
Programación PCPI Curso 2011-2012
Ayudante de Restaurante y Bar

Profesor: Jesús Segovia Cuenca I.E.S. Zaurín

1

PROGRAMA DE CUALIFICACIÓN PROFESIONAL INICIAL (PCPI)

AYUDANTE DE RESTAURANTE Y BAR

ÁREA TECNOLÓGICO-PRÁCTICA

“SERVICIO BÁSICO DE RESTAURANTE-BAR”

PROFESOR: JESÚS SEGOVIA CUENCA.

Programación PCPI Curso 2011-2012
Ayudante de Restaurante y Bar

Profesor: Jesús Segovia Cuenca I.E.S. Zaurín

2

1.- Introducción:

La presente programación va dirigida al grupo de alumnos que, en el presente curso,
estudian en el I.E.S. Zaurín de Ateca (Zaragoza) el Modalidad I de Programa de Cualificación
Profesional Inicial, en adelante PCPI, de “Ayudante de Restaurante y Bar” regulado según la
RESOLUCION del 17 de julio de 2006 donde concreta que los contenidos referentes a los
aspectos profesionales son los indicados en el Real Decreto 295/2004 de 20 de febrero (BOE
de 9 de marzo) y en el Real Decreto 1087/2005 de 16 de septiembre (BOE de 5 de octubre), y
concretados por la Orden de 30 de junio de 2008 (BOA 117 de 04/08/2008).

La finalidad de este Programa es proporcionar a los alumnos una formación o

cualificación básica que les favorezca la inserción en el mundo laboral, en el caso de que no
decidan proseguir la formación académica a la que tendrán acceso si superan con éxito la
prueba que les capacita para tener acceso a los Ciclos Formativos de Grado Medio.

Las características de los alumnos que acceden a este programa están marcadas por

una vida académica negativa donde el fracaso escolar ha sido la nota dominante. Mi intención
es favorecer los puntos fuertes de cada uno de los alumnos y demostrarles que la implicación y
el esfuerzo pueden llevarles al éxito y les ayuda a ser mejores personas y profesionales. El
peso horario que se adjudica a la parte práctica, pretende, justamente, favorecer aprendizajes
funcionales y que ellos mismos consideran “útiles” para su proyecto de vida.

2. Competencias profesionales, personales y sociales:

Las competencias profesionales, personales y sociales del perfil profesional son las que se
relacionan a continuación:

a) Preparar y presentar aperitivos, canapés, sándwich, bocadillos y platos combinados
de acuerdo con la definición del producto y /o las normas básicas de su elaboración.

b) Realizar las diferentes operaciones de puesta a punto en el bar/cafetería, diferenciar
las bebidas de uso común en el establecimiento.

c) Realizar correctamente la mise-en-place de puesta a punto y recogida en las
distintas áreas de los módulos.

d) Realizar con autonomía el servicio de estas, de acuerdo con las instrucciones
recibidas y llevar a cabo operaciones de post- servicio.

e) Realizar tareas de limpieza conservación y reposición de alimentos y bebidas según
instrucciones recibidas.

f) Conocer y describir el manejo, características, funciones, mantenimiento y puesta a
punto de los distintos equipos y maquinaria de las distinta áreas.

g) Desarrollar de forma simple los distintos tipos de servicios estudiados y practicados a
lo largo del curso.

h) Saber, manejar, analizar y describir: el servicio de bebidas frías y calientes en todas
sus variedades estudiadas para las distintas áreas.

i) Desarrollar correctamente la reposición interna de géneros, así como la toma de
comanda.

j) Conocer las normas de protocolo básico y aplicarlas correctamente.
k) Adquirir los hábitos de limpieza, uniformidad y puntualidad
l) Conocer y cumplir las normas higiénico-sanitarias.
m) Tener sentido de la responsabilidad.
n) Desarrollar la madurez personal, adquiriendo hábitos y capacidades que permitan

participar en el trabajo y en la actividad social y cultural.
o) Garantizar la protección ambiental utilizando eficientemente los recursos y residuos

de manera selectiva.
p) Garantizar la trazabilidad y salubridad de los productos elaborados aplicando las

normativas de seguridad alimentaria.
q) Cumplir las normas establecidas en los planes de prevención de riesgos laborales.
r) Actuar con responsabilidad y autonomía en el ámbito de su competencia

manteniendo relaciones fluidas con los miembros de trabajo.
s) Cumplir con los objetivos propios de su perfil profesional, colaborando con el equipo

de trabajo y actuando conforme a los principios de responsabilidad y tolerancia.

