modyfikować działania w oparciu o wspólnie wypracowane
stanowisko
KPS(10)4. rozwiązywać konflikty w zespole
KPS(10)5. wykorzystać opinie i pomysły innych członków zespołu w celu
usprawnienia pracy zespołu
KPS(10)6. wspierać członków zespołu w realizacji zadań

Efekty kształcenia wspólne dla zawodów w ramach obszaru mechanicznego i górniczo – hutniczego, stanowiące podbudowę do kształcenia w zawodzie
ślusarz lub grupie zawodów z wymienionego obszaru

PKZ(M.a)(1) przestrzega zasad sporządzania rysunku
technicznego maszynowego

PKZ(M.a) (1)1 wykonać rysunki techniczne w rzutach prostokątnych
rozmieszczonych wg europejskiej metody E,
PKZ(M.a) (1)2 wykonać przekroje i kłady części maszyn,

 PKZ(M.a) (1)3 stosować zasady wymiarowania od baz obróbkowych i
konstrukcyjnych,
PKZ(M.a) (1)4 stosować zasady wymiarowania średnic, promieni, łuków,
kątów, pochyleń, zbieżności, gwintów i połączeń na rysunkach technicznych
maszynowych,
PKZ(M.a) (1)5 stosować zasady zapisu wymiarów
tolerowanych, pasowania, tolerancji kształtu i położenia powierzchni na
rysunkach technicznych maszynowych,
PKZ(M.a) (1)6 stosować zasady oznaczeń chropowatości i kierunkowości
powierzchni, obróbki cieplnej i cieplno-chemicznej na rysunkach
technicznych maszynowych,
PKZ(M.a) (1)7 rozpoznawać symbole i oznaczenia stosowane na rysunkach
technicznych maszynowych

PKZ(M.a)(2) sporządza szkice części maszyn PKZ(M.a) (2)1 wykonać szkice figur płaskich w rzutach prostokątnych
PKZ(M.a) (2)2 wykonać szkice brył geometrycznych w rzutach prostokątnych i
aksonometrycznych
PKZ(M.a) (2)3 wykonać szkice części maszyn odwzorowujące kształty
zewnętrzne i wewnętrzne
PKZ(M.a) (2)4 zwymiarować szkice typowych części maszyn
PKZ(M.a) (2)5 zastosować uproszczenia rysunkowe do wykonania szkicu części
maszyny
PKZ(M.a) (2)6 rozróżnić rysunki techniczne: wykonawcze, złożeniowe,
zestawieniowe,
PKZ(M.a) (2)7 odczytać rysunki wykonawcze i złożeniowe

PKZ(M.a)(3) sporządza rysunki techniczne z wykorzystaniem
technik komputerowych

PKZ(M.a) (3)1 wykorzystać oprogramowanie komputerowe wspomagające
wykonywanie rysunków technicznych maszynowych,
PKZ(M.a) (3)2 posłużyć się skanerem i projektorem multimedialnym do
prezentacji wykonanych rysunków i projektów.

Ef
e

kt
y

ks
zt

ał
ce

n
ia

 w
sp

ó
ln

e
d

la
 z

aw
o

d
ó

w
 w

 r
am

ac
h

 o
b

sz
ar

u
 m

ec
h

an
ic

zn
e

go
 i

gó
rn

ic
zo

–
h

u
tn

ic
ze

go
,

st
an

o
w

ią
ce

 p
o

d
b

u
d

o
w

ę
 d

o
 k

sz
ta

łc
e

n
ia

 w
 z

aw
o

d
zi

e
 ś

lu
sa

rz
 l

u
b

 g
ru

p
ie

 z
aw

o
d

ó
w

 z
 w

ym
ie

n
io

n
e

go

o
b

sz
ar

u

PKZ(M.a)(4) rozróżnia części maszyn i urządzeń PKZ(M.a) (4)1 rozpoznać części i mechanizmy maszyn i urządzeń
PKZ(M.a) (4)2 scharakteryzować osie i wały maszynowe
PKZ(M.a) (4)3 scharakteryzować budowę i rodzaje łożysk tocznych i ślizgowych
PKZ(M.a) (4)4 dobrać z katalogu na podstawie oznaczeń łożysko toczne
PKZ(M.a) (4)5 wyjaśnić budowę i zasadę działania sprzęgieł i hamulców
PKZ(M.a) (4)6 sklasyfikować przekładnie mechaniczne
PKZ(M.a) (4)7 wyjaśnić budowę przekładni zębatych prostych i złożonych
PKZ(M.a) (4)8 wskazać zastosowanie elementów, zespołów i

 mechanizmów maszyn i urządzeń
PKZ(M.a) (4)9 wyjaśnić budowę i zasadę działania mechanizmów ruchu
postępowego i obrotowego

PKZ(M.a)(5) rozróżnia rodzaje połączeń PKZ(M.a) (5)1 rozróżnić rodzaje połączeń rozłącznych i nierozłącznych
PKZ(M.a) (5)2 rozpoznać rodzaj połączenia na podstawie dokumentacji
konstrukcyjnej zespołu PKZ(M.a) (5)3 wykonać szkice połączeń: nitowych,
spawanych, zgrzewanych, gwintowych i kształtowych;

PKZ(M.a)(6) przestrzega zasad tolerancji i pasowań PKZ(M.a) (6)1 wyjaśnić zasady tolerancji i pasowania

PKZ(M.a) (6) 2 zastosować układ tolerancji i pasowań

PKZ(M.a) (6)3 sklasyfikować przyrządy pomiarowe oraz określić ich właściwości

PKZ(M.a) (6)4 dobrać przyrządy do pomiaru i sprawdzania części maszyn

PKZ(M.a) (6)5 wykonać pomiary wielkości geometrycznych

PKZ(M.a) (6)6 zinterpretować wyniki pomiarów

PKZ(M.a) (6)7 obliczyć wymiary graniczne, odchyłki i tolerancje

PKZ(M.a) (6)8 wybrać z norm wartości odchyłek dla zadanych pasowań

PKZ(M.a) (6)9 obliczyć luzy i wciski oraz tolerancję wybranych pasowań,

PKZ(M.a)(7) rozróżnia materiały konstrukcyjne i
eksploatacyjne

PKZ(M.a)(7)1 rozróżnić pojęcia z zakresu materiałoznawstwa

PKZ(M.a)(7)2 określić właściwości i zastosowanie metali i ich stopów

PKZ(M.a)(7)3 rozróżnić procesy otrzymywania stali

PKZ(M.a)(7)4 sklasyfikować stopy żelaza z węglem

PKZ(M.a)(7)5 rozróżnić gatunki stopów żelaza

PKZ(M.a)(7)6 określić gatunek stopu żelaza z węglem na podstawie podanego
oznaczenia

