Związek Zakładów Doskonalenia Zawodowego

– edukacja i tradycja
Zakłady Doskonalenia Zawodowego swoimi korzeniami sięgają często XIX wieku. Wywodzą się z instytucji dokształcających, powstałych w tym okresie na potrzeby rzemiosła, odczuwającego niedobór wykwalifikowanych pracowników. Za początek Zakładów Doskonalenia Zawodowego można by uznać rok 1861, kiedy to w Warszawie rozpoczęto organizowanie odczytów dla rzemieślników. 

Obecnie Związek Zakładów Doskonalenia Zawodowego jest stowarzyszeniem o charakterze oświatowym i naukowo-technicznym, którego celem jest udział w realizacji programu edukacji narodowej w dziedzinie kształcenia, dokształcania i doskonalenia kwalifikacji zawodowych pracowników gospodarki narodowej oraz działalności w zakresie rozwoju nauki i techniki, nowatorstwa i innowacji. Dziś Związek zrzesza 24 Zakłady Doskonalenia Zawodowego, które do niedawna działały w trzech obszarach edukacyjnych: pozaszkolnej edukacji dorosłych, kształceniu młodzieży, a także dorosłych w formach szkolnych oraz praktycznej nauki zawodu uczniów i młodocianych pracowników w warsztatach szkoleniowych. 

Rok 2009 jest rokiem jubileuszu 50-lecia działalności Centralnej Komisji Spawalniczej. Po drugiej wojnie światowej wzrosło zapotrzebowanie na kwalifikowane kadry spawaczy. Zakłady Doskonalenia Rzemiosła z konieczności stały się organizatorami szkoleń spawaczy. Pierwszy kurs spawania gazowego został zorganizowany już w pierwszych dnia kwietnia 1945 roku w lubelskim Zakładzie Doskonalenia Rzemiosła. Kursy dla osób chcących uzyskać uprawnienia spawacza były organizowane przez Zakłady Doskonalenia Rzemiosła dla rzemieślników pracujących w prywatnych warsztatach rzemieślniczych oraz w warsztatach spółdzielczych. Kursy te organizowano za zgodą i pod nadzorem władz oświatowych nadzorujących szkolnictwo zawodowe, tj. Dyrekcje Okręgowe Szkolnictwa Zawodowego. Szkolenie prowadzono bazując na programach nauczania opracowywanych przez doświadczonych inżynierów spawalników, podstawę stanowiły wytyczne prezesa Centralnego Urzędu Szkolnictwa Zawodowego – urzędu organizującego i nadzorującego szkolnictwo zawodowe. 

Porządkowanie problemów związanych ze spawalnictwem w Polsce, w tym kwestię kształcenia kadr spawalniczych, rozpoczęto po podjęciu 11 sierpnia 1950 r. uchwały Prezydium Rządu w sprawie rozwoju i upowszechniania spawalnictwa. Na mocy ustawy z dnia 10 września 1956 r. Ministerstwo Oświaty przejęło szkolnictwo zawodowe i nastąpiła likwidacja Centralnego Urzędu Szkolnictwa Zawodowego.
Andrzej PIŁAT
Prezes Zarządu Głównego ZZDZ
Ponad 60 lat działalności Związku Zakładów

Doskonalenia Zawodowego
W listopadzie 1958 roku Związek Zakładów Doskonalenia Rzemiosła otrzymał pierwszą oficjalną zgodę na wydawanie książek spawacza i szkolenie spawaczy dla gospodarki narodowej. Po uzyskaniu zgody na szkolenie spawaczy Związek Zakładów Doskonalenia Rzemiosła czynił starania, by wzorem Resortowych Komisji Weryfikacyjnych Spawaczy powoływanych przez resorty gospodarcze, Ministerstwo Oświaty wyraziło zgodę na powołanie Komisji do spraw szkolenia, egzaminowania, weryfikacji i wydawania książki spawacza. Zgodę na powołanie Komisji Spawalniczej Związek otrzymał dnia 14 maja 1959 r. Komisja swą działalnością objęła spawaczy pracujących w warsztatach Zakładów Doskonalenia Rzemiosła, w prywatnych warsztatach rzemieślniczych, w warsztatach spółdzielczych oraz spawaczy, którzy ukończyli kursy w Zakładach Doskonalenia Rzemiosła, którym w 1958 roku na podstawie obowiązujących przepisów Ministerstwo Oświaty udzieliło zezwolenia na przyuczanie kadr spawalniczych dla gospodarki narodowej. 