Programación PCPI Curso 2011-2012
Ayudante de Restaurante y Bar

Profesor: Jesús Segovia Cuenca I.E.S. Zaurín

3

3.- Objetivos generales:

- Módulo específico Servicio Básico de Restaurante-Bar (E029):

1. Identificar y utilizar las instalaciones y maquinaria de uso habitual en las zonas que
componen el área de restaurante y bar, reconociendo y relacionando sus aplicaciones
básicas y/o funcionamiento.

2. Asistir al proceso de preservicio y realizar las operaciones sencillas propias del mismo
para adecuar los locales y equipos para el posterior servicio de alimentos y bebidas.

3. Realizar operaciones sencillas de servicio de alimentos y bebidas, propias de las áreas
de restaurante y bar, utilizando técnicas simples, en función de la fórmula de restauración
y tipo de servicio, atendiendo debidamente al cliente.

4. Realizar operaciones de postservicio, identificando y aplicando los procedimientos y
técnicas básicas, posteriores al desarrollo de los distintos tipos de servicio.

5. Acopiar internamente géneros y material en la zona de restaurante y bar, interpretando
documentos afines a las operaciones de aprovisionamiento interno.

4. Concreción a las competencias a alcanzar:

El alumno, al finalizar los tres módulos, tiene que ser capaz de:
- Realizar las diferentes operaciones de preservicio, servicio y postservicio en el área de

Restaurante y Bar, de todos los equipos, elementos y utensilios.
- Mise-en-place de un comedor en cualquiera de las modalidades habituales de servicio

de desayuno, almuerzo y cena.
- Realizar platos “a la vista del cliente” simples y elaboraciones culinarias habituales en

un bar.
- Preparar y servir bebidas.
- Realizar los servicios simples de mesa y bar.
- Realizar las tareas de postservicio correctamente.

5. Unidades Didácticas:

- Módulo específico Servicio Básico de Restaurante-Bar (E029):

UU..DD.. 11..-- VViissiióónn ggeenneerraall ddeell mmóódduulloo..

Objetivos:

- Delimitación conceptual del módulo.
- Conocer las funciones y funcionamiento del personal y de la diferente maquinaria y

equipamiento existente en el área de trabajo.
Contenidos:

- Definición, caracterización y modelos de organización del Restaurante y del Bar.
- Competencias básicas de los distintos tipos de profesionales en el Restaurante y en el

Bar.

UU..DD.. 22..-- OOppeerraacciioonneess ddee pprreesseerrvviicciioo yy ppoossttsseerrvviicciioo..

Objetivos:

- Analizar la importancia de la puesta a punto.
- División de las partes en que podemos clasificar la mise-en-place.
- Trabajos de limpieza, repaso y aprovisionamiento a realizar.
- Conocimientos básicos de decoraciones.
- Reconocer los distintos tipos de clientes.
- Analizar la importancia de las operaciones de post-servicio, explicar el ciclo de bebidas

y alimentos y el control necesario.
- Realizar las operaciones de post-servicio atendiendo al tipo de servicio y oferta

gastronómica del área de trabajo.
Contenidos:

- Clasificación, descripción, funciones y aplicaciones de las máquinas, equipos, útiles y
menaje en el área de trabajo.

Programación PCPI Curso 2011-2012
Ayudante de Restaurante y Bar

Profesor: Jesús Segovia Cuenca I.E.S. Zaurín

4

- Operaciones de preservicio. Identificación y características. Fases y procesos más
característicos.