PKZ(M.a)(7)7 sklasyfikować stopy metali nieżelaznych

PKZ(M.a)(7)8 rozróżnić gatunki stopów metali nieżelaznych

PKZ(M.a)(7)9 określić właściwości i zastosowanie materiałów niemetalowych

PKZ(M.a)(7)10 określić właściwości i zastosowanie materiałów
eksploatacyjnych (oleje, smary, ciecze smarująco-chłodzące, paliwa,
uszczelnienia techniczne)
PKZ(M.a)(7)11 uzasadnić dobór materiału z uwzględnieniem własności
mechanicznych, technologicznych i rodzaju produkcji

Ef
e

kt
y

ks
zt

ał
ce

n
ia

 w
sp

ó
ln

e
d

la
 z

aw
o

d
ó

w
 w

 r
am

ac
h

 o
b

sz
ar

u
 m

ec
h

an
ic

zn
e

go
 i

gó
rn

ic
zo

 –
h

u
tn

ic
ze

go
,

st
an

o
w

ią
ce

 p
o

d
b

u
d

o
w

ę
 d

o
 k

sz
ta

łc
e

n
ia

 w
 z

aw
o

d
zi

e
 ś

lu
sa

rz
 l

u
b

 g
ru

p
ie

 z
aw

o
d

ó
w

 z
 w

ym
ie

n
io

n
e

go

o
b

sz
ar

u

PKZ(M.a)(8) rozróżnia środki transportu wewnętrznego PKZ(M.a)(8)1 scharakteryzować maszyny i urządzenia transportu
wewnętrznego

 PKZ(M.a)(8)2 dobrać maszyny i urządzenia transportu wewnętrznego do
określonych zadań

PKZ(M.a)(8)3 określić budowę i zasadę działania wybranych maszyn i
urządzeń

PKZ(M.a)(9) dobiera sposoby transportu i składowania
materiałów

PKZ(M.a)(9)(1)określa sposób transportu w zależności od postaci materiału

PKZ(M.a)(9) 2) określa sposób składowania w zależności od postaci
materiału

PKZ(M.a)(9) 3) zorganizować stanowiska składowania i magazynowania
materiałów

PKZ(M.a)(9) 4) dobrać sposób i środki transportu do rodzaju materiału

PKZ(M.a)(10) rozpoznaje rodzaje korozji oraz określa
sposoby ochrony przed korozją

PKZ(M.a)(10)1 scharakteryzować powstawanie zjawiska korozji metali,

PKZ(M.a)(10)2 wskazać sposoby zapobiegania i ochrony przed korozją,

PKZ(M.a)(10)3 scharakteryzować rodzaje powłok ochronnych i techniki ich
nanoszenia

PKZ(M.a)(11) rozróżnia techniki i metody wytwarzania
części maszyn i urządzeń

PKZ(M.a)(11)1 sklasyfikować metody odlewania części maszyn i urządzeń,

PKZ(M.a)(11)2 sklasyfikować metody obróbki plastycznej,

PKZ(M.a)(11)3 scharakteryzować obróbkę cieplną i cieplno-chemiczną,

PKZ(M.a)(11)4 scharakteryzować metody obróbki ręcznej części maszyn i
urządzeń,

PKZ(M.a)(11)5 scharakteryzować metody maszynowej obróbki wiórowej części
maszyn i urządzeń,

PKZ(M.a)(11)6 sklasyfikować metody spajania metali,

PKZ(M.a)(11)7 określić etapy procesu technologicznego dla wybranych technik
wytwarzania

PKZ(M.a)(11)8 scharakteryzować elementy procesu produkcyjnego,

Ef
e

kt
y

ks
zt

ał
ce

n
ia

 w
sp

ó
ln

e
d

la
 z

aw
o

d
ó

w
 w

 r
am

ac
h

 o
b

sz
ar

u
 m

ec
h

an
ic

zn
e

go
 i

gó
rn

ic
zo

 –
h

u
tn

ic
ze

go
,

st
an

o
w

ią
ce

 p
o

d
b

u
d

o
w

ę
 d

o
 k

sz
ta

łc
e

n
ia

 w
 z

aw
o

d
zi

e
 ś

lu
sa

rz
 l

u
b

 g
ru

p
ie

za
w

o
d

ó
w

z
w

ym
ie

n
io

n
e

go

o
b

sz
ar

u

PKZ(M.a)(12) rozróżnia maszyny, urządzenia i narzędzia do
obróbki ręcznej i maszynowej

PKZ(M.a)(12)1 dobrać narzędzia do trasowania na płaszczyźnie i w przestrzeni,

PKZ(M.a)(12)2 dobrać narzędzia skrawające do obróbki metali i tworzyw
sztucznych,

PKZ(M.a)(12)3 dobrać narzędzia skrawające do obróbki zgrubnej i
wykańczającej otworów,

 PKZ(M.a)(12)4 dobrać narzędzia do gwintowania,

PKZ(M.a)(12)5 rozpoznać maszyny do obróbki metali i tworzyw sztucznych,

PKZ(M.a)(12)6 scharakteryzować rodzaje oprzyrządowania
technologicznego do mocowania przedmiotów podczas obróbki ręcznej i
maszynowej;

PKZ(M.a)(13) rozróżnia przyrządy pomiarowe stosowane
podczas obróbki ręcznej i maszynowej

PKZ(M.a)(13)1 sklasyfikować rodzaje przyrządów pomiarowych
stosowanych podczas obróbki ręcznej i maszynowej,

PKZ(M.a)(13)2 scharakteryzować właściwości metrologiczne przyrządów
pomiarowych,

PKZ(M.a)(13)3 dobrać przyrządy suwmiarkowe i mikrometryczne,

PKZ(M.a)(13)4 dobrać przyrządy pomiarowe z odczytem cyfrowym,

PKZ(M.a)(13)5 dobrać przyrządy pomiarowe do pomiaru kątów,

PKZ(M.a)(13)6 wykonać pomiary wielkości geometrycznych;

