[image:]

[bookmark: _GoBack]

INDICE
I.	INTRODUCCIÓN	1
II.	METODOLOGÍA DE CONSTRUCCIÓN DEL DISEÑO CURRICULAR	1
2.1.	Marco Normativo	1
2.2.	Lineamientos del Modelo Educativo Sociocomunitario Productivo :	2
2.3.	Proceso de construcción del diseño curricular	2
III.	DISEÑO CURRICULAR DE LA CARRERA TÉCNICA DE GASTRONOMIA Y ALIMENTACIÓN.	3
3.1.	Objetivo de la Carrera Técnica de Gastronomía y alimentación.	3
3.2.	Perfil del(a) Egresado(a) de la especialidad técnica de Gastronomía y alimentación.	3
3.3.	Organización Curricular	5
3.3.1.	Malla curricular: Gastronomía y Alimentación	5
3.3.2.	Mapa de contenidos: Gastronomía y alimentación	6
3.4.	PROGRAMACIÓN CURRICULAR	10
3.4.1.	NIVEL: TÉCNICO BÁSICO	10
3.4.1.1.	Módulo: Matemática aplicada	10
3.4.1.2.	Módulo: Lenguaje y comunicación.	12
3.4.1.3.	Módulo: Ciencias Naturales aplicada	13
3.4.1.4.	Módulo: Organización del ambiente de trabajo.	15
3.4.1.5.	Módulo: Adquisición y almacenamiento de insumos	17
3.4.1.6.	Módulo: Técnicas culinarias	19
3.4.1.7.	Módulo: Cocina Regional	20
3.4.1.8.	Módulo: Cocina Nacional	21
3.4.1.9.	Módulo: Presentación de alimentos	22
3.4.1.10.	Módulo: bebidas	23
3.4.1.11.	Módulo: Repostería básica	24
3.4.1.12.	Módulo: Proyecto Laboral.	26
3.4.1.13.	Módulo: Ofimática Básica.	27
3.4.2.	NIVEL TÉCNICO AUXILIAR.	28
3.4.2.1.	Módulo: Costos de producción	28
3.4.2.2.	Módulo: Cocina internacional	29
3.4.2.3.	Módulo: Postres	31
3.4.3.3.	Módulo: Repostería avanzada	32
3.4.3.4.	Módulo: Bocaditos	34
3.4.3.5.	Módulo: Espíritu emprendedor.	35
3.4.3.	NIVEL TÉCNICO MEDIO	37
3.4.3.1.	Módulo: Nutrición y dietética.	37
3.4.3.2.	Módulo: Decoración y pastillaje	38
3.4.3.3.	Módulo: Pastelería especializada	39
3.4.3.4.	Módulo: Chocolatería y gelatina artística	40
3.4.3.5.	Módulo: Etiqueta y protocolo	41
3.4.3.6.	Módulo: Emprendimiento productivo.	43

I. [bookmark: _Toc437252980][bookmark: _Toc442341358]INTRODUCCIÓN
La Ley Educativa “Avelino Siñani – Elizardo Pérez”, busca transformar la educación del Sistema Educativo hacia una educación Descolonizadora, Productiva, Comunitaria, Intracultural, Intercultural y Plurilingue, definiéndose en ese marco nuevos lineamientos conceptuales, metodológicos y curriculares, en la cual los Centros de Educación Alternativa deben responder a demandas, necesidades y expectativas de la comunidad, considerando las vocaciones y potencialidades productivas del entrono local y regional , en base a la participación e involucramiento de todos los sujetos.
En este contexto la Educación Técnica Productiva se constituye en uno de los principios de la Educación de Personas Jóvenes y adultas – EPJA, lo cual implica desarrollar acciones de fortalecimiento del Centro en sus distintas dimensiones para el desarrollo de una formación técnica pertinente y de calidad.
En la perspectiva de fortalecer la formación técnica productiva, el proyecto Formación técnica profesional – FTP en coordinación con la Subdirección de Educación Alternativa y Especial de Chuquisaca, ha impulsado talleres para la construcción de diseños curriculares de las especialidades técnicas de Confección de Ropa Deportiva y de Trabajo, Confección de Ropa Casual y de fiesta, Confección de Ropa Típica, Gastronomía y alimentación y Apicultura, el mismo con la amplia participación de facilitadores/as de las distintas especialidades técnicas de Chuquisaca, Cono Sur de Cochabamba y Valles de Santa Cruz, espacio en el cual se han definido perfiles de egreso para los Niveles Técnico Básico, Técnico Auxiliar y Técnico Medio, unificación de las mallas curriculares, identificación de contenidos y organización modular, bajo los lineamientos del Modelo Educativo Sociocomunitario Productivo y Currículo Base de la EPJA.
El presente trabajo tiene la finalidad de apoyar a la actividad formativa que desarrollan los facilitadores/as de carreras técnicas de los Centros, por lo que se considera como una propuesta que debe ser adecuada a las características socioculturales y productivas de cada contexto local y regional, así como a las características y actividades de los Proyectos Socioproductivos de los diferentes Centros de Educación Alternativa.
II. [bookmark: _Toc437252981][bookmark: _Toc442341359]METODOLOGÍA DE CONSTRUCCIÓN DEL DISEÑO CURRICULAR

2.1. [bookmark: _Toc437252982][bookmark: _Toc442341360] Marco Normativo
Los documentos de referencia que han orientado la construcción del presente documento han sido los siguientes:
· El Currículo Base de la Educación de Personas Jóvenes y Adultas – EPJA,
· Unidades de Formación del Programa de Formación Complementaria de maestros/as– PROFOCOM.
· Resolución Ministerial 873 “Reglamento de Certificación de la Formación Técnica Tecnológica Productiva y Humanística en el ámbito de Educación Alternativa”.
· Planes y Programas del Ministerio de Educación.
2.2. [bookmark: _Toc437252983][bookmark: _Toc442341361]Lineamientos del Modelo Educativo Sociocomunitario Productivo :

· El objetivo de la formación técnica, orientada al desarrollo de una formación integral específica y especializada en lo técnico humanístico, de acuerdo a vocaciones y potencialidades territoriales para un desempeño óptimo en cualquier contexto socioproductivo.
· Definición de los niveles de formación: Técnico Básico, Técnico Auxiliar y Técnico Medio
· Características de los perfiles de egresados/as de Educación Técnica:
· Egresados del Nivel Técnico Básico deben contar con conocimientos, habilidades y destrezas básicas de la especialidad, en complementariedad con los saberes, conocimientos y experiencias de vida, por lo que están preparados para realizar trabajos básicos, elementales y específicos en el proceso productivo.
· Egresados del Nivel Técnico Auxiliar cuentan con conocimientos, habilidades y destrezas integrales, complementarias de la especialidad, por lo que están preparados para realizar trabajos integrales y diversificados en el proceso productivo con mayor precisión.
· Egresados del Nivel Técnico Medio cuentan con conocimientos, habilidades y destrezas integrales y complejas de especialidad y están preparados para establecer emprendimientos productivos.
· Organización de la malla curricular, para lo cual se establece Campos de Saberes y Conocimientos y Áreas de Saberes y Conocimientos y módulos.
· Carga Horaria para la formación Técnica Productiva:
· Técnico Básico:	 800 horas
· Técnico Auxiliar: 	1200 horas
· Técnico Medio: 	2000 horas
· Elementos que deben contemplar los módulos curriculares: objetivo holístico, contenidos, orientaciones metodológicas, evaluación y producto.

2.3. [bookmark: _Toc437252984][bookmark: _Toc442341362]Proceso de construcción del diseño curricular
En base al Marco Normativo y sus lineamientos se han desarrollado actividades construcción participativa del diseño curricular en las siguientes etapas: con facilitadores/as de cinco carreras técnicas:
· Talleres con facilitadores/as de las carreras Técnicas:
Los talleres se han desarrollado con facilitadores/as de 40 Centros de Educación Alternativa de Chuquisaca, Cono Sur de Cochabamba y Valles de Santa Cruz de las siguientes especialidades:
· Confección de Ropa Deportiva y de Trabajo,
· Confección de Ropa Casual y de fiesta,
· Confección de Ropa Típica
· Gastronomía y alimentación
· Apicultura

· Trabajo de comisiones:
En base a los insumos trabajados en los talleres a través de comisiones pequeñas por especialidades técnicas se ha realizado la revisión y conclusión del documento de diseño curricular.
Los talleres con los facilitadores y el trabajo de comisiones ha permitido la construcción de los perfiles de salida: Técnico Básico, Técnico Auxiliar y Técnico Medio; malla curricular, mapa de contenidos y planificación de los módulos curriculares.