- Limpieza de las instalaciones y equipos. Productos de limpieza de uso común.
- Sistemas y métodos de limpieza. Tipos y ejecución de los procedimientos más

habituales.
- Uniformidad y equipamiento en el personal en el área de trabajo.
- Tipos y modalidades de postservicio. Fases y procesos más significativos.
- Secuencia y ejecución de operaciones de postservicio según su modalidad y tipo.
- Procedimientos de recogida, adecuación a servicios posteriores y cierre.
- Valoración y control de resultados en el postservicio.

U.D. 3.- OOppeerraacciioonneess de servicio.

Objetivos:

- Establecer unas normas básicas de actuación en las diferentes partes del
establecimiento.

- Distinguir deseos y expectativas de los clientes, valorar sus quejas y conocer su
tratamiento.

- Distinguir la calidad del servicio en restauración.
- Describir los diferentes métodos de servicio, identificando las características de cada

uno de ellos y sus pasos.
- Explicar el procedimiento a seguir para la elaboración y preparación de platos a la

vista, deduciendo los útiles y géneros necesarios.
Contenidos:

- Ubicación y distribución de los útiles y menajes propios de las áreas de Restaurante y
Bar.

- Aplicación de técnicas, procedimientos y modos de operación y control característicos
del servicio.

- Proceso y secuencia de las operaciones más importantes en el servicio.
- Formalización de la documentación necesaria.
- Identificación y aplicación de las normas especificas de seguridad en las zonas de

producción y servicio de alimentos y bebidas.

UU..DD.. 44..-- AAtteenncciióónn aall cclliieennttee..

Objetivos:

- Conocer las diferentes tipologías de clientes.
- Distinguir la calidad del servicio en restauración.
- Describir los diferentes métodos de servicio, identificando las características de cada

uno de ellos y sus pasos.
- Explicar el procedimiento a seguir para la elaboración y preparación de platos a la

vista, deduciendo los útiles y géneros necesarios.
Contenidos:

- Aplicación de técnicas básicas de atención al cliente.
- Aplicación de técnicas sencillas de servicio al cliente en las áreas de Restaurante y

Bar.
- Servicio de alimentos y bebidas en las diferentes áreas de trabajo.

UU..DD.. 55..-- LLaa ccoommaannddaa..

Objetivos:

- Analizar y efectuar el proceso de toma de comanda, servicio de alimentos y bebidas
utilizando la técnica de servicio más apropiada a cada fórmula de restauración.

- Conocer y poner en práctica la tipología utilizada en la confección de la comanda.
Contenidos:

- Formalización de comandas sencillas.
- Formalización de la documentación necesaria.
- Valoración y control de resultados.

Programación PCPI Curso 2011-2012
Ayudante de Restaurante y Bar

Profesor: Jesús Segovia Cuenca I.E.S. Zaurín

5

UU..DD.. 66..-- SSeerrvviicciiooss EEssppeecciiaalleess..

Objetivos:

- Analizar y efectuar el proceso de servicio de alimentos y bebidas utilizando la técnica
de servicio más apropiada a cada fórmula de restauración.

- Identificar las nuevas fórmulas de restauración, describiendo las características de
cada uno, sus ventajas e inconvenientes y su idoneidad.

- Ejecutar la terminación del montaje de los servicios tipo buffet o análogos,
incorporando las elaboraciones culinarias en el orden y lugar determinados, teniendo
en cuenta las instrucciones preestablecidas.

- Conocer la oferta de servicios de catering y aplicar las técnicas específicas para tipo de
servicio de catering.

- Conocer las ofertas de empresas de diferente signo dentro del denominado servicio de
catering.

- Describir y analizar la estructura funcional y material de un servicio de banquetes.
- Conocer las ofertas que se encuentran alrededor de los servicios de banquetes.
- Aplicar técnicas de decoración de mesas de banquete.
- Distinguir y aplicar los diferentes montajes de mesas y sus técnicas de protocolo.

Contenidos:
- Tipos de servicio según la fórmula de restauración gastronómica.
- Aplicación de técnicas sencillas de servicio en mesa de desayunos, almuerzos y cenas,

en los diferentes servicios especiales.
- Características específicas de los servicios tipo bufé y servicios de colectividades.