W 1959 roku po wykonaniu zalecenia Ministerstwa Oświaty, opracowania regulaminu Komisji, prezes Zarządu Związku Zakładów Doskonalenia Rzemiosła, powołał Komisję Spawalniczą z przewodniczącym inż. Jerzym Dobrowolskim. 

W jej składzie znaleźli się doświadczeni inżynierowie i pedagodzy, m.in. inż. Mieczysław Rabczenko oraz mgr inż. Jan Hillar – pracownik Politechniki Warszawskiej i inż. Leon Mistur, pracownik Instytutu Spawalnictwa, delegat ZDR w Katowicach. 

Komisja Spawalnicza zgodnie ze swoim regulaminem przystąpiła do prac – przeprowadzała egzaminy po kursach, sprawowała nadzór merytoryczny nad szkoleniem, przeprowadzała weryfikację i wydawała książki spawacza itp. Jej członkowie przystąpili do opracowania: jednolitych programów nauczania, materiałów metodycznych służących pomocą wykładowcom i instruktorom zajęć praktycznych oraz organizacji konferencji metodyczno-szkoleniowych dla kadry nauczającej, a także do zorganizowania produkcji pomocy dydaktycznych w Zakładach Doskonalenia Zawodowego. Wytypowani członkowie Komisji Spawalniczej zajęli się opracowywaniem programów nauczania, które po zatwierdzeniu przez Komisję Programową zostały przekazane do realizacji we wszystkich Zakładach Doskonalenia Zawodowego. Autorami programów byli znani specjaliści, m.in. mgr inż. J. Hillar, inż. L. Mistur, dr inż. St. Jarmoszuk, inż. M. Rabczenko, inż. St. Andrzejewski, a w późniejszym okresie mgr inż. Zdzisław Grekowicz. Wobec braku pomocy dydaktycznych do nauczania spawalnictwa w 1965 r. członkowie Komisji Spawalniczej inżynierowie: Jarmoszuk i Hillar opracowali zestaw plansz do nauki spawania gazowego i elektrycznego. Zostały w nie zaopatrzone wszystkie placówki Związku Zakładów Doskonalenia Zawodowego prowadzące szkolenie spawaczy. 

Kadra inżynieryjno-techniczna zatrudniona na kursach przystąpiła do produkcji we własnym zakresie pomocy dydaktycznych, w które zaopatrzono placówki Zakładów Doskonalenia Zawodowego szkolące spawaczy. Zakład Doskonalenia Zawodowego w Białymstoku przy pomocy słuchaczy produkował przekroje urządzeń służących do spawania, Zakład Doskonalenia Zawodowego w Gdańsku w warsztatach szkoleniowych produkował stoły do spawania, a Zakład Doskonalenia Zawodowego w Katowicach rozpoczął produkcję przenośnych spawarek transformatorowych. Zakład Doskonalenia Zawodowego w Krakowie opracował, wyprodukował i zaopatrzył pozostałe Zakłady w gabloty z próbkami napawanymi powierzchni płaskich, trzpieni, wałków ze stali węglowych i metali nieżelaznych. Wojewódzki Zakład Doskonalenia Zawodowego w Szczecinie opracował i urządził według własnej koncepcji salę audiowizualną przeznaczoną do zajęć teoretycznych na kursach spawania, a ZDZ w Warszawie, z inicjatywy m.in. mgr. inż. Zdzisława Grekowicza – ówczesnego wykładowcy na kursach, a późniejszego przewodniczącego CKS – opracował i produkował foliogramy, w które zaopatrzono wszystkie ZDZ. Efektem inicjatywy Centralnej Komisji Spawalniczej była zorganizowana w 1976 r. w Zakładzie Doskonalenia Zawodowego w Łodzi wystawa środków dydaktycznych wyprodukowanych i stosowanych we wszystkich Zakładach Doskonalenia Zawodowego. W 1978 r. został opracowany przez J. Hillara i St. Jarmoszuka wzorcowy wykaz wyposażenia dla ośrodków spawania ZZDZ – zarówno teoretycznego, jak i praktycznego.

