


Wojewódzki Urząd Pracy
w Szczecinie


TYNKARZ

Centrum Informacji i Planowania Kariery Zawodowej w Szczecinie

ul. A. Mickiewicza 41
70-383 Szczecin
tel. 0-91 42 56 126, 0-91 42 56 128
fax 0-91 42 56 125
e-mail: cipkz-szczecin@wup.pl

Centrum Informacji i Planowania Kariery Zawodowej w Koszalinie

ul. Słowiańska 15A (IV piętro)
75-846 Koszalin
tel. 094 342 66 93, 346-25-37, 344-50-50
tel./fax 344-50-43
e-mail: cipkz-koszalin@wup.pl

Tynkarz

Tynkarz zajmuje się nakładaniem warstw tynkarskich (wapiennych, cementowych, żywicznych, alabastrowych) oraz nakładaniem tynków suchych (np. płyt gipsowych) na ściany i stropy budowli.

Zadania i czynności robocze

Tynkarz zajmuje się nakładaniem warstw tynkarskich (wapiennych, cementowych, żywicznych, alabastrowych) oraz nakładaniem tynków suchych (np. płyt gipsowych) na ściany i stropy budowli. Elementarną umiejętnością tynkarza jest samodzielne sporządzenie zapraw tynkarskich.

Musi znać rodzaje składników (kruszyw, piasku, wapna, cementu, gipsu, barwników) z których wytwarza zaprawy i reguły ich dozowania (proporcje objętościowo-wagowe), zwłaszcza przy zaprawach na bazie żywic. Różne podłoża, jak np. kamień czy cegła, wymagają przygotowania innych zapraw, które będą się z nimi najlepiej wiązały. Także kolejne warstwy tynku lub tzw. warstwy podkładowe i warstwy szlachetne np. tynki cyklinowane, trzeba sporządzić według odrębnych receptur. Do wytworzenia zapraw używa się różnych maszyn - mieszarek (kielichowych, korytkowych, betoniarek). Tynkarz musi więc znać się na ich obsłudze i konserwacji.

Dzisiaj używa się przede wszystkim gotowych, wytworzonych fabrycznie zapraw. Ale wciąż tynkarz ma doskonale orientować się w cechach różnych zapraw i recepturach ich sporządzania. Inaczej bowiem nie będzie umiał dobrać właściwych zapraw i uzyskać pożądaných efektów.

Przed przystąpieniem do nakładania warstw tynku trzeba zamurować różne otwory w ścianach i stropach (np. pozostałe po założeniu instalacji elektrycznych). Następnie tynkarz mocuje listwy lub wykonuje z zaprawy pasy, wyznaczające powierzchnię i krawędzie tynku (kąty i grubość). Czasem musi umocować na ścianach i stropach sztuczne podłoża pod tynk - z siatek metalowych lub mat trzciniowych. W wypadku obiektów remontowanych jego zadaniem jest zbitcie starych warstw tynku. Tynkarz nakłada warstwę tynku ręcznie lub przy użyciu maszyn - tzw. końcówek tynkarskich i zacieraczek. Nakładając tynk ręcznie robotnik posługuje się kielnią, packą i tzw. łatą tynkarską, którą zaciera, czyli rozprowadza i wyrównuje tynk na powierzchni ściany lub stropu.

Mechaniczne nakładanie tynku polega na narzucaniu zaprawy z końcówki przewodu pompy, która pod działaniem sprężonego powietrza tłoczy zaprawę. Tak nałożony tynk trzeba wyrównać, wykorzystując zacieraczkę mechaniczną. Tynkarz obsługujący te urządzenia musi znać się na zasadach ich konserwacji, np. odnaleźć i usunąć zatory w przewodach tłoczących tynk lub wymienić tarcze w zacieraczkach mechanicznych.

W wypadku nakładania dwu lub trzech warstw tynku trzeba bezbłędnie określić czas, gdy jedna warstwa tynku już związała się z podłożem i można przystąpić do nakładania kolejnej warstwy. Wpływ na to mają; rodzaj zaprawy, charakter podłoża oraz temperatura otoczenia. W zawodzie tym rzetelna wiedza niezbędna jest na każdym etapie pracy. Tynkarz kończy swoją pracę dopiero w chwili, gdy ma całkowitą pewność, że powierzchnia tynku jest maksymalnie wyrównana (istnieją normy gładkości tynków). Rozcierając tynk, wielokrotnie dokonuje pomiarów przy użyciu pionu i łąty tynkarskiej. Sprawdza grubość i kąty powierzchni tynku, wyznaczone przez listwy lub pasy tynkarskie. Do zadań tynkarza należy również obsadzenie w powierzchni tynkowanej ściany lub stropu kratek wentylacyjnych, różnych haków itp. elementów.

Najwyższy pułap umiejętności tynkarskich to nakładanie tynku na wypukłe lub wklęsłe formy architektoniczne, zwłaszcza w obiektach zabytkowych, np. na sklepienia krzyżowe czy kasetony, oraz wykonywanie tynków ciągnionych (gzymsów). Wtedy ostateczne wykończenie powierzchni tynku wymaga często dodatkowej obróbki - gładzenia, filcowania lub cyklinowania. Najwyższych umiejętności wymaga też przygotowanie, ułożenie oraz oszlifowanie i wypolerowanie tynku alabastrowego. Przy pracach remontowych tynkarz często sam ustawia lub nawet wykonuje rusztowanie oraz montuje wciągarki do transportu materiałów i narzędzi.