UU..DD.. 77..-- FFaaccttuurraacciióónn yy ccoobbrroo::

Objetivos:

- Analizar el proceso de facturación e identificar el recorrido de la comanda.
- Reconocer los distintos tipos de clientes.

Contenidos:
- Aplicación de modalidades sencillas de facturación y cobro.

6.- Contenidos mínimos del Programa:

Módulo específico Servicio Básico de Restaurante-Bar (E029):

- Acopio de géneros.
- Técnicas de trabajo elementales de preservicio, servicio y postservicio.
- Atención al cliente.
- Uso de maquinaria, utensilios y menaje afines a las áreas de restaurante y bar.
- Realizar todas las operaciones de acuerdo a la normativa higiénico-sanitaria

establecida.

7. Capacidades terminales y criterios de evaluación:

Módulo específico Servicio Básico de Restaurante-Bar (E029):

CAPACIDAD TERMINAL CRITERIOS DE EVALUACION

1.- Identificar y utilizar las instalaciones y
maquinaria de uso habitual en las zonas que
componen el área de restaurante y bar,
reconociendo y relacionando sus aplicaciones
básicas y/o funcionamiento.

a) Se han identificado herramientas, útiles y
menaje, así como los elementos que
conforman los equipos y maquinaria de las
áreas que componen el restaurante y bar
describiendo, funciones, normas de
utilización, resultados cuantitativos y
cualitativos que se obtienen, riesgos
asociados a su manipulación y mantenimiento
de uso necesario.

Programación PCPI Curso 2011-2012
Ayudante de Restaurante y Bar

Profesor: Jesús Segovia Cuenca I.E.S. Zaurín

6

b) Se han seleccionado los útiles, menaje,
herramientas, equipos y maquinaria idóneos
en función del tipo y volumen de servicio.

c) Se han utilizado los equipos, máquinas,
útiles y menaje propios del área de
restaurante y bar siguiendo las normas de
seguridad e higiene establecidas.

d) Se ha efectuado el mantenimiento de los
equipos, útiles y menaje propios de las áreas
de restaurante y bar, manteniéndolos en
condiciones de uso durante el desarrollo de
las operaciones de servicio, siguiendo los
procedimientos establecidos.

e) Se ha asumido el compromiso de cuidar
los equipos, sacando el máximo provecho de
los mismos, evitando costes y desgastes
innecesarios.

CAPACIDAD TERMINAL CRITERIOS DE EVALUACION

2.- Asistir al proceso de preservicio y realizar
las operaciones sencillas propias del mismo
para adecuar los locales y equipos para el
posterior servicio de alimentos y bebidas.

a) Se han identificado los útiles, menaje e
instrumentos comúnmente utilizados en el
servicio.

b) Se ha deducido la utilidad de la puesta a
punto, así como clasificar los distintos tipos
de tareas que hay que realizar en el
preservicio, teniendo en cuenta las diversas
tipologías y el ámbito de su ejecución.

c) Sen han realizado las diversas operaciones
de preservicio más significativos en tiempo y
forma siguiendo los procedimientos
establecidos y atendiendo a las instrucciones
recibidas.

d) Se ha efectuado el montaje de mesas,
elementos de apoyo, utensilios e
instrumentos, de tal manera que las
instalaciones estén en perfectas condiciones
para desarrollar el posterior servicio.

e) Se han realizado las tareas de preservicio
teniendo en cuenta la normativa higiénico-
sanitaria, de seguridad laboral y de protección
del medio ambiente.

f) Se han detectado las diferentes anomalías
o disfunciones observadas e informado con
prontitud a la persona adecuada.