Drugi nurt działalności Centralnej Komisji Spawalniczej to sprawy związane z egzaminowaniem, weryfikacją i wydawaniem książek spawacza. 

Programy kształcenia spawaczy opracowywali znani specjaliści z branży spawalniczej, m.in. mgr inż. Jan Hillar, inż. Leon Mistur, dr inż. Stanisław Jarmoszuk, inż. Mieczysław Rabczenko, inż. Stanisław Andrzejewski, mgr inż. Zdzisław Grekowicz, czy w ostatnich latach mgr inż. Ryszard Kołaciński, który dostosowywał programy nauczania do programów obowiązujących w Unii Europejskiej. Programy nauczania były systematycznie nowelizowane i dostosowywane do obwiązujących norm, zwłaszcza po ukazaniu się normy PN-EN 287-1, 287-2 i PN-EN ISO 9606-2, które przyśpieszyły wprowadzenie modułowego systemu szkolenia. Ostatnią nowelizację przeprowadzono w 2007 roku.

W latach 60. przystąpiono do opracowania i wydania skryptów przeznaczonych dla słuchaczy kursów spawalniczych. Rok 1965 był rokiem, w którym Wydawnictwa Związku Zakładów Doskonalenia Zawodowego wydały pierwsze skrypty przeznaczone dla słuchaczy kursów spawania, kilkakrotnie potem wznawiane. Autorami wydanych skryptów byli mgr inż. Jan Hillar oraz dr inż. Stanisław Jarmoszuk. Po 2004 roku, dzięki współpracy Zarządu Głównego ZZDZ z Wydawnictwem REA ukazały się podręczniki dla słuchaczy kursów spawania autorstwa mgr. inż. Jerzego Mizerskiego.

 Jednym z ważnych zadań przyjętych przez CKS na początku lat 60. była praca z kadrą. Członkowie CKS w trakcie przeprowadzanych wizytacji udzielali merytorycznej pomocy kadrze zatrudnionej na kursach. Ponadto organizowano rejonowe konferencje programowe lub seminaria metodyczne dla kadry zatrudnionej na kursach. Przeprowadzono je w ZDZ: Kielce, Łódź, Toruń, Warszawa, Kraków i Katowice. Ostatnią konferencję metodyczną zorganizowano w 1996 r. w Instytucie Spawalnictwa. Źle się stało, że po 1996 r. zaprzestano dokształcania własnym zakresie kadry wykładowców i instruktorów zajęć. Inicjatywy Krajowych Centrów Kształcenia Spawaczy dotyczące organizacji seminariów nie spotykały się z wystarczającym zainteresowaniem Zakładów i z powodu małej liczby zgłoszonych uczestników nie mogły dojść do skutku. Warto nadmienić, że jedynie ZDZ Katowice, Poznań i Rzeszów udzieliły pozytywnej odpowiedzi. Sądzę, że w przyszłości należy powrócić do organizacji dokształcania kadry własnej. Zadanie to – we współpracy z Centralną Komisją Spawalniczą i Instytutu Spawalnictwa – mogą spełniać Krajowe Centra Kształcenia Spawaczy. 