Ef
e

kt
y

ks
zt

ał
ce

n
ia

 w
sp

ó
ln

e
d

la
 z

aw
o

d
ó

w
 w

 r
am

ac
h

 o
b

sz
ar

u
 m

ec
h

an
ic

zn
e

go
 i

gó
rn

ic
zo

 –
h

u
tn

ic
ze

go
,

st
an

o
w

ią
ce

 p
o

d
b

u
d

o
w

ę
 d

o
 k

sz
ta

łc
e

n
ia

 w
 z

aw
o

d
zi

e
 ś

lu
sa

rz
 l

u
b

 g
ru

p
ie

 z
aw

o
d

ó
w

 z
 w

ym
ie

n
io

n
e

go

o
b

sz
ar

u

PKZ(M.a)(14) wykonuje pomiary warsztatowe PKZ(M.a)(14)1 rozróżnić narzędzia i przyrządy pomiarowe oraz sprawdziany
PKZ(M.a)(14)2 rozróżnić pomocnicze urządzenia pomiarowe (np. liniały
powierzchniowe, płyty ;
pomiarowe, pryzmy, uchwyty do płytek wzorcowych, przyrząd kłowy)
PKZ(M.a)(14)3 określić własności metrologiczne narzędzi i przyrządów
pomiarowych
PKZ(M.a) (14)4 dobrać przyrządy pomiarowe do wykonania pomiarów
warsztatowych
PKZ(M.a)(14) 5 zorganizować stanowisko do wykonania pomiarów
warsztatowych zgodnie z przepisami bhp, ochrony przeciwpożarowej,
ochrony środowiska i wymaganiami ergonomii
PKZ(M.a)(14)6 wykonać z określoną dokładnością pomiary długości przyrządami
suwmiarkowymi
PKZ(M.a)(14)7 wykonać z określoną dokładnością pomiary długości przyrządami
mikrometrycznymi
PKZ(M.a)(14)8 wykonać z określoną dokładnością pomiary długości za pomocą
płytek wzorcowych
PKZ(M.a)(14)9 wykonać z określoną dokładnością pomiary długości za pomocą
czujnika zegarowego,
PKZ(M.a)(14)10 wykonać z określoną dokładnością pomiary kątów;
PKZ(M.a) (14)11 sprawdzić płaskość powierzchni
PKZ(M.a) (14)12 sprawdzić wielkości szczelin i promieni zaokrągleń,

PKZ(M.a)(14)13 sprawdzić parametry geometryczne detali za pomocą
sprawdzianów
PKZ(M.a) (14)14 scharakteryzować metody pomiarowe

PKZ(M.a)(15) rozróżnia metody kontroli jakości wykonanych
prac

PKZ(M.a)(15)1 określić zakres prac dotyczących kontroli jakości wykonanej
operacji technologicznej
PKZ(M.a)(15)2 określić zakres prac dotyczących kontroli jakości gotowego
wyrobu na stanowisku kontroli jakości,

PKZ(M.a)(16) określa budowę oraz przestrzega zasad
działania maszyn i urządzeń

PKZ(M.a) (16)1 sklasyfikować maszyny i urządzenia

PKZ(M.a) (16)2 scharakteryzować elementy funkcjonalne maszyny i urządzenia

PKZ(M.a) (16)3 określić PKZ(parametry techniczne maszyn i urządzeń

PKZ(M.a) (16)4 wyjaśnić budowę i zasadę działania oraz określić
zastosowanie maszyn
energetycznych stosowanych w przemyśle;
PKZ(M.a) (16)5 wyjaśnić działanie i określić zastosowanie maszyn
technologicznych stosowanych w przemyśle maszynowym

 PKZ(M.a) (16)6 porównać parametry maszyn i urządzeń na podstawie ich
charakterystyki technicznej

PKZ(M.a) (16)7 rozróżnić elementy napędu hydraulicznego i pneumatycznego
maszyn i urządzeń

PKZ(M.a)(17) posługuje się dokumentacją techniczną
maszyn i urządzeń oraz przestrzega norm dotyczących
rysunku technicznego, części maszyn, materiałów
konstrukcyjnych i eksploatacyjnych

PKZ(M.a)(17)1 wyjaśnić znaczenie normalizacji, typizacji i unifikacji w
budowie maszyn i urządzeń
PKZ(M.a)(17)2 analizować schematy strukturalne,funkcjonalne

PKZ(M.a)(17)3 dobrać materiały konstrukcyjne w oparciu o dokumentację
techniczną oraz normy
PKZ(M.a)(17)4 dobrać materiały eksploatacyjne w oparciu o dokumentację
techniczną oraz normy
PKZ (M.a) (17)5 określić skład chemiczny stali i stopów metali nieżelaznych na
podstawie norm
PKZ (M.a) (17)6 dobrać sposób zabezpieczenia przed korozją części maszyn i
urządzeń
PKZ (M.a) (17)7 dobrać materiały eksploatacyjne do określonych prac
PKZ (M.a) (17)8 posłużyć się dokumentacją techniczną podczas planowania
konserwacji maszyn i urządzeń

Ef
e

kt
y

ks
zt

ał
ce

n
ia

 w
sp

ó
ln

e
d

la
 z

aw
o

d
ó

w
 w

 r
am

ac
h

 o
b

sz
ar

u
 m

ec
h

an
ic

zn
e

go
 i

gó
rn

ic
zo

 –
h

u
tn

ic
ze

go
,

st
an

o
w

ią
ce

 p
o

d
b

u
d

o
w

ę
 d

o
 k

sz
ta

łc
e

n
ia

 w
 z

aw
o

d
zi

e
 ś

lu
sa

rz
 l

u
b

 g
ru

p
ie

 z
aw

o
d

ó
w

 z
 w

ym
ie

n
io

n
e

go

o
b

sz
ar

u

PKZ(M.a)(18) stosuje programy komputerowe
wspomagające wykonywanie zadań

PKZ(M.a)(18)1 wykorzystać programy komputerowe wspomagające dobór
znormalizowanych części;

 PKZ(M.a)(18)2 wykorzystać programy komputerowe wspomagające dobór
materiałów konstrukcyjnych pod względem własności mechanicznych;

Efekty kształcenia właściwe dla kwalifikacji M.20. wyodrębnionej w zawodzie

M.20.1(1) dobiera metodę do rodzaju obróbki ręcznej M.20. 1(1)1 rozróżnić metody obróbki ręcznej
M.20. 1(1)2 scharakteryzować metody obróbki ręcznej
M.20. 1(1)3 określić rodzaj obróbki ręcznej
M.20. 1(1)4 dobrać metodę do wykonania obróbki ręcznej

M.20.1(2) dobiera materiały do wykonania elementów
maszyn, urządzeń i narzędzi

M.20. 1(2)1 rozróżnić materiały konstrukcyjne z których wykonuje się
elementy maszyn, oraz urządzeń oraz narzędzi
M.20. 1(2)2 scharakteryzować materiały konstrukcyjne z których wykonuje się
elementy maszyn,
M.20. 1(2)3 rozpoznać materiały z których wykonane są elementy maszyn,
urządzeń oraz narzędzi
M.20. 1(2)4 dobrać na podstawie dokumentacji technicznej materiał do
wykonania elementów maszyn, urządzeń i narzędzi

M.20.1(3) dobiera narzędzia do wykonywania obróbki
ręcznej

M.20. 1(3)1 rozróżnić narzędzia do wykonywania obróbki ręcznej
M.20. 1(3) 2 dobrać narzędzia do wykonywania obróbki ręcznej

M.20.1(4) dobiera narzędzia i przyrządy pomiarowe do
rodzaju wykonywanych prac ślusarskich

M.20.1(4)1 rozróżnić narzędzia i przyrządy pomiarowe stosowane podczas
wykonywania obróbki ręcznej
M.20.1(4)2 scharakteryzować narzędzia i przyrządy pomiarowe stosowane
podczas wykonywania obróbki ręcznej
M.20.1(4)3 dobrać narzędzia i przyrządy pomiarowe stosowane podczas
wykonywania obróbki