Programación PCPI Curso 2011-2012
Ayudante de Restaurante y Bar

Profesor: Jesús Segovia Cuenca I.E.S. Zaurín

7

CAPACIDAD TERMINAL CRITERIOS DE EVALUACION

3.- Realizar operaciones sencillas de servicio
de alimentos y bebidas, propias de las áreas
de restaurante y bar, utilizando técnicas
simples, en función de la fórmula de
restauración y tipo de servicio, atendiendo
debidamente al cliente.

a) Se ha interpretado la documentación e
instrucciones relacionadas con los
requerimientos del servicio.

b) Se han identificado las diferentes técnicas
de servicio y se han aplicado las más
sencillas y de uso común.

c) Se han seleccionado y usado los equipos,
útiles e instrumentos necesarios para el
servicio.

d) Se ha verificado la disponibilidad de todos
los elementos necesarios, previos a la
realización de las tareas encomendadas.

e) Se han ejecutado las operaciones de
servicio de acuerdo con las instrucciones
definidas, con rapidez y eficacia, y con
pulcritud, estilo y elegancia requerida en el
proceso.

f) Se ha interpretado y cumplido las
instrucciones de trabajo encomendadas
durante el servicio con responsabilidad.

g) Se ha aplicado en todo momento las
técnicas de atención al cliente que resultan
adecuadas.

h) Se ha aplicado. En caso de necesidad.
Modalidades sencillas de facturación y cobro.

i) Se han determinado las posibles medidas
de corrección en función de los resultados
obtenidos.

j) Se han realizado todas las operaciones
teniendo en cuenta la normativa higiénico-
sanitaria, de seguridad laboral y de protección
medioambiental

CAPACIDAD TERMINAL CRITERIOS DE EVALUACION

4.- Realizar operaciones de postservicio,
identificando y aplicando los procedimientos y
técnicas básicas, posteriores al desarrollo de
los distintos tipos de servicio.

a) Se han descrito y caracterizado los
procedimientos y etapas habituales que
deben realizarse al cierre de las áreas de
servicio.

b) Se han identificado y realizado las tareas
habituales que se desarrollan para el cierre
de áreas de consumo de alimentos y bebidas,
tanto en lo que se refiere a su preparación
para otro servicio como a la finalización de la
jornada, teniendo en cuenta las normas de
seguridad.

Programación PCPI Curso 2011-2012
Ayudante de Restaurante y Bar

Profesor: Jesús Segovia Cuenca I.E.S. Zaurín

8

c) Se han identificado y comunicado las
necesidades de reposición de géneros y
material para la adecuación al siguiente
servicio.

d) Se han realizado las diversas operaciones
de postservicio atendiendo a las instrucciones
recibidas y/o normas establecidas.

e) Se han identificado las operaciones de
limpieza del local, mobiliario y equipos, y los
procedimientos, utensilios y productos
necesarios, teniendo en cuenta las normas
higiénico-sanitarias.

f) Se han realizado las diversas operaciones
de postservicio en tiempo y forma, siguiendo
los procedimientos establecidos y atendiendo
a las instrucciones recibidas.

g) Se han desarrollado correctamente los
procesos de preparación para otro servicio o
de finalización de formada, de acuerdo con
instrucciones definidas y aplicando las
normas de seguridad.

h) Se han determinado las posibles medidas
de corrección en función de los resultados
obtenidos.

i) Se han formalizado y distribuido las
comunicaciones relativas y reposición de
géneros y material y posibles averías,
anomalías e incidencias.

j) Se han realizado todas las operaciones
teniendo en cuenta la normativa higiénico-
sanitaria, de seguridad laboral y de protección
medioambiental.

CAPACIDAD TERMINAL CRITERIOS DE EVALUACION

5.- Acopiar internamente géneros y material
en la zona de restaurante y bar, interpretando
documentos afines a las operaciones de
aprovisionamiento interno.

a) Se han identificado e interpretado
correctamente los documentos asociados al
acopio, así como las instrucciones recibidas.

b) Se han formalizado las hojas de solicitud
siguiendo las normas preestablecidas.

c) Se ha comprobado cuantitativa y
cualitativamente lo solicitado con lo recibido.

d) Se han trasladado los géneros los
materiales a los lugares de trabajo siguiendo
los procedimientos establecidos.