III. [bookmark: _Toc437252985][bookmark: _Toc442341363]DISEÑO CURRICULAR DE LA CARRERA TÉCNICA DE GASTRONOMIA Y ALIMENTACIÓN.
La formación técnica está orientada a desarrollar habilidades, destrezas, conocimientos y valores de manera integral y holística en hombres y mujeres mayores de 15 años, partiendo de sus saberes, conocimientos y vivencias; en este sentido la carrera técnica tiene el siguiente objetivo:

3.1. [bookmark: _Toc437252986][bookmark: _Toc442341364]Objetivo de la Carrera Técnica de Gastronomía y alimentación.

Elaboramos con responsabilidad, variedad de productos culinarios, repostería y panificación, aplicando técnicas y procesos de preparación, manipulación de alimentos, utilización de equipos y utensilios bajo normas de higiene y calidad, articulando conocimientos y saberes culturales regionales con proyección a la generación de emprendimientos productivos que aseguren el sustento económico de las familias y comunidad.

3.2. [bookmark: _Toc437252987][bookmark: _Toc442341365]Perfil del(a) Egresado(a) de la especialidad técnica de Gastronomía y alimentación.

La educación Técnica Alternativa, cuenta con tres niveles de formación: Técnico Básico, Técnico Auxiliar y Técnico Medio, por lo que egresados de la carrera técnica de Gastronomía y Alimentación al concluir el proceso formativo logran las siguientes capacidades en los diferentes niveles de formación:
	NIVEL DE FORMACIÓN
	PERFIL POR NIVELES

	Técnico Básico
	· Conocen la organización del ambiente de trabajo, adquisición y almacenamiento de insumos.

· Preparan recetas de cocina nacional, repostería y bebidas, aplicando técnicas culinarias, utilizando equipos, utensilios con responsabilidad e higiene, para ofrecer productos de calidad y saludables para la población.

· Asumen iniciativas para promocionar y comercialización productos con precios justos.

	Técnico Auxiliar
	
· Elaboran recetas de cocina internacional, repostería avanzada, aplicando técnicas culinarias con destreza, habilidad, responsabilidad e higiene, para ofrecer una alimentación saludable a la comunidad.

· Tienen conocimientos para determinar costos de producción con responsabilidad.

· Generan recursos económicos a partir de iniciativas individuales y comunitarias respondiendo a requerimientos de empresas públicas, privadas o clientes particulares.

	

Técnico Medio
	
· Poseen habilidades y destrezas para crear nuevas recetas y mejorar la calidad de alimentos que consume la comunidad.

· Preparan recetas de pastelería especializada, chocolatería y gelatina artística con creatividad e inocuidad alimentaria.

· Conocen reglas de etiqueta y protocolo en la atención al cliente, considerando los valores y características culturales.

· Fortalecen sus habilidades de gestión para administrar con responsabilidad y compromiso social emprendimientos comunitarios.

1

3.3. [bookmark: _Toc437252988][bookmark: _Toc442341366]Organización Curricular

3.3.1. [bookmark: _Toc437252989][bookmark: _Toc442341367]Malla curricular: Gastronomía y Alimentación

	CAMPOS DE SABERES Y CONOCIMIENTOS

	AREAS DE SABERES Y CONOCIMIENTOS
	ETA DE PERSONAS JOVENES Y ADULTAS
	MOD.

	
	
	PRIMER AÑO
	SEGUNDO AÑO
	

	
	
	Primer semestre
	Segundo semestre
	Tercer semestre
	Cuarto semestre
	

	CIENCIA TECNOLOGIA Y PRODUCCIÓN
	AREA HUMANÍSTICA
	Matemática aplicada
(60 Hrs.)
	Lenguaje y comunicación
(60 Hrs.)
	Costos de producción
(60 Hrs.)

	Nutrición y dietética
(Hrs.60)
	5

	
	
	
	Ciencias naturales aplicada
(60 Hrs.)
	
	
	

	
	TÉCNICA PRODUCTIVA – FORMACIÓN DE LA ESPECIALIDAD

	Organización del ambiente de trabajo
(Hrs. 80)
	Cocina nacional
(Hrs. 80)
	Cocina internacional
(120 Hrs.)

	Pastillaje
(Hrs.100)
	16

	
	
	Adquisición y almacenamiento
de insumos
(Hrs. 100)
	Presentación de alimentos
(Hrs. 80)
	Postres
(60 Hrs.)
	Pastelería especializada
(Hrs.120)
	

	
	
	Técnicas culinarias
(Hrs. 120)
	Bebidas
(Hrs. 80)
	Repostería avanzada
(120 Hrs.)
	Chocolatería y gelatina artística
(Hrs.100)
	

	
	
	Cocina regional
(Hrs. 100)
	Repostería básica
(Hrs. 120)
	Bocaditos
(80 Hrs.)
	Etiqueta y protocolo
(Hrs.60)
	

	
	EMPRENDIMIENTO E INFORMÁTICA
	Proyecto laboral
(60 Hrs.)
	Ofimática/género
(60 Hrs.)

	Espíritu emprendedor
(60 Hrs.)
	Emprendimiento productivo
(60 Hrs.)
	4

	TOTAL CARGA HORARIA
	520
	540
	500
	500
	25/2060

	NIVEL DE FORMACIÓN
	TÉCNICO BÁSICO
	TÉCNICO AUXILIAR
	TÉCNICO MEDIO
	

3.3.2. [bookmark: _Toc437252990][bookmark: _Toc442341368]Mapa de contenidos: Gastronomía y alimentación

	TECNICO BÁSICO
	TÉCNICO AUXILIAR
	TÉCNICO MEDIO

	PRIMER SEMESTRE
	SEGUNDO SEMESTRE
	TERCER SEMESTRE
	CUARTO SEMESTRE

	MÓDULO: MATEMATICA APLICADA
1. Operaciones fundamentales.
2. Fracciones
3. Proporcionalidad
4. Medidas y equivalencias
5. Cálculo de la producción y precio de venta

	MÓDULO: LENGUAJE Y COMUNICACIÓN
1. Comunicación
· Tipos de comunicación
· Importancia de la comunicación y escucha
· Reglas y concejos básicos para hablar en público
2. Redacción de documentos escritos:
· La carta
· Solicitud de trabajo
· Solicitud de certificado de trabajo
· Carta de presentación de productos
· Factura, recibos y otros
· Currículum vitae
3. Lenguaje técnico de la ocupación
MÓDULO: CIENCIAS NATURALES APLICADA
1. Salud y manipulación
2. Contaminación de los alimentos
3. Intoxicación alimentaria
4. Pirámide de alimentos
5. Clasificación y reutilización de la basura

	MÓDULO:COSTOS DE PRODUCCIÓN
1. Determinación del costo de producción:
· Materiales e insumos
· Mano de obra
· Gastos de fabricación: alquileres, depreciación de equipos, servicios básicos, y otros.
· Utilidad
· Impuestos
· Precio de venta
2. Hoja de costos del producto
· Aplicación de la hoja de costos.
3. Libro diario
	MÓDULO: NUTRICIÓN Y DIETÉTICA
1. Comida saludable
2. Manejo y combinación de alimentos
· Clasificación de los alimentos según la función del organismo
3. Tipos de menú
· Dietético
· Hiposódico
· Hipocalórico