Środowisko pracy

materialne środowisko pracy

Miejszem pracy tynkarza jest plac budowy lub remontowany obiekt. Często wykonuje on swoje czynności stojąc na pomostach rusztowań. W zawodzie tym, jak innych zawodach budowlanych, np. murarza czy cieśli, ryzyko upadku z wysokości jest zawsze - nawet przy ścisłym przestrzeganiu przepisów bhp - dość znaczne. Tynkarza obowiązują specjalistyczne badania, dopuszczające do pracy na wysokościach. Tynkarz narażony jest również na urazy od ostrych i wystających przedmiotów. Codzienna styczność z wapnem, cementem, barwnikami stwarza zagrożenie powstawania różnych uczuleń, chorób skóry i oczu.

społeczne środowisko pracy

Na większych budowach tynkarze pracują w zespołach, jednak każdy z nich wykonuje i rozlicza się ze swojego wycinka pracy (zatynkowanych powierzchni ścian i stropów).

organizacyjne środowisko pracy

Majster lub tynkarz o wyższych kwalifikacjach czuwa nad jakością przygotowywanych zapraw tynkarskich oraz ocenia wykonane tynki (ich zwiążanie z podłożem i stopień wyrównania). Gdy tynkarz pracuje samodzielnie, np. przy drobnych pracach remontowych czy naprawie tynków, bierze odpowiedzialność za fachowe wykonanie swoich zadań. Wadliwe przygotowanie zapraw lub niedokładne nałożenie tynku sprawia, że musi on swoją pracę wykonać jeszcze raz.

Wymagania psychologiczne

Wykonywanie zawodu tynkarza wymaga dużej cierpliwości - nakładanie i zwłaszcza rozprowadzanie (tzw. zacieranie tynków) to czynności wybitnie monotonne. Tynkarz musi również być uczulony na dokładność swojej pracy - złe przygotowanie zaprawy mści się odpadaniem tynku, wszelkie nierówności powierzchni tynków też są wyraźnie widoczne.

Tynkarz pracujący przy remontach obiektów zabytkowych lub na budowie luksusowych gmachów, np. nakładający tynk na formy dekoracyjne, musi mieć znaczną zręczność rąk i dobre dotykowe wyczucie faktury (często jego zadaniem jest także polerowanie tynków).

W zawodzie tym przydaje się dobra umiejętność rozróżniania barw - jednym z zadań tynkarza jest wszak przygotowanie tynków kolorowych i dobranie właściwego koloru gotowych zapraw. Tynkarz pracuje często na rusztowaniach, zatem absolutnie nie może mieć lęku wysokości. Praca na budowie wymaga od wszystkich robotników uwagi i dobrego refleksu. Rozwinięcie i utrwalenie tych cech chroni ich przed wielu wypadkami. Wreszcie pożądanym jest pewien stopień odwagi, gotowość do udzielenia pomocy kolegom w niebezpiecznej sytuacji.

Wymagania fizyczne i zdrowotne

Tynkarz większość swoich czynności wykonuje stojąc, często w niewygodnych pozycjach, np. gdy tynkuje stropy. Dobra kondycja fizyczna i odporność na wysiłek są do wykonywania tego zawodu niezbędne. Tynkarz, jak inni robotnicy budowlani, może wykonywać swój zawód dopiero po uzyskaniu pozytywnego rezultatu specjalistycznych badań lekarskich, sprawdzających m.in. jego lęk przed wysokością, refleks, wzrok czy słuch (wiele zagrożeń można najpierw usłyszeć).

Warunki podjęcia pracy w zawodzie

Prostsze prace tynkarskie mogą wykonywać osoby, które zawód opanowały na drodze praktycznego przyuczenia. Pracodawcy nie stawiają wtedy żadnych warunków formalnych, nawet ukończenia szkoły podstawowej/gimnazjalnej, istotne są tylko rzeczywiste umiejętności. Pełne wykształcenie w tym zawodzie, umożliwiające wykonywanie bardziej skomplikowanych prac jak np. nakładanie tynków alabastrowych, można uzyskać w zasadniczych szkołach zawodowych. Nauka trwa wtedy dwa lata. Zasadnicze szkoły zawodowe z klasami kształcącymi w zawodzie tynkarza dostępne są w całym kraju.

Możliwości zatrudnienia oraz płace

Według danych statystycznych zawód tynkarz w ostatnim czasie wykazuje nadwyżkę ofert pracy nad ilością chętnych do jej podjęcia.

Możliwość podjęcia pracy w tym zawodzie oferują firmy budowlane zarówno duże jak i małe, firmy państwowe i prywatne, ale również ogromna ilość ofert pracy jest oferowana przez firmy z terenu całej Unii Europejskiej.

Wynagrodzenie w tym zawodzie wynosiło od 105% do 115 % przeciętnego wynagrodzenia za 2007 r.

Zawody pokrewne

murarz
posadzkarz
sztukator

Źródła:

Przewodnik po zawodach, wydanie II; www.psz.praca.gov.pl;
www.stat.gov.pl; www.pracuj.pl; www.wynagrodzenia.pl

Materiał opracowany przez Centrum Informacji i Planowania Kariery Zawodowej Filii WUP w Koszalinie