Programación PCPI Curso 2011-2012
Ayudante de Restaurante y Bar

Profesor: Jesús Segovia Cuenca I.E.S. Zaurín

9

e) Se han distribuido los géneros y materiales
en los lugares idóneos, atendiendo a sus
necesidades de conservación y ubicación,
atendiendo a normas establecidas e
instrucciones recibidas.

f) Se han realizado todas las operaciones
teniendo en cuenta la normativa higiénico-
sanitaria, de seguridad laboral y de protección
medioambiental.

8. Introducción a las TIC.

A lo largo del curso voy a favorecer el contacto de los alumnos con las nuevas
tecnologías. Mediante el acercamiento, conocimiento y uso de diferentes programas
informáticos relacionados con el perfil profesional, como llevar la contabilidad mediante hoja de
cálculo “Excel”, TPV, etc.

Se intentará fomentar éste acercamiento invitando al centro a una empresa relacionada

con dichos programas informáticos, propios del gremio, para que exponga el funcionamiento de
uno de estos programas más utilizados.

9. Fomento de la lectura.

Para iniciarle en el gusto por la lectura y favorecer la lectura comprensiva en un principio,
facilitaré documentación impresa, y de fácil comprensión, relacionada con la especialidad sobre
aspectos originales. Posteriormente, se les proporcionará diversas fuentes a las que puedan
acceder (bibliografía y biblioteca) para que ellos mismos aporten al grupo aspectos que
complementen la formación de cada uno de los módulos.

10. Temporalización.

Servicio básico de restaurante-bar (E029). 230 H.

Primera evaluación:

U.D. 1. Visión general del módulo.
U.D. 2. Operaciones de preservicio y postservicio.
U.D. 3. Operaciones de servicio.
U.D. 4. Atención al cliente.
U.D. 5. La comanda.

Segunda evaluación:

U.D. 2. Operaciones de preservicio y postservicio.
U.D. 3. Operaciones de servicio.
U.D. 4. Atención al cliente.

Tercera evaluación:

U.D. 2. Operaciones de preservicio y postservicio.
U.D. 3. Operaciones de servicio.
U.D. 4. Atención al cliente.
U.D. 6. Servicios especiales.
U.D. 7. Facturación y cobro.

Programación PCPI Curso 2011-2012
Ayudante de Restaurante y Bar

Profesor: Jesús Segovia Cuenca I.E.S. Zaurín

10

11. Metodología.

Cada clase comenzará con una explicación teórica de la unidad didáctica o parte de
ésta que se vaya a llevar a cabo para, a continuación, pasar a realizar la actividad de manera
práctica.

La parte práctica se desarrollará en un espacio destinado a tal fin, con el material

adecuado y con los recursos necesarios para que el alumno pueda aprender a desarrollar las
actividades propias de su profesión en las condiciones que lo hará en su futuro puesto de
trabajo. La materia que se imparta en las clases prácticas estará entrelazada con la teórica
para favorecer un soporte técnico al alumno y facilitar así su profesionalidad, fomentando así
los hábitos a la lectura y a la comprensión. La materia práctica anteriormente comentada
conlleva la apertura de las aulas taller al cliente, tanto del centro como del exterior, con lo que
conseguimos favorecer el desarrollo social y personal del alumno, a la vez que éste vence la
timidez con el trato y atención al cliente.

La partición de tareas entre el grupo se hará a modo de brigada de trabajo de un

establecimiento hostelero cubriendo la totalidad de los cargos más comunes de un modo
rotativo por medio de un cuadrante elaborado por el profesor.

Siempre se tendrán en cuenta las necesidades individualizadas de cada alumno,

entendiéndose la posible carencia en alguna materia. Por tanto se realizarán adaptaciones
personalizadas a los alumnos que lo requieran, de modo que adquieran la suficiente confianza
para desarrollar el trabajo encomendado.

Nota: Se debe comentar que los alumnos de éste programa realizarán trabajos de

rango superior al que debería tener, dada la inexistencia de ciclos superiores en el centro, lo
cual supone un punto a favor en cuanto a su motivación, autoestima y concepto social.