	MÓDULO: ORGANIZACIÓN DEL AMBIENTE DE TRABAJO
1. Diseño y distribución de áreas y dependencias.
· Áreas de la cocina
· Funciones y condiciones de las dependencias
2. Mantenimiento y limpieza de áreas y dependencias.
· Productos de limpieza
· Técnicas de limpieza
3. Seguridad laboral
· Normas SySO
4. Mobiliario, equipos y utensilios
· Ubicación de mobiliario, equipos y utensilios
· Características y funcionamiento de equipos y utensilios.
5. Personal de cocina
· Normas de seguridad e higiene del personal.
· Funciones del personal
MÓDULO: ADQUISICIÓN Y ALMACENAMIENTO DE INSUMOS
1. Microbiología higiene y salud
· Seguridad laboral
· Uso adecuado de vituallas
· Higiene personal
· Higiene del ambiente
2. Adquisición de insumos
· Condiciones organolépticas de los productos: color, olor brillo y sabor.
· Medidas
· Inocuidad alimentaria
· Manejo de hojas de pedido
1. Recepción de insumos
· Normas sanitarias de recepción
· Control físico
· Uso del Kardex
2. Almacenamiento y conservación de insumos
· Criterios de clasificación
· Condiciones de almacenamiento
· PEPS - Primero en entrar y primero en salir.
· Proceso de conservación de insumos.
· Técnicas de almacenamiento
· Registros e inventario

MÓDULO: TECNICAS CULINARIAS
1. Técnicas básicas
· Mise en place
· Técnicas de corte de verduras, frutas y tubérculos
· Técnicas de corte de carnes
· Métodos de cocción
· Preparación y tipos de sopas
2. Técnicas avanzadas
· Tipos y técnicas de preparación de salsas madres y derivadas
· Tipos y técnicas de preparación de ensaladas
· Guarniciones y sus variantes.
MÓDULO: COCINA REGIONAL
1. Antecedentes históricos de la cocina regional.
2. Diversidad y riqueza productiva
3. Cocina típica del departamento
4. Elaboración de platos y bebidas por micro región.

	MÓDULO: COCINA NACIONAL
1. Antecedentes históricos de la cocina nacional
2. Diversidad y riqueza productiva
3. Cocina de la zona Andina
4. Cocina de la zona de los Valles
5. Cocina de la zona de los Llanos

MÓDULO: PRESENTACIÓN DE ALIMENTOS
1. Cartas y menú
2. Emplatado
3. Tipos de servicio
· Familiar
· Americano
· Buffet
· Francés
MÓDULO: BEBIDAS
1. Tipos de bebidas
· Insumos y utensilios
· Calientes, frías, con alcohol y sin alcohol.
2. Técnicas de preparación.
· Control de sabores, colores, olores y consistencia
3. Presentación de bebidas.
· Criterios combinación de bebidas y comidas
MÓDULO: REPOSTERÍA BÁSICA
1. Insumos y materiales
· Insumos básicos
· Productos auxiliares
2. Técnicas de preparación
3. Tipos de masa
· Masas líquidas
· Masas semilíquidas
· Masas esponjosas
· Masas secas
4. Panes de mesa
· Pan de banquete
· Pan de ajo
· Pan de hamburguesa
· Pan dulce
· Pan integral, etc.
5. Galletas
· Integrales
· Rellenas
· Con frutas
6. Masas con relleno
· Rollos
· Empanadas
· Alfajores
7. Masas fritas
· Donas
· Tawatawas
· Tucumanas
· Sopaipillas
8. Queques

	MÓDULO: COCINA INTERNACIONAL
1. Historia de la gastronomía
· Antecedentes históricos
· Origen y procedencia de los ingredientes
2. Cocina latinoamericana
· Peruana
· Argentina
· Brasileña
· Mexicana
3. Cocina asiática
· China
4. Cocina europea
· Italiana
· Española
· Francesa
5. Cocina vegetariana
· Comida rápida
· Platos vegetarianos
MÓDULO: POSTRES
1. Técnicas de preparación
2. Técnicas de cocción
3. Cassata
4. Tipos de flanes
5. Tipos de budines
6. Torta helada
7. Mousses
8. Helados

MÓDULO: REPOSTERÍA AVANZADA
1. Técnicas de preparación
2. Brownies
3. Cupcakes
4. Pies/tartas dulces y salados
5. Tipos de biscochuelos
· Masa básica
6. Tipos de relleno
· Con crema
· Con frutas
· Con mermeladas y otros
7. Decorados
· Manejo de la manga
· Técnicas y modelados en la decoración de tortas
8. Tortas infantiles
9. Tortas de cumpleaños

MÓDULO: BOCADITOS
1. Técnicas de preparación
2. Métodos de cocción
3. Bocaditos salados
· Albóndigas
· Alita de pollo
· Brochetas y otros
4. Bocaditos dulces
· Tartaletas con crema
· Trufas
· Brigadeiros y otros
5. Empanadas
· Santa Clara
· De caldo
· De pollo
· Tucumanas
· Puca capas y otros

	MÓDULO: DECORACIÓN Y PASTILLAJE
1. Técnicas de decorado de torta con fondant
2. Técnicas de elaboración de adornos para tipos de eventos

MÓDULO: PASTELERÍA ESPECIALIZADA
1. Productos con masa de hojaldre
2. Tortas para todo tipo acontecimientos
3. Masas navideñas: panetón, roscas
4. Presentación de acuerdo a acontecimientos

MÓDULO: CHOCOLATERÍA Y GELATINA ARTÍSTICA
1. Chocolatería
· Técnicas de elaboración
· Insumos (frutos secos, licor, galletas, cereales, esencias y colorantes)
· Presentación y envoltura
2. Gelatina artística
· Técnicas de elaboración
· Insumos (gelatina neutra, leche esencias, colorantes, y otros).
· Desmolde y decoración final de las gelatinas
· Presentación

MÓDULO: ETIQUETA Y PROTOCOLO
1. Ambientación y decoración de mesas
· Estética y decoración
· Mantelería y vajilla
· Cristalería y utensilios
· Equipos de servicio y colocación
2. Ambientación y decoración de mesas de buffet
· Decoración de mesas de buffet para diferentes tipos de eventos
· Montaje de buffet para diferentes tipos de eventos.
· Ubicación de equipos y utensilios
3. Etiqueta y protocolo para la atención al cliente.
4. Garnichs
· Técnicas básicas en frutas
· Técnicas básicas en verduras
· Técnicas básicas en tubérculos

	MÓDULO: PROYECTO LABORAL
1. Proyecto ocupacional
· Diagnóstico: autodiagnóstico y diagnóstico del entorno
· Elaboración del proyecto ocupacional.
2. Empleabilidad
· Definición de empleabilidad
· Herramientas para la búsqueda de empleo
· Currículum vitae
· Canales de búsqueda de empleo: medios informales y medios formales avisos clasificados, bolsas de trabajo, T.V. Radio peri)
· Entrevista de trabajo
3. Derechos laborales
· Ciudadanía
· Identidad y ciudadanía
· Democracia
· Derechos laborales y obligaciones
· Contrato de trabajo

4. Elementos importantes en el mundo del trabajo
· Actitudes: decisión, cooperación, adaptación, diplomacia y coherencia
· Valores: honestidad, puntualidad, responsabilidad, amistad, respeto,
· Trabajo en equipo
· Liderazgo
	MÓDULO: OFIMATICA BÁSICA
1. La Computadora
· Historia de la computación
· Partes de la computadora
· Hardware y Software
2. Sistema Operativo
· Sistema operativo
· Encendido, ingreso y salida de una computadora.
· Crear carpetas.
3. Microsoft Word
· Crear y guardar un documento.
· Formatos
· Tablas
· Estilos
· Plantillas
· Imágenes y gráficos
· Páginas Web con Word
· Tablas de contenido e ilustraciones.