Począwszy od 1969 roku, w związku z rozwojem kursów spawalniczych, na wniosek Komisji Spawalniczej Związek Zakładów Doskonalenia Zawodowego systematycznie powoływał przy kolejnych Zakładach Doskonalenia Zawodowego Oddziałowe Komisje Spawalnicze. Otrzymały one następujące uprawnienia: sprawowanie merytorycznego nadzoru nad prowadzonymi kursami spawania, przeprowadzanie egzaminów końcowych, przesyłanie do Związku – Centralnej Komisji Spawalniczej sprawozdań z wizytacji i protokołów z przeprowadzonych egzaminów w celu ich zatwierdzenia i wydania książek spawacza. 

Centralna Komisja Spawalnicza przy ZG ZZDZ od wielu lat ściśle współpracuje z Instytutem Spawalnictwa i Urzędem Dozoru Technicznego. Za przykład współpracy z Instytutem niech świadczy udział członków Centralnej Komisji Spawalniczej w naradzie zorganizowanej 22 marca 1979 roku w Instytucie Spawalnictwa w Gliwicach. Była to próba ujednolicenia wymagań programowych i egzaminacyjnych spawaczy. Uczestnicy narady przyjęli ustalenie – zalecenie wprowadzenia ujednoliconych programów w oparciu o wytyczne Instytutu Spawalnictwa w zakresie szkolenia podstawowego spawaczy. Centralna Komisja Spawalnicza niezwłocznie przystąpiła do realizacji tego zalecenia. Już w 1979 roku opracowano ujednolicony program spawania elektrycznego zgodny z wytycznymi Instytutu Spawalnictwa, w 1981 r. opracowano program spawania gazowego, a w 1983 r. – program spawania w osłonie CO2 i program spawania w osłonie argonu. Autorem był członek Centralnej Komisji Spawalniczej – mgr inż. Zdzisław Grekowicz.

Kolejnym przykładem współpracy z Instytutem jest wspólne działanie podjęte w zakresie zmiany systemu szkolenia spawaczy w Polsce. Podczas posiedzenia Centralnej Komisji Spawalniczej w grudniu 2006 roku powołano wspólny zespół roboczy Instytutu Spawalnictwa I Centralnej Komisji Spawalnictwa, którego zadaniem była analiza funkcjonujących w ZDZ programów nauczania, porównanie ich z projektami nowych programów szkolenia spawaczy w Polsce opracowanych w Instytucie Spawalnictwa i dostosowanych do programów obowiązujących w Unii Europejskiej. Powołany zespół uzgodnił minimalną liczbę godzin przeznaczonych na zajęcia teoretyczne i praktyczne w zakresie poszczególnych metod spawania, tak aby w programach opracowanych w ZG ZZDZ i Instytucie zakres oraz liczby godzin zajęć były jednakowe. Programy ZZDZ zostały znowelizowane i uzupełnione przez autora programów i wraz z poradnikiem do ich stosowania oraz wytycznymi do szkolenia indywidualnego zatwierdzone przez Komisję Programową ZG ZZDZ i wprowadzone do stosowania. 

To dzięki trwającej prawie 40 lat dobrej współpracy Związku i Centralnej Komisji Spawalniczej z pracownikami Instytutu Spawalnictwa i Urzędu Dozoru Technicznego możliwe były nasze dotychczasowe osiągnięcia. Niech mi wolno będzie na ręce prof. Jana Pilarczyka, dyrektora Instytutu Spawalnictwa i prezesa Urzędu Dozoru Technicznego, inż. Marka Walczaka, złożyć wszystkim pracownikom, którzy dotychczas współpracowali z CKS i przyczyniali się do naszych osiągnięć, serdeczne podziękowania i prosić, by nadal kadra ZDZ mogła korzystać z ich doświadczeń, rad i wskazówek.

Centralna Komisja Spawalnicza jest jedynym organem doradczym w Zarządzie Głównym Związku ZDZ działającym nieprzerwanie od 50 lat. Aktywnie pracuje, a jej doświadczenia wpływają na podnoszenie na coraz wyższy poziom kursów spawalniczych w ZDZ, w tym kadry nauczającej na kursach. Kadra ta w dużym stopniu przyczynia się do rozwoju i modernizacji bazy spawalniczej, upowszechnienia tradycji edukacyjnych ZDZ wśród organizacji i instytucji pozarządowych. 