12. Instrumentos de evaluación:

La evaluación será continua e integradora, pese a las tres evaluaciones trimestrales que
conforman el curso. Se valorará la participación del alumno, su actitud y comportamiento, tanto
personal como en grupo, su evolución y la resolución de las diferentes pruebas y controles que
se establezcan para cada unidad didáctica.

Los instrumentos mediante los cuales se realizará son:

- Observación diaria: atención en clase, actitud positiva con sus compañeros, buena
disposición hacia la asignatura (puntualidad, respeto al material, participaciónI),
habilidades y destrezas en el aula-taller.

- Actividades y trabajos realizados, tanto en clase como en casa, valorando el
cumplimiento del plazo de entrega y su organización y limpieza.

- Pruebas prácticas y escritas en las que se valorará la calidad de los conocimientos y
las habilidades y destrezas para realizar las tareas propias que su profesión implica.

13. Criterios de evaluación:

El PCPI tiene como fin iniciar al alumno en una cualificación profesional para facilitar el
acceso al mundo laboral. Otorga a la parte práctica un peso fundamental, por este motivo, de
no superarla, se le posibilitarán al alumno situaciones para que pueda demostrar que ha
alcanzado los objetivos mínimos. Se entenderá, por tanto, que el alumno superará el programa
cuando asimile dichos contenidos mínimos exigidos.

Es imprescindible remarcar la interrelación existente entre las partes teórica y práctica,

dado que la ejecución de determinadas actividades favorece la adquisición de los aspectos
teóricos fundamentales. Para su evaluación se tendrán en cuenta, por un lado las diferentes
pruebas que se realicen y por otro, el uso de los conceptos teóricos en la realización de la
actividad profesional.

Programación PCPI Curso 2011-2012
Ayudante de Restaurante y Bar

Profesor: Jesús Segovia Cuenca I.E.S. Zaurín

11

Este Programa proyecta una evaluación del alumno continua que engloba la adquisición
de destrezas profesionales y personales, el correcto comportamiento (tanto en el aula, como
durante la actividad del servicio) y la adquisición de conocimientos teóricos referentes al perfil
profesional.

Dicha evaluación englobará y valorará, por medio del trabajo diario, pruebas escritas

periódicas y la superación de todos los objetivos mínimos mencionados en esta programación.

La carga horaria de los módulos implicados en el programa es:

- Servicio básico de restaurante-bar (E029). 230 H. 46%.
- Aprovisionamiento, servicio de bebidas y comidas rápidas (E030). 120 H. 24%.
- Seguridad e higiene en la manipulación de géneros y protección medioambiental

(E027). 30 H. 6%.
- Formación en Centros de Trabajo (E031). 120 H. 24%.

La no superación de un total de módulos equivalente al 20% de la carga horaria del

Programa supondrá la obligatoriedad a realizar una prueba extraordinaria que, de no ser
superada, acarreará la no superación del Programa.

Para la obtención de la calificación del alumno, en cada una de las evaluaciones y en la

global, se atenderá al siguiente criterio:
- Parte teórica – 30%.
- Parte práctica – 50%.
- Normas de convivencia, puntualidad y adaptación – 20%.

Para la calificación de la parte teórica tendré en cuenta las pruebas escritas realizadas de

forma periódica, que supondrán un 80% sobre el 30% asignado, dejando el 20% restante para
la valoración del trabajo personal (cuaderno, anotaciones, apuntes, trabajos, etc.).

Evaluaré en la parte práctica las intervenciones dentro del aula-taller en las actividades

de cara al cliente programadas. Además de la correcta actuación, tendré en cuenta (con un
10% sobre el 50% asignado) la actitud y esmero personal en el desarrollo de las prácticas.

En el apartado de normas de convivencia, puntualidad y adaptación puntuaré,

principalmente, tres aspectos fundamentales: asistencia a clase y puntualidad, uniformidad e
higiene personal y actitud personal como miembro del grupo (trabajo en equipo).

Será imprescindible la obtención de un mínimo de 4 en cada uno de los apartados
(teórico, práctico y normas de convivencia) para poder proceder a la ponderación de las notas
de dichas partes y obtener así la nota global del módulo.