Ef
e

kt
y

ks
zt

ał
ce

n
ia

 w
ła

śc
iw

e
 d

la
 k

w
al

if
ik

ac
ji

 M
.2

0
. w

yo
d

rę
b

n
io

n
e

j w
 z

aw
o

d
zi

e

M.20.1(5) wykonuje prace z zakresu obróbki ręcznej M.20.1(5)1 rozróżnić narzędzia do wykonywania prac z zakresu obróbki ręcznej
M.20.1(5)2 rozróżnić urządzenia do wykonywania prac z zakresu obróbki
ręcznej
M.20.1(5)3 dobrać narzędzia, przyrządy i urządzenia do wykonania prac z
zakresu obróbki ręcznej
M.20.1(5)4 wykonać trasowanie n a płaszczyźnie i trasowanie przestrzenne
M.20.1(5)5 wykonać piłowanie powierzchni płaskich i kształtowych
M.20.1(5)6 wykonać ścinanie, wycinanie i przecinanie materiałów
M.20.1(5)7 wykonać gięcie, prostowanie materiałów.
M.20. 1(5)8 wykonać wiercenie , nawiercanie, pogłębianie i rozwiercanie
otworów
M.20.1(5)9 wykonać skrobanie, docieranie, polerowanie

M.20.1(5)10 wykonać obróbkę ręczną tworzyw sztucznych
M.20. 1(5)11 zorganizować stanowisko do wykonania prac z zakresu
obróbki ręcznej zgodnie z przepisami bhp, ochrony przeciwpożarowej,
ochrony środowiska i wymaganiami ergonomii
M.20. 1(5)12 wykonać prace z zakresu obróbki ręcznej zachowując właściwą
staranność i dokładność oraz przestrzegając przepisów bhp, ochrony
przeciwpożarowej i ochrony środowiska

M.20.1(6) ocenia jakość wykonanych prac z zakresu
obróbki ręcznej

M.20.1.(6)1 scharakteryzować parametry jakościowe wyrobów wykonanych
metodą obróbki ręcznej
M.20.1.(6)2 określić parametry jakościowe detalu (wyrobu) wykonanego
metodą obróbki ręcznej
M.20.1.(6)3 ocenić jakość wykonanych prac z zakresu obróbki ręcznej

M.20.2(1)dobiera metodę obróbki maszynowej do
wykonania elementów maszyn i narzędzi

M.20. 2(1)1 rozróżnić metody obróbki maszynowej
M.20. 2(1)2 scharakteryzować metody obróbki maszynowej
M.20. 2(1)3 dobrać metodę do wykonania obróbki maszynowej

M.20.2(2) rozróżnia elementy budowy obrabiarek
uniwersalnych

M.20. 2(2)1 określić budowę obrabiarek uniwersalnych
M.20. 2(2)2 wyodrębnić zespoły funkcjonalne obrabiarek uniwersalnych
M.20. 2(2) 3 wyodrębnić elementy obrabiarek uniwersalnych
M.20. 2(2)4 scharakteryzować elementy obrabiarek uniwersalnych

M.20.2(3) dobiera obrabiarki do rodzaju wykonywanych
prac ślusarskich

M.20. 2(3)1 rozróżnić obrabiarki stosowane do wykonywania prac ślusarskich
M.20. 2(3)2 scharakteryzować obrabiarki stosowane do wykonywania prac
ślusarskich
M.20. 2(3)3 dobrać obrabiarki do wykonywania prac ślusarskich

M.20.2(4) dobiera materiały do wykonania elementów
maszyn, urządzeń i narzędzi

M.20. 2(4)1 rozróżnić materiały konstrukcyjne z których wykonuje się
elementy maszyn, urządzeń oraz narzędzi
M.20. 2(4)2 scharakteryzować materiały konstrukcyjne z których wykonuje
się elementy maszyn, urządzeń oraz narzędzi
M.20. 2(4)3 rozpoznać materiały z których wykonane są elementy maszyn,
urządzeń oraz narzędzi
M.20. 2(4)4 dobrać na podstawie dokumentacji technicznej materiał do
wykonania elementów maszyn, urządzeń i narzędziEf

e
kt

y
ks

zt
ał

ce
n

ia
 w

ła
śc

iw
e

 d
la

 k
w

al
if

ik
ac

ji
 M

.2
0

. w
yo

d
rę

b
n

io
n

e
j w

 z
aw

o
d

zi
e

M.20.2(5) dobiera przyrządy i uchwyty do wykonania
obróbki maszynowej

M.20.2(5)1 rozróżnić przyrządy i uchwyty stosowane do wykonywania obróbki
maszynowej
M.20.2(5)2 scharakteryzować przyrządy i uchwyty stosowane do wykonywania
obróbki maszynowej

 M.20.2(5)3 dobrać przyrządy i uchwyty stosowane do wykonywania obróbki
maszynowej,

M.20.2(6) dobiera narzędzia do wykonywania prac z zakresu
obróbki maszynowej

M.20. 2(6)1 rozróżnić narzędzia stosowane do wykonywania prac z zakresu
obróbki maszynowej
M.20. 2(6)2 scharakteryzować narzędzia stosowane do wykonywania prac z
zakresu obróbki maszynowej
M.20. 2(6)3 dobrać narzędzia stosowane do wykonywania prac z zakresu
obróbki maszynowej

M.20.2(7) dobiera narzędzia i przyrządy pomiarowe do
rodzaju wykonywanej pracy

M.20. 2(7)1 rozróżnić narzędzia i przyrządy pomiarowe stosowane podczas
wykonywania obróbki maszynowej
M.20. 2(7)2 scharakteryzować narzędzia i przyrządy pomiarowe stosowane
podczas wykonywania obróbki maszynowej
M.20. 2(7)3 dobrać narzędzia i przyrządy pomiarowe stosowane podczas
wykonywania obróbki

M.20.2(8) wykonuje prace z zakresu obróbki maszynowej M.20.2(8)1 rozróżnić narzędzia do wykonywania prac z zakresu obróbki
maszynowej

M.20.2(8)2 rozróżnić urządzenia do wykonywania prac z zakresu obróbki
maszynowej
M.20.2(8)3 dobrać narzędzia, przyrządy i urządzenia do wykonania prac z
zakresu obróbki maszynowej
M.20.2(8)4 wykonać toczenie
M.20.2(8)5 wykonać frezowanie
M.20.2(8)6 wykonać struganie
M.20. 2(8)7 wykonać szlifowanie
M.20. 2(8)8 zorganizować stanowisko do wykonania prac z zakresu obróbki
maszynowej zgodnie z przepisami bhp, ochrony przeciwpożarowej, ochrony
środowiska i wymaganiami ergonomii
M.20. 2(8)9 wykonać prace z zakresu obróbki maszynowej zachowując
właściwą staranność i dokładność oraz przestrzegając przepisów bhp, ochrony
przeciwpożarowej i ochrony środowiska Ef

e
kt

y
ks

zt
ał

ce
n

ia
 w

ła
śc

iw
e

 d
la

 k
w

al
if

ik
ac

ji
 M

.2
0

. w
yo

d
rę

b
n

io
n

e
j w

 z
aw

o
d

zi
e

M.20.2(9) ocenia jakość wykonanych prac z zakresu obróbki
maszynowej

M.20.2.(9)1 scharakteryzować parametry jakościowe wyrobów wykonanych
metodą obróbki maszynowej
M.20.2(9)2 określić parametry jakościowe detalu (wyrobu) wykonanego
metodą obróbki maszynowej
M.20.2(9)3 ocenić jakość wykonanych prac z zakresu obróbki maszynowej