W prace Centralnej Komisji Spawalniczej zaangażowanych było wielu wybitnych inżynierów spawalników – pracowników dydaktycznych wyższych uczelni, konstruktorów w przedsiębiorstwach związanych ze spawalnictwem. Pracami Centralnej Komisji Spawalniczej od 1959 r. kierowali kolejno: inż. J. Dobrowolski, inż. Mieczysław Rabczenko, mgr inż. Stanisław Jarmoszuk, mgr inż. Jan Hillar, mgr inż. Ryszard Rodziewicz, mgr inż. Zdzisław Grekowicz, dr inż. Stanisław Jarmoszuk i od 1998 r. – mgr inż. Ryszard Kołaciński. 

W latach 1945–2008 Zakłady Doskonalenia Zawodowego przeszkoliły prawie milion osób, które uzyskały odpowiednie uprawnienia spawalnicze. Po 1990 r. zmniejszył się nieco popyt na kursy spawalnicze, chociaż ciągle Zakłady Doskonalenia Zawodowego notują rosnące zapotrzebowanie.

W 2009 roku kursy dla spawaczy prowadzone są w 98 ośrodkach i centrach kształcenia zawodowego. To dzięki dużemu nakładowi finansowemu ZDZ ośrodki mogą prowadzić zajęcia dysponując prawie 1000 stanowisk przeznaczonych do nauki spawania. Ponad 60% tych stanowisk jest własnością ZDZ. Mam nadzieję, że ZDZ w dalszym ciągu będą przeznaczać odpowiednie kwoty na modernizację bazy i zaopatrzenie w nowoczesny sprzęt spawalniczy. W czterech Zakładach specjalistyczne ośrodki kształcenia spawaczy decyzją uchwały Zarządu Głównego zostały uznane za wiodące i nadano im status Krajowego Centrum Kształcenia Spawaczy. Są one zlokalizowane w Tychach (ZDZ Katowice), Kielcach, Szczecinie i Warszawie. 

Stałe zapotrzebowanie gospodarki narodowej na absolwentów kursów spawalniczych oraz wysoka jakość ich pracy przy realizacji prac spawalniczych w kraju i za granicą dobrze świadczy o poziomie kursów prowadzonych przez nasze Zakłady. Jestem przekonany, że nadal będziecie doskonalić szkolenie i usprawniać specjalistyczną bazę warsztatową w celu przygotowania wysoko kwalifikowanych spawaczy. Przekonanie to oparte jest na dotychczasowych osiągnięciach, Waszym zaangażowaniu i ambicji – licznej kadry specjalistów, pracowników nauki i organizacji współpracujących oraz oddanych pracowników, zatrudnionych w Zakładach Doskonalenia Zawodowego. 

Z okazji jubileuszu Centralnej Komisji Spawalniczej, a tym samym działalności Zakładów Doskonalenia Zawodowego w zakresie kształcenia spawaczy, pragnę złożyć serdeczne podziękowanie wszystkim, którzy w minionym okresie nie szczędzili sił i pracy przy należytym przygotowywaniu kadry spawalniczej. Życzę wszystkim pracownikom Zakładów Doskonalenia Zawodowego, współpracującym specjalistom, działaczom, członkom i sympatykom Centralnej Komisji Spawalniczej jeszcze lepszych efektów w wychowywaniu i szkoleniu nowych rzeszy spawaczy. Niech obecny jubileusz pięćdziesięciolecia działalności Centralnej Komisji Spawalniczej będzie początkiem dalszych sukcesów. W imieniu Kierownictwa Zarządu Głównego Związku i Zakładów Doskonalenia Zawodowego pragnę złożyć Państwu życzenia dalszych sukcesów w pracy zawodowej i życiu osobistym.