14. Actividades de recuperación:

Se posibilitará al alumno las pruebas necesarias que permitan validar la superación de
los objetivos teóricos mínimos.

En cuanto a la parte práctica, al ser una evaluación continua, las diferentes unidades

didácticas podrán ser recuperadas con una mejora en el trabajo diario, si ésta lleva a la
adquisición de las destrezas de conocimientos requeridos en los contenidos mínimos.

La no superación del ámbito en Junio supondrá la imposibilidad de conseguir el acceso al

módulo de Formación en Centros de Trabajo, con lo que el Programa quedaría incompleto.

15. Atención a la diversidad:

Las características de los alumnos que integran este programa conllevan realizar una
intervención educativa centrada en la atención individualizada y personalizada, adecuando los
contenidos y modos de trabajo a su ritmo individual. Se ha de partir siempre de conocimientos
básicos para progresivamente aumentar el grado de dificultad, es imprescindible tener presente
que su vida académica está marcada por el fracaso escolar.

Programación PCPI Curso 2011-2012
Ayudante de Restaurante y Bar

Profesor: Jesús Segovia Cuenca I.E.S. Zaurín

12

Este Programa tiene la pretensión de, por una parte, iniciar al alumno en una formación
profesional que le facilite la incorporación al mundo del trabajo si decidiera no continuar con
una formación profesional más completa. Y por otra, posibilitarle las herramientas básicas para
promocionar a un ciclo formativo de grado medio si supera la prueba, y, así, reincorporarse al
sistema educativo.

Por ello, todos los alumnos precisan una intervención educativa fundada en el

aprendizaje sin error que les permitirá acentuar su motivación, su nivel de superación y una
mejora en su autoconcepto y autoestima.

16. Actividades extraescolares:

La propuesta de actividades extraescolares para el presente curso consta de:
- Visita a una bodega (preferentemente en época de vendimia para abarcar dos

procesos).
- Visita a una fábrica de cerveza.
- Visita a un hotel o restaurante de categoría.
- Concursos, certámenes gastronómicos y competiciones relacionadas con el servicio de

restaurante y de bar que, a nivel local, provincial o de Comunidad Autónoma se
organicen.

- Jornadas Gastronómicas del Centro.
- Charlas y presentaciones. Los temas seleccionados para éstas son café, cava, licores,

entre otros.
- Cata de vinos.
- Todas aquellas actividades no previstas que incorporen temas relacionados con el

Programa y se valore positivamente para completar la formación del alumno.

17. Recursos didácticos:

- Pizarra móvil.
- Equipos informáticos (tablet-pc, cañones, etc.).
- Libro de texto “Hostelería. Curso completo de servicios”, de Editorial Paraninfo.
- Aula- taller de restaurante. Dotada del material, maquinaria y utillaje necesarios.
- Aula- taller de bar-cafetería. Dotada del material, maquinaria y utillaje necesarios.
- Apuntes y fotocopias, complementarias al libro de texto, aportadas por el profesor.
- Los alumnos, además, deberán asistir con un pequeño cuaderno o libreta para tomar

las anotaciones que se precisen a lo largo de las clases.

18. Plan de contingencias:

Durante el primer trimestre:
- Visionado de un video referente a la mise-en-place en el bar y en el restaurante.
- Repaso de la limpieza en las aulas-taller de restaurante y de bar.

Durante el segundo y tercer trimestre:

- Visionado de videos y presentaciones informáticas referentes a la cata de vinos,
elaboración de vinos, cavas o licores y corte de jamón a la vista del cliente.

- Si la posibilidad horaria de los profesores de guardia lo permiten y, dados los
conocimientos y destrezas adquiridas por el grupo a lo largo del curso, se podría
permitir, bajo supervisión, la apertura del aula taller de cafetería los martes y miércoles,
y el aula taller de restaurante los jueves para, con ello, no perjudicar el buen
funcionamiento del resto de grupos implicados en el Departamento de Hostelería, del
que formamos parte.