M.20.3(1) rozróżnia techniki łączenia materiałów M.20. 3(1)1 rozróżnić techniki łączenia materiałów
M.20. 3(1)2 scharakteryzować techniki łączenia materiałów

M.20.3(2) dobiera metodę łączenia materiałów M.20. 3(2)1 rozróżnić metody łączenia materiałów
M.20. 3(2)2 scharakteryzować metody łączenia materiałów
M.20. 3(2)3 określić kryteria doboru metody łączenia

M.20.3(3) rozróżnia narzędzia i sprzęt do wykonywania
połączeń materiałów

M.20. 3(3)1 scharakteryzować narzędzia i sprzęt do wykonywania połączeń
materiałów
M.20. 3(3)2 określić przypadki stosowania poszczególnych narzędzi i sprzętu
do wykonywania połączeń materiałów;

M.20.3(4) dobiera materiały do wykonania ich połączeń M.20. 3(4)1 rozróżnić materiały do wykonywania połączeń
M.20. 3(4)2 scharakteryzować materiały do wykonywania połączeń
M.20. 3(4)3 określić kryteria doboru materiału do wykonywania połączeń

M.20.3(5) dobiera narzędzia i sprzęt do wykonania
połączeń materiałów

M.20. 3(5)1 rozróżnić narzędzia i sprzęt do wykonywania połączeń materiałów
M.20. 3(5)2 scharakteryzować narzędzia i sprzęt do wykonywania połączeń
materiałów
M.20. 3(5)3 określić kryteria doboru narzędzi i sprzętu do wykonywania
połączeń materiałów

M.20.3(6) przygotowuje materiały do wykonania ich
połączeń

M.20. 3(6)1 dopasować kształty łączonych materiałów
M.20. 3(6)2 oczyścić powierzchnie łączonych materiałów

Ef
e

kt
y

ks
zt

ał
ce

n
ia

 w
ła

śc
iw

e
 d

la
 k

w
al

if
ik

ac
ji

 M
.2

0
. w

yo
d

rę
b

n
io

n
e

j w
 z

aw
o

d
zi

e

M.20.3(7) wykonuje połączenia materiałów M.20. 3(7)1 dobrać narzędzia, przyrządy i urządzenia do wykonania połączenia
materiałów
M.20. 3(7)2 rozróżnić urządzenia do wykonywania połączeń materiałów
M.20. 3(7)3 wykonać połączenia kształtowe materiałów
M.20. 3(7)4 wykonać połączenia spajane materiałów
M.20. 3(7)5 wykonać połączenia wciskowe materiałów
M.20. 3(7)6 wykonać połączenia sprężyste materiałów
M.20. 3(7)7 wykonać połączenia gwintowe materiałów
M.20. 3(7)8 wykonać połączenia rurowe materiałów
M.20. 3(7)9 zorganizować stanowisko do wykonania prac z zakresu wykonywania
połączeń materiałów zgodnie z przepisami bhp, ochrony przeciwpożarowej,
ochrony środowiska i wymaganiami ergonomii
M.20. 3(7)10 wykonać połączenia materiałów zachowując właściwą
staranność i dokładność oraz przestrzegając przepisów bhp,

ochrony przeciwpożarowej i ochrony
środowiska

M.20.3(8) ocenia jakość wykonanych połączeń M.20.3.(8)1 scharakteryzować parametry jakościowe połączeń materiałów
M.20.3.(8)2 określić parametry jakościowe wykonywanego połączenia
materiałów
M.20.3.(8)3 ocenić jakość wykonanych połączeń materiałów

M.20.4(1) posługuje się dokumentacją techniczną maszyn i
urządzeń

M.20.4(1)1 rozpoznać w oparciu o dokumentację techniczną konstrukcję
maszyn, urządzeń i narzędzi
M.20.4(1)2 rozróżnić w oparciu o dokumentację techniczną elementy maszyn,
urządzeń i narzędzi
M.20.4(1)3 określić w oparciu o dokumentację techniczną sposób naprawy
elementów maszyn, urządzeń i narzędzi
M.20.4(1)4 określić w oparciu o dokumentację techniczną sposób i zakres
konserwacji elementów maszyn, urządzeń i narzędzi
M.20.4(1)5 określić w oparciu o dokumentację techniczną zalecenia
dotyczące wykonywania zabezpieczeń antykorozyjnych elementów maszyn,
urządzeń i narzędzi

M.20.4(2) planuje czynności związane z demontażem
maszyn i urządzeń

M.20. 4(2)1 wyjaśnić konstrukcję (budowę) demontowanej maszyny lub
urządzenia
M.20. 4(2)2 ustalić połączenia i współzależności działania demontowanych
zespołów i części
M.20. 4(2)3 zaplanować kolejność demontażu poszczególnych zespołów i części
M.20. 4(2)4 określić sposób zabezpieczenia demontowanych zespołów i części

M.20.4(3) charakteryzuje procesy zużycia elementów
maszyn, urządzeń i narzędzi

M.20. 4(3)1 rozróżnić procesy zużycia elementów maszyn, urządzeń i narzędzi
M.20. 4(3)2 wyjaśnić poszczególne procesy zużycia elementów maszyn,
urządzeń i narzędzi
M.20. 4(3)3 określić przyczynę (przyczyny) zużycia elementów maszyn,
urządzeń i narzędzi

Ef
e

kt
y

ks
zt

ał
ce

n
ia

 w
ła

śc
iw

e
 d

la
 k

w
al

if
ik

ac
ji

 M
.2

0
. w

yo
d

rę
b

n
io

n
e

j w
 z

aw
o

d
zi

e

M.20.4(4) ocenia stan techniczny elementów maszyn,
urządzeń i narzędzi

M.20. 4(4)1 ocenić wizualnie stan powierzchni elementów maszyn, urządzeń
oraz narzędzi
M.20. 4(4)2 określić nominalne wartości parametrów elementów maszyn i
urządzeń oraz narzędzi na podstawie dokumentacji technicznej, norm i
katalogów
M.20. 4(4)3 wykonać pomiary parametrów elementów maszyn i urządzeń oraz
narzędzi
M.20. 4(4) 4 dokonać weryfikacji elementów maszyn i urządzeń oraz narzędzi

M.20.4(5) dobiera części podlegające wymianie M.20. 4(5)1 określić parametry części przeznaczonej do wymiany
M.20. 4(5)2 wybrać z normy (katalogu) część zamienną