	MÓDULO: ESPÍRITU EMPRENDEDOR
1. El espíritu emprendedor
· Definición
· Mentalidad emprendedora
· Creatividad e innovación
2. Características emprendedoras
· Buscar oportunidades y tener iniciativa
· Correr riesgos
· Eficiencia y calidad
· Persistencia
· Compromiso y pasión
· Fijar metas
· Planificación sistémica
· Búsqueda de información
· Crear redes de apoyo y persuasión
· Autoconfianza e independencia
3. Entorno del emprendedor
· El emprendedor y la sociedad: familia, entorno geográfico, entono educativo y socioeconómico.
4. Empresa y tipos
· Empresas de acuerdo al tamaño
· Empresas según la actividad
5. Pasos para la constitución de una empresa
· Fundempresa
· Impuestos Nacionales
· Gobierno Municipal
· Caja de Salud
· Ministerio de trabajo
6. Desarrollo de ideas de negocio
· Fuentes de inspiración para la idea de negocio
· Análisis de motivaciones para el inicio de un negocio
· Identificación de buenas ideas de negocio.
	MÓDULO: EMPRENDIMIENTO PRODUCTIVO
1. Emprendimientos
· Definición
· Tipos de emprendimientos
· Tamaños de emprendimientos
2. Emprendimientos en Bolivia
· Motivaciones para generar emprendimientos
· Características de los emprendimientos
· Principales problemas que enfrentan.
3. Elaboración del perfil de proyecto de negocio
· Modelos de perfil de proyecto
· Modelo Canvas
4. Modelo Canvas
· Segmentos clientes
· Propuesta de valor
· Canales de comunicación y distribución
· Relación con clientes
· Flujo de ingreso
· Recursos clave
· Actividades clave
· Alianzas clave
· Socios clave
· Estructura de costos

3.4. [bookmark: _Toc437252991][bookmark: _Toc442341369]PROGRAMACIÓN CURRICULAR

3.4.1. [bookmark: _Toc437252992][bookmark: _Toc442341370][bookmark: _Toc437252993]NIVEL: TÉCNICO BÁSICO

3.4.1.1. [bookmark: _Toc442341371]Módulo: Matemática aplicada
Carga horaria: 60 horas.

	DIM
	OBJETIVO HOLÍSTICO
	CONTENIDO
DEL MÓDULO
	ORIENTACIONES
METODOLÓGICAS
	EVALUACIÓN
	PRODUCTO

	SER
HACER
SABER
DECIDIR

	Desarrollamos hábitos de precisión, exactitud y precio justo, aplicando fracciones, medidas convencionales y equivalencias con utensilios domésticos y generacionales en la preparación de insumos para la elaboración de receta y el cálculo de costos de producción con criterios de una economía comunitaria.

	1. Operaciones fundamentales
2. Fracciones
3. Proporcionalidad
4. Medidas y equivalencias
5. Cálculo de la producción y precio venta

	PRÁCTICA:
· Indagamos saberes y conocimientos sobre medidas que utilizan en la preparación de sus alimentos y los que utilizaban en la venta de productos agrícolas.
· Comparación y relación de medidas convencionales con medidas domésticas (taza, cuchara, etc.)
· Identificación de medidas convencionales las más utilizadas
· Comentarios sobre la matemática en la cocina y sobre las formas de cálculo cotidiano en la comunidad

TEORÍA:
· Construcción de la tabla comparativa entre medidas convencionales y medidas domesticas de uso cotidiano.
· Equivalencia entre medidas de peso, capacidad y volumen.
· Interpretación de fracciones y su comprensión en las recetas.
· Cálculo de costo de producción y precio de venta de productos.
· Investigamos que otras medidas se pueden aplicar en la cocina y los tipos de economía establecidos en la NCPE.

VALORACIÓN:
· Valoramos la importancia de la matemática en la gastronomía en relación a la precisión de las medidas en la elaboración de recetas culinarias y postres.
· Reflexionamos sobre el precio justo y la economía comunitaria.

PRODUCCIÓN:
· Resolución de problemas matemáticos en la cocina
· Elaboramos el recetario con aplicación del cálculo del precio de venta del producto.

	SE VERIFICA:
· La aplicación de medidas de peso y capacidad en la elaboración de recetas
· Habilidad y destreza en el cálculo de ingredientes de las recetas
· Utilización de otras medidas de uso cotidiano y su equivalencia con las medidas convencionales.
· Desarrollo de habilidades en la aplicación de operaciones básicas en el cálculo de precio de venta.

SE ANALIZA:
· Cálculo de las operaciones básicas en el doblado de recetas en la cocina
· Diferenciación de las medidas convencionales y las no convencionales
· Características en el uso de las medidas y equivalencias
· Utilización de fracciones en las recetas
· Características de los costos fijos y variables

SE VALORA:
· Trabajos en equipo
· Responsabilidad
· Respeto
· Solidaridad

SE EVIDENCIA:
· La aplicación de la matemática en la preparación de recetas de cocina y repostería
· El manejo de elementos matemáticos y capacidad de resolución de problemas
· La toma decisiones durante las actividades programada
· El desarrollo de habilidades en la interpretación y aplicación de fracciones en las recetas y el cálculo del precio de venta de los productos elaborados.
	Hoja de producción y precio de venta para todas las recetas del módulo.

3.4.1.2. [bookmark: _Toc442341372]Módulo: Lenguaje y comunicación.
Carga horaria: 60 horas.

	DIM.
	OBJETIVO HOLÍSTICO
	CONTENIDO
DEL MÓDULO
	ORIENTACIONES
METODOLÓGICAS
	EVALUACIÓN
	PRODUCTO

	SER
HACER
SABER
DECIDIR

	Producimos textos funcionales: informes, recibos, actas, solicitudes, contratos, empleando las reglas de expresión escrita, ayudando en el desenvolvimiento socio comunitario y productivo, fomentando la honestidad, identidad, responsabilidad y coherencia
	1. Comunicación
3. Tipos de comunicación
4. Importancia de la comunicación y escucha
5. Reglas y concejos básicos para hablar en público
2. Redacción de documentos escritos:
· La carta
· Solicitud de trabajo
· Solicitud de certificado de trabajo
· Carta de presentación de productos
· Factura, recibos y otros
· Currículum vitae
3. Lenguaje técnico de la ocupación
	PRÁCTICA
· Ejercicios de redacción de informes, recibos, actas, solicitudes y contratos.
· Elaboración de textos epistolares. Escribiendo discursos para debatir y exponer

TEORÍA
· Identificación de tipos de solicitudes de trabajo, informes cartas, llenado de recibos, facturas. Ejercicios de mejora de ortografía

 VALORACIÓN
· Análisis de discursos y textos producidos
· Disposición al aprendizaje

PRODUCCIÓN
· Realización de campañas de ortografía en la comunidad. Exposición y muestra de solicitudes, cartas, etc.
	SE VERIFICA
· La producción escrita en diferentes tipos de textos.
· Aplicación de los niveles de ortografía.
· Realiza análisis lingüístico al interior de los textos que produce o que se le otorga

SE ANALIZA
Conoce y aplica los niveles de ortografía en los textos que produce.

SE VALORA
· El uso de la lengua materna y L2
· Iniciativa y creatividad al realizar la comunicación escrita
· Guía de observación valores socios comunitarios.

SE EVIDENCIA
· Promoción de campañas de ortografía en la comunidad.
· La capacidad de elaboración de recetas
	
Actas, cartas, solicitudes construidos de forma oral y escrita a partir de las realidades del contexto local, demostrando su sensibilidad por el mundo escrito

3.4.1.3. [bookmark: _Toc442341373]Módulo: Ciencias Naturales aplicada
Carga horaria: 60 horas.

	DIM
	OBJETIVO HOLÍSTICO

	CONTENIDO
DEL MÓDULO
	ORIENTACIONES
METODOLÓGICAS
	EVALUACIÓN
	PRODUCTO

	SER
HACER
SABER
DECIDIR

	Asumimos con responsabilidad en la alimentación comunitaria, aplicando normas de higiene, prevención de riesgos laborales y protección ambiental en los procesos de preparación y presentación de todo tipo de elaboraciones culinarias (en el ámbito de la producción en cocina, repostería y pastelería) para el cuidado de la comunidad y la Madre Tierra.

	1. Salud y manipulación
2. Contaminación de los alimentos
3. Intoxicación alimentaria
4. Pirámide de alimentos
5. Clasificación y reutilización de la basura

	PRÁCTICA:
· Se utilizan varias imágenes para mostrar diversos ambientes de trabajo.
· En equipos de trabajo reflexionan sobre lo observado, comentan sus propias experiencias y proponen condiciones de higiene, vestuario y seguridad laboral con mecanismos de prevención.
· Plenaria para socialización de conclusiones y propuestas sugeridas por los equipos de trabajo.
· Visita a una empresa dedicada a la alimentación y gastronomía para recolectar información.
· Elaboración de informe de hallazgos en el material de su elección.

TEORÍA:
· Explicación y diferenciación sobre contaminación e intoxicación.
· Realizan simulacros sobre prevención y control de riesgos de caídas de personal, por herramientas, máquinas, equipos, instalación eléctrica y contra incendios.
· Comprenden los conceptos básicos de la seguridad y la salud ocupacional.
· Trabajo de investigación de normas de higiene y seguridad laboral de la cultura quechua o de generaciones pasadas complementación para su aplicación en el taller.
· Presentación de la pirámide de alimentos.
· Explicación y diferenciación de basura.

VALORACIÓN:
Reflexionan acerca de los conceptos y aplicación de la normativa legal de la Seguridad Laboral y medio ambiente

PRODUCCIÓN:
· Realización de una feria de salud integral.
· Elaboración de imágenes con mensajes de prevención para uso correcto de normas de seguridad e higiene.
· Realizan la separación y tratamiento de la basura orgánica e inorgánica.
	SE VERIFICA
Compartir relatos, fotos, paleógrafo imágenes o presentación en powerpoint para comunicar con claridad su experiencia de aprendizaje.

SE ANALIZA:
· Describe elementos esenciales de seguridad laboral
· Opiniones sobre el vestuario acorde a la higiene personal.
· Analiza los tipos de contaminación e intoxicación alimentaria
· Identifica principales causas de la contaminación e intoxicación alimentaria
· Reconoce las técnicas sanitarias para la manipulación de alimentos.

SE VALORA:
· La capacidad de trabajo en equipo
· La responsabilidad y el uso de su creatividad para compartir en comunidad

SE EVIDENCIA:
Organización del taller y aplicación de vestuario acorde a normas de higiene durante el proceso de manipulación de utensilios, materiales y alimentos.

	
Se cuenta con: Normas de seguridad e higiene en afiches.

Basureros seleccionadores

Alimentos higiénicamente manipulados y preparados.

3.4.1.4. [bookmark: _Toc442341374]Módulo: Organización del ambiente de trabajo.
Carga horaria: 80 horas.

	DIM
	OBJETIVO HOLÍSTICO

	CONTENIDO
DEL MÓDULO
	ORIENTACIONES
METODOLÓGICAS
	EVALUACIÓN
	PRODUCTO

	SER
HACER
SABER
DECIDIR

	Fortalecemos los valores de orden, cooperación, complementariedad del trabajo comunitario, aplicando saberes y
conocimientos de diseño y distribución de áreas y dependencias, mantenimiento, limpieza, Seguridad laboral, ubicación de mobiliario, utensilios y normas de seguridad del área de cocina, reduciendo así riesgos humanos y de contaminación ambiental para lograr una educación transformadora y productiva.

	1. Diseño y distribución de áreas y dependencias.
6. Área de la cocina.
7. Funciones y condiciones de la dependencia.
2. Mantenimiento, limpieza de áreas y dependencias.
8. Productos de limpieza.
9. Técnicas de limpieza.
3. Seguridad laboral.
· Normas de SySO.
4. Mobiliario, equipos y utensilios.
10. Ubicación de mobiliaria y utensilios.
11. Características y funcionamiento de equipos y utensilios.
5. Personal de cocina.
· Normas de seguridad e higiene del personal.
· Funciones del personal.

	PRACTICA
· Conformación de grupos de trabajo.
· Indagación sobre el diseño y distribución de sus cocinas y solicitando que dibujen un plano.
· Lluvia de ideas sobre productos de limpieza y forma de realizar la misma.
· Presentación de un video referido a la distribución de áreas de trabajo adecuados y la manipulación de utensilios en la cocina.
· Obsérvanos diferentes revistas con productos de limpieza que son utilizados adecuadamente en el área de cocina.
· Investigación sobre las normas de seguridad S y SO
TEORÍA
· Identificamos el diseño y distribución de las áreas y dependencias de la cocina del taller, con el apoyo de la presentación del video.
· Presentación de un plano de ubicación del mobiliario, equipos y utensilios de cocina.
· Explicación de las características y funcionamiento de equipos y utensilios con el apoyo de unas diapositivas.
· Describimos y explicamos los diferentes productos de limpieza que son utilizados en el área de cocina.
· Demostración de las diferentes técnicas de limpieza del área y dependencias de la cocina.
· Presentación de un video con normas de seguridad e higiene personal.
· Presentación de un organigrama que muestre las funciones del personal de cocina en diapositivas.

VALORACIÓN
· Valoramos la importancia del trabajo en equipo, de la distribución adecuada de las áreas y dependencias de la cocina y la aplicación de las normas SySO.
· Reflexionamos y valoramos sobre la importancia del manejo adecuado de los productos de limpieza.

PRODUCCIÓN
· Dibujamos en equipos de trabajo un croquis sobre diseño y distribución de áreas y dependencias de una cocina.
· Elaboramos hojas de costo y folleto con información de lugares de compra de productos de limpieza y el manejo adecuando.
· Producimos textos con información de los costos, cantidades a utilizar y lugares de compra de los diferentes productos de limpieza y el manejo adecuado (folletos, textos, trípticos y otros)
	SE VERIFICA
· Maneja adecuadamente los diferentes equipos del ambiente de trabajo.
· Trabaja de manera armónica y ordenada.
Aplica los conocimientos adquiridos.

SE ANALIZA
· Reconoce la importancia de un ambiente adecuado de trabajo.
· Practica las normas de salubridad.

SE VALORA
· Valora la importancia de las normas de seguridad y salubridad.
· Respeta las ideas de los demás.

SE EVIDENCIA
Evita contaminar el ambiente de trabajo.

	
Cocina organizada

Planos de diferentes tipos de cocina según el tipo de negocio gastronómico.

Folleto y fotocopias.

3.4.1.5. [bookmark: _Toc442341375]Módulo: Adquisición y almacenamiento de insumos
Carga horaria: 100 horas.

	DIM
	OBJETIVO HOLÍSTICO

	CONTENIDO
DEL MÓDULO
	ORIENTACIONES
METODOLÓGICAS
	EVALUACIÓN
	PRODUCTO

	SER
HACER
SABER
DECIDIR
	Desarrollamos actitudes de higiene personal y aplicación de normas de manipulación de alimentos en procesos de recepción, conservación y almacenamiento, complementando conocimientos propios de nuestra cultura y de otras culturas mediante la práctica diaria en la elaboración de alimentos saludables para la comunidad.
	1. Microbiología higiene y salud
· Seguridad laboral
· Uso adecuado de vituallas
· Higiene personal
· Inocuidad alimentaria
2. Adquisición de insumos
· Condiciones organolépticas de los productos: color, olor brillo y sabor
· Medidas
3. Recepción y técnicas del proceso de conservación, almacenamiento y clasificación de los alimentos
· Normas sanitarias de recepción
· Recepción y reconocimiento de la calidad de los productos
· Control físico
· Uso de Kardex
· Criterios de clasificación
· PEPS: Primero en entrar primero en salir
· Condiciones de almacenamiento
· Distribución, almacenamiento y conservación de insumos alimenticios.
· Manejo de hojas de pedido, medidas.
· Kardex
	PRÁCTICA
Rescatamos los conocimientos y experiencias de nuestra cultura sobre almacenamiento y conservación de alimentos a través de lluvia de ideas con los participantes.

TEORÍA
Análisis y explicación de los procedimientos y normas de salubridad en la adquisición y almacenamiento y conservación de los alimentos con métodos modernos; aporte participativo de los estudiantes.

VALORACIÓN
La/el docente y estudiantes analizamos la importancia de la adecuada manipulación en la adquisición, almacenamiento de alimentos para la salud de la comunidad.

PRODUCCIÓN
Se utiliza el kardex de registro de almacenes en la adquisición de insumos diarios para el taller.
	SE VERIFICA
La aplicación de conservación de alimentos de acuerdo a nuestra cultura en algunos productos.

SE ANALIZA
Apropiación de técnicas normativas en el proceso de conservación, almacenamiento y clasificación de los alimentos.

SE VALORA
Uso de procedimientos para el adecuado almacenamiento y conservación de alimentos como medio de la seguridad alimentaria.

SE EVIDENCIA
Las habilidades desarrolladas en la adquisición y almacenamiento y conservación de insumos y correcto registro.
	
Productos alimenticios adquiridos, almacenados, conservados según normas sanitarias y utilización de kardex.

3.4.1.6. [bookmark: _Toc442341376]Módulo: Técnicas culinarias
Carga horaria: 120 horas.