M.20.4(6) wykonuje czynności naprawcze elementów
maszyn i urządzeń

M.20. 4(6)1 zdemontować niesprawne elementy maszyn i urządzeń
M.20. 4(6)2 wymienić lub zregenerować niesprawne elementy maszyn i
urządzeń
M.20. 4(6)3 wykonać części zamienne zastępujące niesprawne elementy
maszyn i urządzeń

M.20.4(7) wykonuje czynności naprawcze narzędzi M.20.4(7)1 ocenić stan narzędzi
M.20.4(7)2 zregenerować narzędzie
M.20.4(7)3 wymienić uszkodzone elementy narzędzia

M.20.4(8) montuje maszyny i urządzenia po naprawie M.20. 4(8)1 przygotować elementy maszyn i urządzeń do montażu
M.20. 4(8)2 zmontować maszyny i urządzenia przestrzegając zasad
bezpiecznej pracy, przepisów ochrony przeciw pożarowej i ochrony
środowiska
M.20. 4(8)3 sprawdzić poprawność wykonania montażu

M.20.4(9) dobiera metodę zabezpieczeń antykorozyjnych
maszyn i urządzeń

M.20. 4(9)1 rozróżnić rodzaje korozji części maszyn i urządzeń
M.20. 4(9)2 wyjaśnić mechanizmy korozji części maszyn i urządzeń
M.20. 4(9)3 scharakteryzować powłoki ochronne
M.20. 4(9)4 dobrać powłoki antykorozyjne dla określonych elementów maszyn i
urządzeń
M.20. 4(9)5 dobrać metodę wykonania zabezpieczenia antykorozyjnego

M.20.4(10) wykonuje zabezpieczenia antykorozyjne
elementów maszyn i urządzeń

M.20. 4(10)1 dobrać materiały, narzędzia i urządzenia do wykonania
zabezpieczenia antykorozyjnego elementów maszyn i urządzeń
M.20. 4(10)2 zorganizować stanowisko do wykonania prac z zakresu
zabezpieczenia antykorozyjnego elementów maszyn i urządzeń zgodnie z
przepisami bhp, ochrony przeciwpożarowej, ochrony środowiska i
wymaganiami ergonomii
M.20. 4(10)3 wykonać zabezpieczenie antykorozyjne elementów maszyn i
urządzeń zachowując właściwą
staranność i dokładność oraz przestrzegając przepisów bhp, ochrony
przeciwpożarowej i ochrony środowiska

M.20.4(11) wykonuje konserwację narzędzi M.20.4(11)1 dobrać materiały do konserwacji narzędzi
M.20.4(11)2 wykonać konserwację narzędzi przestrzegając przepisów bhp,
ochrony przeciwpożarowej, ochrony środowiska

Ef
e

kt
y

ks
zt

ał
ce

n
ia

 w
ła

śc
iw

e
 d

la
 k

w
al

if
ik

ac
ji

 M
.2

0
. w

yo
d

rę
b

n
io

n
e

j w
 z

aw
o

d
zi

e

M.20.4(12) ocenia jakość wykonanej naprawy i konserwacji M.20.4.(12)1 określić parametry jakościowe związane z naprawą i konserwacją
M.20.4.(12)2 ocenić jakość wykonania naprawy i konserwacji

Tabela 3 Uszczegółowione efekty kształcenia dla zawodu ślusarz

 PRZEDMIOT: ZAJĘCIA PRAKTYCZNE

Nazwa
przedmiotu

Efekty kształcenia z podstawy programowej
 Uczeń:

Uszczegółowione efekty kształcenia

BHP(4) przewiduje zagrożenia dla zdrowia i życia człowieka
oraz mienia i środowiska związane z wykonywaniem zadań
zawodowych
(Do realizacji w klasie I-II-III)

BHP(4)1. scharakteryzować zagrożenia dla zdrowia i życia człowieka związane z
wykonywaniem zadań zawodowych ślusarza
BHP(4)2. scharakteryzować zagrożenia dla mienia i środowiska związane z
wykonywaniem zadań zawodowych ślusarza
BHP(4)3. zanalizować sposób zorganizowania stanowiska pracy ślusarza w celu
określenia możliwości wystąpienia zagrożeń dla zdrowia i życia człowieka
BHP(4)4. zanalizować sposób zorganizowania stanowiska pracy ślusarza w celu
określenia możliwości wystąpienia zagrożeń dla mienia i środowiska
BHP(4)5. współpracować ze służbami promocji bezpieczeństwa i ochrony pracy
w zakresie rozpoznawania zagrożeń dla zdrowia i życia człowieka oraz dla
mienia i środowiska

BHP(7) organizuje stanowisko pracy zgodnie z
obowiązującymi wymaganiami ergonomii, przepisami
bezpieczeństwa i higieny pracy, ochrony przeciwpożarowej
i ochrony środowiska
(Do realizacji w klasie I-II-III)

BHP(7)1. zorganizować stanowisko pracy ślusarza zgodnie z wymogami
ergonomii, przepisami bezpieczeństwa i higieny pracy, ochrony
przeciwpożarowej i ochrony środowiska
BHP(7)2. dobrać wyposażenie oraz rozmieścić je na stanowisku pracy zgodnie z
zasadami ergonomii
BHP(7)3. określić wpływ procesu realizowanego na stanowisku pracy na
zagrożenie pożarowe i warunki bhp
BHP(7)4. dobrać i zgromadzić na stanowisku pracy niezbędny sprzęt gaśniczy
BHP(7)5. określić oddziaływanie procesu realizowanego na stanowisku pracy
na środowisko
BHP(7)6. dobrać i zgromadzić na stanowisku niezbędny sprzęt zabezpieczający
środowisko przed wpływem szkodliwych czynników związanych z
wykonywanym procesem

Z
A

JĘ
C

IA
 P

R
A

K
T

Y
C

Z
N

E

BHP(8) stosuje środki ochrony indywidualnej i
zbiorowej podczas wykonywania zadań zawodowych
(Do realizacji w klasie I-II-III)

BHP(8)1. zastosować środki ochrony indywidualnej właściwe dla
wykonywanych zadań zawodowych ślusarza
BHP(8)2. dobrać sprzęt ochrony indywidualnej i zbiorowej
BHP(8)3. zastosować środki ochrony zbiorowej właściwe dla wykonywania
zadań zawodowych ślusarza

BHP(9) przestrzega zasad bezpieczeństwa i higieny pracy
oraz stosuje przepisy prawa dotyczące ochrony
przeciwpożarowej i ochrony środowiska
(Do realizacji w klasie I-II-III)

BHP(9)1.za stosować zasady bezpieczeństwa i higieny pracy podczas
wykonywania zadań zawodowych ślusarza
BHP(9)2. zastosować zasady ochrony przeciwpożarowej podczas wykonywania
zadań zawodowych ślusarza
BHP(9)3. zastosować zasady ochrony środowiska podczas wykonywania zadań
zawodowych ślusarza