	DIM
	OBJETIVO HOLÍSTICO

	CONTENIDO
DEL MÓDULO
	ORIENTACIONES
METODOLÓGICAS
	EVALUACIÓN
	PRODUCTO

	SER
HACER
SABER
DECIDIR
	Realizamos con precisión, destreza e higiene diferentes técnicas culinarias relacionadas a gastronomía con todo tipos de cortes y guarniciones para la preparación de alimentos saludables a la comunidad

	1. Técnicas básicas
· Mise en place
· Técnicas de corte de verduras, frutas y tubérculos
· Técnicas de corte de carnes
· Métodos de cocción
· Preparación y tipos de sopas
2. Técnicas avanzadas
· Tipos y técnicas de preparación de salsas madres y derivadas
· Tipos y técnicas de preparación de ensaladas
· Guarniciones y sus variantes.

	PRACTICA
· Rescatamos los conocimientos y experiencias en relación a las técnicas culinarias a través de lluvia de ideas, utilizando tarjetas
· Rescatamos las costumbres culinarias de nuestra comunidad a través del trabajo de grupos.
· Realizamos una preparación de caldo básico, y sus derivados; ejemplo (cazuela Sucrense)

TEORIA
· Recapitulamos el proceso de la elaboración de la “cazuela” y las técnicas culinarias aplicadas.
· Presentación audiovisual de técnicas culinarias.
· Preguntas y respuestas del video.
· Cuadros didácticos.
· Aplicación de las técnicas culinarias en la preparación de ensaladas y guarniciones.
· Conclusiones y recomendaciones

VALORACIÓN
Reflexión y comparación de la práctica con la teoría

PRODUCCIÓN
Presentación de una entrada aplicando las técnicas culinarias.
	SSE VERIFICA
La utilización de variadas técnicas de cortes de verduras y carnes.

SE ANALIZA
Apropiación de técnicas culinarias.

SE VALORA
Uso de utensilios en la aplicación de técnicas.

SE EVIDENCIA
 La elaboración del caldo básico y su derivado(la cazuela)
	Sopa de maní
“Cazuela“ preparada

Plato fuerte elaborado con los cortes técnicos.

Ensalada de frutas aplicando las técnicas culinarias.

3.4.1.7. [bookmark: _Toc442341377]Módulo: Cocina Regional
Carga horaria: 100 horas.

	DIM
	OBJETIVO HOLÍSTICO

	CONTENIDO
DEL MÓDULO
	ORIENTACIONES
METODOLÓGICAS
	EVALUACIÓN
	PRODUCTO

	SER
HACER
SABER
DECIDIR

	Revalorizamos con respeto la cultura culinaria de la región, indagando recetas que están desapareciendo y elaborando variedad de platos típicos innovándolos para integrarlos nuevamente a la dieta alimentaria familiar y comunitaria.

	1. Antecedentes históricos de la cocina regional
2. Diversidad y riqueza productiva
3. Cocina típica del departamento
4. Elaboración de platos y bebidas por micro región.

	 PRACTICA:
· Mediante lluvia de ideas identificamos platos típicos de la región y anotamos.
· Presentación audiovisual sobre la diversidad gastronómica existente en el departamento.
· Organizamos equipos de trabajo para apoyar con el mice en place y elaborar recetas.
· Invitamos a una persona mayor de la comunidad para que elabore un plato típico de la región
· Elaboración de platos desde las costumbres familiares.

TEORIA:
· Investigamos recetas de la cocina regional por equipos de trabajo.
· Identificamos técnicas utilizadas en la elaboración de los platos típicos, complementamos con técnicas que puedan mejorar los procesos.

VALORACION:
Reflexionamos la importancia de la alimentación ancestral y la aplicación de nuevas técnicas para mejorar su procesamiento.

PRODUCCION:
Presentación de platos típicos.
	SE VERIFICA:
Demostración de la creatividad en la elaboración de platos típicos de la región.

SE ANALIZA:
· Intercambio de conocimientos culinarios de cada región.
· Redacción de recetario regional.
· Redacción de técnicas ancestrales rescatadas y de mejoramiento de los procesos de elaboración.

SE VALORA:
Reflexión comunitaria sobre la variedad culinaria de la región y el valor nutricional de los insumos regionales utilizados.

SE EVIDENCIA:
· Presentación de platos típicos innovadores
· Recetarios con fotos de platos de la cocina de cada región

	
Recetario de los platos típicos.

Feria de platos regionales.

3.4.1.8. [bookmark: _Toc442341378]Módulo: Cocina Nacional
Carga horaria: 80 horas.

	DIM
	OBJETIVO HOLÍSTICO
	CONTENIDO
DEL MÓDULO
	ORIENTACIONES
METODOLÓGICAS
	EVALUACIÓN
	PRODUCTO

	
	Fortalecemos los saberes de la cocina nacional, aplicando normas de manipulación de alimentos y técnicas culinarias en la elaboración de platos típicos, desde una identificación cultural para el servicio alimentario de la comunidad.

	1. Antecedentes de la cocina nacional.
2. Diversidad y riqueza productiva.
3. Cocina de la zona andina.
4. Cocina de la zona de los valles.
5. Cocina de la zona de los llanos.

	PRACTICA:
· Partimos de la lluvia de ideas para conocer la diversidad culinaria de las tres zonas del país.
· Recuperación de saberes y conocimientos en relación de las diferentes formas de preparar platos típicos nacionales, rescatando las costumbres culinarias de nuestro país.
· Organizamos equipos de trabajo asignando zonas geográficas para la elaboración de platos típicos.

TORIA:
· Averiguamos el origen de los diversos platos de la cocina nacional,
· Analizamos los procesos seguidos en la elaboración de platos típicos por zonas; complementamos con nuevos conocimientos y técnicas que mejoren los procesos e incidan en la higiene.
· Planteamos recomendaciones, sacamos conclusiones y redactamos el recetario con las nuevas técnicas prendidas.

VALORACIÓN:
Reflexión y comparación de la práctica con la teoría.

PRODUCCIÓN:
Presentación de platos típicos elaborados y sus recetarios.

	SE VERIFICA:
· Destreza en la preparación de diferentes platos de cocina nacional.
· Aplicación correcta de las técnicas y utensilios en los procesos culinarios.

SE ANALIZA:
Los saberes y conocimientos de las comidas típicas de cada zona y su origen.

SE VALORA:
Respecto a la importancia de conservar la alimentación saludable de las zonas geográficas buscando su complementariedad.

SE EVIDENCIA
La elaboración de platos típicos aplicando nuevos conocimientos adquiridos.

	
Feria de la “sajra hora” “Refrigerio”.

3.4.1.9. [bookmark: _Toc442341379]Módulo: Presentación de alimentos
Carga horaria: 80 horas.

	DIM.
	OBJETIVO HOLÍSTICO
	CONTENIDO
DEL MÓDULO
	ORIENTACIONES
METODOLÓGICAS
	EVALUACIÓN
	PRODUCTO

	SER
HACER
SABER
DECIDIR

	Desarrollamos habilidades, destrezas y aptitudes en el arte de la presentación de alimentos, mesas y bufet, a través de la observación y práctica diaria, asumiendo con responsabilidad el trabajo en equipo, para aplicar en la vida familiar y productiva.

	1. Cartas y menú
· Tipos de carta
2. Presentación de platos de acuerdo a receta.
· Emplatado.
3. Tipos de servicio
· familiar
· americano
· buffet
· francés

	PRACTICA:
· Planteamos preguntas problematizadoras para determinar el conocimientos sobre presentación de alimentos.
· Recuperación de experiencias y costumbres en la presentación de alimentos para la atención al comensal.

TEORIA:
· Exposición dialogada del arte de montar platos, mesas, tipos de servicios, disposición de mesas, mantelería y vajilla.
· Apropiación de la terminología técnica en la presentación de alimentos.
· Elaboración de varios modelo de carta.
· Revisión bibliográfica.

VALORACION:
Responsabilidad y actitud para realizar trabajos en equipo; antes, durante y después del servicio al comensal.

PRODUCCIÓN:
Exposición y demostración innovador de los diferentes emplatados y tipos de servicio por equipos de estudiantes.

	SE VERIFICA:
Demostración de habilidades y destrezas en los diferentes servicios emplatados para la atención al comensal.

SE ANALIZA:
· Saberes y conocimientos de normas que debe seguir para cada tipo de presentación de alimentos mediante exposición orales.
· Identifica tipos de carta y menú.

SE VALORA:
· La responsabilidad en el cumplimiento de tareas asignadas.
· El trabajo en equipo del estudiante.

SE EVIDENCIA:
· Presentación de un modelo de carta según su futuro emprendimiento.
· Precisión y actitud de servicio del estudiante en la ejecución de tareas del montaje de mesas y emplatados.

	Las y los participantes montan mesas y diferentes platos, tomando en cuenta los tipos de servicio y las normas de atención al cliente.

3.4.1.10. [bookmark: _Toc442341380]Módulo: bebidas
 Carga horaria: 80 horas.

	DIM
	OBJETIVO HOLÍSTICO
	CONTENIDO
DEL MÓDULO
	ORIENTACIONES
METODOLÓGICAS
	EVALUACIÓN
	PRODUCTO

	SER
HACER
SABER
DECIDIR

	Fortalecemos habilidades y destrezas en la elaboración de diferentes bebidas y sus técnicas de preparación y presentación desde un enfoque intercultural e investigando nuevos productos para un consumo saludable.
	1. Tipos de bebidas
· Insumos y utensilios.
· Calientes, fríos con alcohol y sin alcohol
2. Técnicas de preparación
· Control de sabores, colores, olores y consistencia.
3. Presentación de bebidas
· Criterios combinación de bebidas y comidas.

	PRACTICA
· Comentamos sobre las bebidas que consumimos según las ocasiones y costumbres familiares y locales.
· Invitamos a expertos del área para compartir sus conocimientos con los estudiantes.
· Los estudiantes practican lo aprendido.
· Proyección de un video de la forma como se elaboran las bebidas, sus técnicas y presentación.

TEORIA
· Adquieren conocimientos y técnicas de elaboración y presentación de bebidas frías, calientes, sin y con alcohol y según la ocasión social.
· Relaciona conocimientos propios y adquiridos
· Experimentan nuevas combinaciones para obtener bebidas novedosas.

VALORACION
Reflexiona sobre las consecuencias del consumo excesivo del alcohol.

PRODUCCION
 Presentación de bebidas elaboradas de acuerdo a normas de manipulación
	SE VERIFICA
· Conocimiento de bebidas locales.
· Demostración de habilidades y destrezas en la preparación de bebidas.
· Aplicación de técnicas en la preparación y presentación de bebidas.

SE ANALIZA
· Conoce técnicas de preparación de bebidas.
· Identifica tipos de bebidas.
· Observación de prácticas en el taller.
· Crea bebidas desde el relacionamiento de conocimientos propios y adquiridos.

SE VALORA
· Valora los conocimientos propios.
· Responsabilidad en el uso del alcohol en relación con la salud.

SE EVIDENCIA
Presentación de variedad de bebidas,
	Realizar una feria productiva intercultural con la presentación de variedad de bebidas locales e innovadoras.

3.4.1.11. [bookmark: _Toc442341381]Módulo: Repostería básica
 Carga horaria: 120 horas.

	DIM
	OBJETIVO HOLÍSTICO
	CONTENIDO
DEL MÓDULO
	ORIENTACIONES
METODOLÓGICAS
	EVALUACIÓN
	PRODUCTO

	

	
Desarrollamos habilidades y destrezas en la elaboración responsable de productos de repostería básica aplicando normas de manipulación de alimentos, técnicas de preparación de masas, saberes y conocimientos de productos nutritivos para la alimentación saludable de la comunidad.
	1. Insumos y materiales
· Insumos básicos
· Productos auxiliares
2. Técnicas de preparación
3. Tipos de masa
· Masas líquidas
· Masas semilíquidas
· Masas esponjosas
· Masas secas
4. Panes de mesa
· Pan de banquete
· Pan de ajo
· Pan de hamburguesa
· Pan dulce
· Pan integral, etc.
5. Galletas
· Integrales
· Rellenas
· Con frutas
6. Masas con relleno
· Rollos
· Empanadas
· Alfajores
7. Masas fritas
· Donas
· Tawatawas
· Tucumanas
· Sopaipillas
8. Queques

	PRACTICA
· Utilizamos la lluvia de ideas para identificar las características de las clases de insumos y de los productos.
· Demostración práctica en el manejo de equipos, utensilios y procedimientos básicos.
· Uso de vestuario.
· Demostración práctica y participativa en el proceso de la preparación de masas básicas.
· Observación de audiovisuales para identificar las diferencias en las preparaciones.
· Preparamos equipos para la elaboración de galletas
· Observación de revistas que destacan eventos sociales y Presentación de variedad de galletas.
· Organización de equipos de trabajo para la preparación de masas
· Control del tiempo de cocción de las masas fritas y queques
· Creamos fondos de ingresos para comprar nuevos materiales.
· Iniciamos la comercialización de los productos en orden rotatorio.

TEORIA
· Presentamos de manera escrita y oral los ingredientes.
· Descripción de productos locales del lugar.
· Lectura de textos guías sobre las medidas y equivalencias.
· Análisis sobre componentes de nutrición
· Intercambio de experiencias y opiniones.
· Exposición detallada de la preparación de la variedad de panes.
· Leemos en grupos los pasos que siguen en la elaboración de masas con rellenos.
· Exposiciones orales sobre la Importancia de la higiene y normas de seguridad.
· Analizan la cantidad de harina utilizada y opinan sobre la variedad de harinas existentes destacando su valor nutricional.
· Investigación de normas de seguridad industrial e higiene.
· Analizamos los costos de su producción y establecemos el precio justo de venta.
· Exposiciones orales sobre la importancia de la higiene y normas de seguridad.
· Controlamos el tiempo de cocción de la variedad de queques, panes, galletas, frituras.

VALORACIÓN
· Reflexionamos con los estudiantes sobre la importancia de la nutrición en la vida de las personas.
· Apreciación de la cantidad y calidad de los ingredientes utilizados.
· Disponibilidad y actitudes solidarias para realizar trabajos en equipos.
· Articulación de ideas novedosas al interior de los equipos de trabajos para diseñar y ofertar productos y servicios.
· Asumimos responsabilidades de respeto y capacidad de trabajo en equipo en la elaboración de variedad de masas con relleno de nuestro medio.

PRODUCCIÓN
· Presentación de diferentes clases de masas con relleno.
· Organización de una feria o exposición dentro del establecimiento
· Registro de la producción de variedad de masas para el control diario.
· Promoción de productos nutritivos elaborados en el CEA para la venta en el municipio.
	SE VERIFICA
· La práctica en la utilización de los productos e insumos básicos.
· La práctica en la preparación de tipos de masas
· La clasificación de los alimentos según las propiedades.
· El manejo de los equipos en el proceso de la elaboración de masas con rellenos.
· Manipulación de materiales y utensilios y herramientas aplicando normas de higiene.
· La presentación para vender productos y servicios.

SE ANALIZA
· La eficacia de los procedimientos utilizados en el desarrollo del contenido a través de evaluaciones.
· La aplicación de los conocimientos en el proceso de preparación de recetas.
· Identificación de los pasos para eliminación de los residuos de los productos de elaboración y de limpieza.
· Saberes y conocimientos de pesos y equivalencia en la preparación.
· La fundamentación que se utiliza para combinar los conocimientos adquiridos.

SE VALORA
· Mediante la observación de la participación responsable en el desarrollo de las prácticas.
· Uso del vestuario limpio y forma de manipulación con normas de higiene.
· La capacidad de reflexión y habilidades creativas.
· La capacidad de trabajar en equipo y disponibilidad de tiempo.

SE EVIDENCIA
· Aplicación de técnicas, medidas, costos de producción y valor agregado en la variedad de panes, galletas, queques a comercializar.
· La creatividad de los estudiantes para elaborar diversas masas.
· La presentación de masas fritas, galletas. queques y otros, aplicando criterios de higiene y salud para la venta.
	Exposición y comercialización de los productos elaborados

Presentación de ideas de negocio para generar ingresos por la comercialización de galletas, panes, frituras y otros.

Presentación de planillas de costos de los productos elaborados.