BHP(10) udziela pierwszej pomocy poszkodowanym w
wypadkach przy pracy oraz w stanach zagrożenia zdrowia i
życia
(Do realizacji w klasie I-II-III)

BHP(10)1. udzielić pierwszej pomocy w stanach zagrożenia życia i zdrowia
podczas wykonywania zadań zawodowych ślusarza
BHP(10)2. powiadomić system pomocy medycznej w przypadku wystąpienia
sytuacji stanowiącej zagrożenie zdrowia i życia przy wykonywaniu zadań
zawodowych
BHP(10)3. powiadomić przełożonych w przypadku wystąpienia sytuacji
stanowiącej zagrożenie zdrowia i życia przy wykonywaniu zadań zawodowych

KPS(2) jest kreatywny i konsekwentny w realizacji zadań
(Do realizacji w klasie I-II-III)

KPS(2)5. rozwiązać problemy powstające podczas wykonywania zadań
zawodowych
KPS(2)6. zracjonalizować sposób wykonywania czynności na stanowisku pracy

KPS(4) jest otwarty na zmiany
(Do realizacji w klasie I-II-III)

KPS(4)3. wykorzystać informacje dotyczące rozwoju branży

KPS(6) aktualizuje wiedzę i doskonali umiejętności
zawodowe
(Do realizacji w klasie I-II-III)

KPS(6)4. kształtować nowe umiejętności zawodowe
KPS(6)5. doskonalić umiejętności racjonalnego organizowania procesu pracy

KPS(10) współpracuje w zespole
(Do realizacji w klasie I-II-III)

KPS(10)5. wykorzystać opinie i pomysły innych członków zespołu w celu
usprawnienia pracy zespołu
KPS(10)6. wspierać członków zespołu w realizacji zadań

Z
A

JĘ
C

IA
 P

R
A

K
T

Y
C

Z
N

E

PKZ(M.a)(14) wykonuje pomiary warsztatowe
(Do realizacji w klasie I-II-III)

PKZ(M.a)(14)1. rozróżnić narzędzia i przyrządy pomiarowe oraz sprawdziany
PKZ(M.a)(14)2. rozróżnić pomocnicze urządzenia pomiarowe (np. liniały
powierzchniowe, płyty pomiarowe, pryzmy, uchwyty do płytek wzorcowych,
przyrząd kłowy)
PKZ(M.a)(14)3. określić własności metrologiczne narzędzi i przyrządów
pomiarowych
PKZ(M.a)(14)4. dobrać przyrządy pomiarowe do wykonania pomiarów
warsztatowych
PKZ(M.a)(14) 5. zorganizować stanowisko do wykonania pomiarów
warsztatowych zgodnie z przepisami bhp, ochrony przeciwpożarowej, ochrony
środowiska i wymaganiami ergonomii
PKZ(M.a)(14)6. wykonać długości przyrządami suwmiarkowymi

PKZ(M.a)(14)7. wykonać pomiary długości przyrządami mikrometrycznymi
PKZ(M.a)(14)8. wykonać pomiary długości za pomocą płytek wzorcowych
PKZ(M.a)(14)9. wykonać pomiary długości za pomocą czujnika zegarowego,
PKZ(M.a)(14)10. wykonać pomiary kątów
PKZ(M.a)(14)11. sprawdzić płaskość powierzchni
PKZ(M.a)(14)12. sprawdzić wielkości szczelin i promieni zaokrągleń,
PKZ(M.a)(14)13. sprawdzić parametry geometryczne detali za pomocą
sprawdzianów
PKZ(M.a)(14)14. scharakteryzować metody pomiarowe

PKZ(M.a)(17) posługuje się dokumentacją techniczną
maszyn i urządzeń oraz przestrzega norm dotyczących
rysunku technicznego, części maszyn, materiałów
konstrukcyjnych i eksploatacyjnych
(Do realizacji w klasie I-II-III)

PKZ (M.a)(17) 1. rozpoznać konstrukcję (budowę) maszyn, urządzeń i narzędzi
na podstawie dokumentacji technicznej
PKZ (M.a)(17)2. dobrać materiały konstrukcyjne na podstawie dokumentacji
technicznej maszyn i urządzeń
PKZ (M.a)(17)3. dobrać materiały eksploatacyjne na podstawie dokumentacji
technicznej maszyn i urządzeń
PKZ (M.a)(17)4. dobrać części zamienne (zamienniki) w oparciu o normy
PKZ(M.a)(17)5 .odczytać z rysunku technicznego informacje o kształcie i
parametrach detalu
PKZ(M.a)(17)6. wykonać rysunek wykonawczy detalu

Z
A

JĘ
C

IA
 P

R
A

K
T

Y
C

Z
N

E

M.20.1(5) wykonuje prace z zakresu obróbki ręcznej
(Do realizacji w klasie I-II-III)

M.20.1(5)1. rozróżnić narzędzia do wykonywania prac z zakresu obróbki
ręcznej
M.20.1(5)2. rozróżnić urządzenia do wykonywania prac z zakresu obróbki
ręcznej
M.20.1(5)3. dobrać narzędzia, przyrządy i urządzenia do wykonania prac z
zakresu obróbki ręcznej
M.20.1(5)4. wykonać trasowanie n a płaszczyźnie i trasowanie przestrzenne
M.20.1(5)5. wykonać piłowanie powierzchni płaskich i kształtowych
M.20.1(5)6. wykonać ścinanie, wycinanie i przecinanie materiałów
M.20.1(5)7. wykonać gięcie, prostowanie materiałów.
M.20. 1(5)8. wykonać wiercenie , nawiercanie, pogłębianie i rozwiercanie
otworów
M.20.1(5)9. wykonać skrobanie, docieranie, polerowanie
M.20.1(5)10. wykonać obróbkę ręczną tworzyw sztucznych
M.20.1(5)11. zorganizować stanowisko do wykonania prac z zakresu obróbki
ręcznej zgodnie z przepisami bhp, ochrony przeciwpożarowej, ochrony
środowiska i wymaganiami ergonomii;

 M.20.1(5)12. wykonać prace z zakresu obróbki ręcznej zachowując właściwą
staranność i dokładność oraz przestrzegając przepisów bhp, ochrony
przeciwpożarowej i ochrony środowiska

M.20.1(6) ocenia jakość wykonanych prac z zakresu
obróbki ręcznej
(Do realizacji w klasie I-II-III)

M.20.1.(6)1. scharakteryzować parametry jakościowe wyrobów wykonanych
metodą obróbki ręcznej
M.20.1.(6)2. określić parametry jakościowe detalu (wyrobu) wykonanego
metodą obróbki ręcznej
M.20.1.(6)3. ocenić jakość wykonanych prac z zakresu obróbki ręcznej

M.20.2(8) wykonuje prace z zakresu obróbki maszynowej
(Do realizacji w klasie I-II-III)

M.20.2(8)1 .rozróżnić narzędzia do wykonywania prac z zakresu obróbki
maszynowej
M.20.2(8)2. rozróżnić urządzenia do wykonywania prac z zakresu obróbki
maszynowej

M.20.2(8)3. dobrać narzędzia, przyrządy i urządzenia do wykonania prac z
zakresu obróbki maszynowej
M.20.2(8)4. wykonać toczenie
M.20.2(8)5. wykonać frezowanie
M.20.2(8)6. wykonać struganie
M.20.2(8)7. wykonać szlifowanie
M.20.2(8)8. zorganizować stanowisko do wykonania prac z zakresu obróbki
maszynowej zgodnie z przepisami bhp, ochrony przeciwpożarowej, ochrony
środowiska i wymaganiami ergonomii
M.20.2(8)9. wykonać prace z zakresu obróbki maszynowej zachowując
właściwą staranność i dokładność oraz przestrzegając przepisów bhp, ochrony
przeciwpożarowej i ochrony środowiska

M.20.2(9) ocenia jakość wykonanych prac z zakresu
obróbki maszynowej
(Do realizacji w klasie I-II-III)

M.20.2.(9)1. scharakteryzować parametry jakościowe wyrobów wykonanych
metodą obróbki maszynowej
M.20.2(9)2. określić parametry jakościowe detalu (wyrobu) wykonanego
metodą obróbki maszynowej
M.20.2(9)3. ocenić jakość wykonanych prac z zakresu obróbki maszynowej

Z
A

JĘ
C

IA
 P

R
A

K
T

Y
C

Z
N

E

M.20.3(6) przygotowuje materiały do wykonania ich
połączeń
(Do realizacji w klasie II)

M.20.3(6)1. dopasować kształty łączonych materiałów
M.20.3(6)2. oczyścić powierzchnie łączonych materiałów

M.20.3(7) wykonuje połączenia materiałów
(Do realizacji w klasie II)

M.20.3(7)1. dobrać narzędzia, przyrządy i urządzenia do wykonania połączenia
materiałów
M.20.3(7)2. rozróżnić urządzenia do wykonywania połączeń materiałów
M.20.3(7)3. wykonać połączenia kształtowe materiałów
M.20.3(7)4. wykonać połączenia spajane materiałów
M.20.3(7)5. wykonać połączenia wciskowe materiałów
M.20.3(7)6. wykonać połączenia sprężyste materiałów
M.20.3(7)7. wykonać połączenia gwintowe materiałów
M.20.3(7)8. wykonać połączenia rurowe materiałów
M.20.3(7)9. zorganizować stanowisko do wykonania prac z zakresu
wykonywania połączeń materiałów zgodnie z przepisami bhp, ochrony
przeciwpożarowej, ochrony środowiska i wymaganiami ergonomii
M.20.3(7)10. wykonać połączenia materiałów zachowując właściwą staranność
i dokładność oraz przestrzegając przepisów bhp, ochrony przeciwpożarowej i
ochrony środowiska

M.20.3(8) ocenia jakość wykonanych połączeń
(Do realizacji w klasie II)

 M.20.3(8)1. scharakteryzować parametry jakościowe połączeń materiałów
M.20.3(8)2. określić parametry jakościowe wykonywanego połączenia
materiałów
20.3(8)3. ocenić jakość wykonanych połączeń materiałów

M.20.4(4) ocenia stan techniczny elementów maszyn,
urządzeń oraz narzędzi
(Do realizacji w klasie III)

M.20.4(4)1.ocenić wizualnie stan powierzchni elementów maszyn, urządzeń
oraz narzędzi
M.20.4(4)2. określić nominalne wartości parametrów elementów maszyn i
urządzeń oraz narzędzi na podstawie dokumentacji technicznej, norm i
katalogów
M.20.4(4)3. wykonać pomiary parametrów elementów maszyn i urządzeń oraz
narzędzi
M.20.4(4)4. dokonać weryfikacji elementów maszyn i urządzeń oraz narzędzi

M.20.4(6) wykonuje czynności naprawcze elementów
maszyn, urządzeń
(Do realizacji w klasie III)

M.20.4(6)1. zdemontować niesprawne elementy maszyn i urządzeń
M.20.4(6)2. wymienić lub zregenerować niesprawne elementy maszyn i
urządzeń
M.20.4(6)3. wykonać części zamienne zastępujące niesprawne elementy
maszyn i urządzeń ;

Z
A

JĘ
C

IA
 P

R
A

K
T

Y
C

Z
N

E

M.20.4(7) wykonuje czynności naprawcze narzędzi
(Do realizacji w klasie III)

M.20.4(7)1. ocenić stan narzędzi
M.20.4(7)2. zregenerować narzędzie
M.20.4(7)3. wymienić uszkodzone elementy narzędzia

M.20.4(8) montuje maszyny i urządzenia po naprawie
(Do realizacji w klasie III)

M.20.4(8)1. przygotować elementy maszyn i urządzeń do montażu
M.20.4(8)2. zmontować maszyny i urządzenia przestrzegając zasad bezpiecznej
pracy, przepisów ochrony przeciw pożarowej i ochrony środowiska
M.20.4(8)3. sprawdzić poprawność wykonania montażu

M.20.4(10) wykonuje zabezpieczenia antykorozyjne
elementów maszyn i urządzeń
(Do realizacji w klasie III)

M.20.4(10)1. dobrać materiały, narzędzia i urządzenia do wykonania
zabezpieczenia antykorozyjnego elementów maszyn i urządzeń
M.20.4(10)2. zorganizować stanowisko do wykonania prac z zakresu
zabezpieczenia antykorozyjnego elementów maszyn i urządzeń zgodnie z
przepisami bhp, ochrony przeciwpożarowej, ochrony środowiska i
wymaganiami ergonomii
M.20.4(10)3. wykonać zabezpieczenie antykorozyjne elementów maszyn i
urządzeń zachowując właściwą staranność i dokładność oraz przestrzegając
przepisów bhp, ochrony przeciwpożarowej i ochrony środowiska

M.20.4(11) wykonuje konserwację narzędzi
(Do realizacji w klasie III)

M.20.4(11)1. dobrać materiały do konserwacji narzędzi
M.20.4(11)2. wykonać konserwację narzędzi przestrzegając przepisów bhp,
ochrony przeciwpożarowej, ochrony środowiska

Z
A

JĘ
C

IA
 P

R
A

K
T

Y
C

Z
N

E

M.20.4(12) ocenia jakość wykonanej naprawy i konserwacji
(Do realizacji w klasie III)

M.20.4.(12)1, określić parametry jakościowe związane z naprawą i
konserwacją
M.20.4.(12)2, ocenić jakość wykonania naprawy i konserwacji

„Program opracował do potrzeb zajęć praktycznych kierownik kształcenia praktycznego w ZSP w Bytowie mgr Tadeusz Jeż na podstawie
programu nauczania (ZSP-61-2012) oraz przykładowego programu nauczania zamieszczonego na stronie internetowej Krajowego Ośrodka
Wspierania Edukacji Zawodowej i Ustawicznej - http://www.koweziu.edu.pl”.