3.4.1.12. [bookmark: _Toc442341382]Módulo: Proyecto Laboral.
 Carga horaria: 60 horas.

	DIM.
	OBJETIVO HOLÍSTICO
	CONTENIDO DEL MÓDULO
	ORIENTACIONES METODOLÓGICAS
	EVALUACIÓN
	PRODUCTO

	SER
HACER
SABER
DECIDIR

	Desarrollamos habilidades y destrezas en la elaboración del proyecto laboral, con responsabilidad y compromiso, a partir del análisis de las oportunidades y necesidades del entorno productivo, para un desempeño laboral exitoso y que contribuya a la comunidad.

	1. Proyecto ocupacional
· Diagnóstico: autodiagnóstico y diagnóstico del entorno
· Elaboración del proyecto ocupacional.

2. Empleabilidad
· Definición de empleabilidad
· Herramientas para la búsqueda de empleo
· Currículum vitae
· Canales de búsqueda de empleo: medios informales y medios formales avisos clasificados, bolsas de trabajo, T.V. Radio peri)
· Entrevista de trabajo

3. Derechos laborales
· Ciudadanía
· Identidad y ciudadanía
· Democracia
· Derechos laborales y obligaciones
· Contrato de trabajo

4. Elementos importantes en el mundo del trabajo
· Actitudes: decisión, cooperación, adaptación, diplomacia y coherencia
· Valores: honestidad, puntualidad, responsabilidad, amistad, respeto,
· Trabajo en equipo
· Liderazgo

	PRÁCTICA
· Práctica individual de elaboración del autodiagnóstico, definición de metas y plan de actividades.
· Demostración práctica de una entrevista laboral considerando los pasos y recomendaciones.
· Dramatizaciones sobre entrevistas laborales.
· Prácticas de elaboración de Currículum Vitae de manera individualizada.
· Práctica grupal de identificación de canales de búsqueda de empleo (el periódico, la radio, internet, T.V. y otros)

TEORÍA
· Análisis del entorno laboral, considerando sus características, requerimientos y oportunidades.
· Exposición de los aspectos principales de una entrevista laboral:
· Preparación antes de la entrevista.
· Presentación y desenvolvimiento durante la entrevista.
· Habilidades de comunicación y lenguaje corporal.
· Investigación en grupos sobre los derechos laborales.
· Análisis participativo sobre la importancia de los valores de responsabilidad, puntualidad y honestidad en el desempeño aboral.

VALORACIÓN
· Reflexión de la utilidad de elaboración del currículum vitae.
· Reflexión de la importancia de desarrollo de habilidades para una entrevista laboral y conocimiento de los derechos laborales.

PRODUCCIÓN
· Construcción de Currículum Vitae con información de: datos personales, estudios realizados, experiencia laboral, referencias y otros necesarios.
· Elaboración del proyecto laboral en base a autodiagnóstico, oportunidades y necesidades del entorno laboral.
· Identificación de canales de oferta de empleo a través medios locales: radio, T.V, periódico, entre otros.
	SE VERIFICA
· La elaboración del proyecto laboral contemplando los pasos.
· Aplicación de pasos y recomendaciones en una entrevista laboral
· La organización del currículum Vitae con información completa.

SE ANALIZA
· La identificación de las demandas del mercado laboral.
· El conocimiento de los requisitos y pasos de una entrevista laboral
· La compresión de los derechos laborales

SE VALORA
· Responsabilidad en la organización de la información del currículum vitae.
· Participación responsable en las prácticas de las entrevistas laborales

SE EVIDENCIA
· La elaboración correcta del currículum Vitae.
· Análisis en el autodiagnóstico y definición de metas en el proyecto laboral.
· Registro medios que ofertan empleo.

	
· Aplicación correcta de los pasos y recomendaciones de una entrevista laboral.

· Proyecto laboral elaborado en base a una valoración y reflexión personal y análisis del contexto laboral

· Currículum vitae elaborados de acuerdo con información requerida.

3.4.1.13. [bookmark: _Toc442341383]Módulo: Ofimática Básica.
Carga horaria:	60 horas.

	DIM.
	OBJETIVO HOLÍSTICO
	CONTENIDO DEL MÓDULO
	ORIENTACIONES METODOLÓGICAS
	EVALUACIÓN
	PRODUCTO

	SER

HACER
SABER
DECIDIR

	Utilizamos la computadora y el programa procesador de texto (Word), mediante el conocimiento de las funciones, para realizar documentos requeridos en el proceso productivo con responsabilidad y puntualidad.
	1. La Computadora
· Historia de la computación
· Partes de la computadora
· Hardware y Software

2. Sistema Operativo
· Sistema operativo
· Encendido, ingreso y salida de una computadora.
· Crear carpetas.

3. Microsoft Word
· Crear y guardar un documento.
· Formatos
· Tablas
· Estilos
· Plantillas
· Imágenes y gráficos
· Páginas Web con Word
· Tablas de contenido e ilustraciones.
	PRÁCTICA
· Recuperación de conocimientos del uso de la computadora y sus partes.
· Utilización de la computadora.
· Recuperación de conocimiento de qué es un sistema operativo y prácticas de manejo.
· Manejo del paquete Word, realización de documentos.

TEORÍA
· Presentación en audiovisual sobre la computadora y sus partes.
· Explicación de los sistemas operativos.
· Presentación del manejo de Word y sus elementos.
· Preguntas y respuestas de lo presentado.

VALORACIÓN
· Reflexión sobre la importancia de las computadoras en tiempos actuales.
· Reflexión sobre la importancia de la necesidad del uso del paquete Word.

PRODUCCIÓN
· Elaboración de documentos en Word aplicando elementos como: tablas, viñetas, formatos, imágenes y gráficos

	SE VERIFICA
· Destreza en el uso de la computadora, del sistema operativo y el paquete Word.

SE ANALIZA
· Conocimiento de las partes de la computadora.
· Conocimiento del Sistema Operativo y el paquete Word.

SE VALORA
· Valora la importancia del uso de la computadora.
· Considera importante el uso de Word para la elaboración de documentos.

SE EVIDENCIA
· El manejo correcto de la computadora y el Sistema Operativo.
· El manejo correcto de Word para la elaboración de documentos.
	Destrezas y habilidades en el manejo de la computadora

Documentos elaborados utilizando todo lo aprendido en Word.

3.4.2. [bookmark: _Toc442341384]NIVEL TÉCNICO AUXILIAR.

3.4.2.1. [bookmark: _Toc442341385]Módulo: Costos de producción
Carga horaria: 60 horas.

	DIM
	OBJETIVO HOLÍSTICO

	CONTENIDO
DEL MÓDULO
	ORIENTACIONES
METODOLÓGICAS
	EVALUACIÓN
	PRODUCTO

	SER
HACER
SABER
DECIDIR

	Manejamos documentos contables con precisión y pertinencia para una administración eficiente de la actividad productiva gastronómica, vivenciando relaciones de reciprocidad desde la perspectiva de una economía comunitaria
	1. Determinación del costo de producción:
· Materiales e insumos
· Mano de obra
· Gastos de fabricación: alquileres, depreciación de equipos, servicios básicos, y otros.
· Utilidad
· Impuestos
· Precio de venta
2. Hoja de costos del producto
· Aplicación de la hoja de costos.
3. Libro diario
	PRÁCTICA
· Indagar ¿cómo manejan su economía familiar?
· ¿Anotan sus gastos o no lo hacen?
· Comentar el movimiento comercial de las vendedoras del mercado central y campesino.
· Ventajas y desventajas de esa conducta comercial.
· “El trueque” una forma de intercambio comercial.

TEORÍA
· Proponer un ejemplo que promueva la necesidad de un registro ordenado de entradas y salidas del dinero en el hogar, en el negocio.
· Presentar el “Libro Diario” como documento contable elemental y proponer ejemplo de asientos contable de acuerdo a la actividad productiva.
· Utilizando una receta de cocina y cartulinas de color para diferenciar los elementos de una hoja de costos, desde preguntas provocadoras se construye una hoja de costos.
· Con ejemplos se diferencia entre costo de producción y precio de venta.

VALORACIÓN
Se reflexiona sobre la utilidad de llevar registros contables básicos para una buena administración económica de los negocios.

PRODUCCIÓN
· Libro de ventas en el taller
· Hojas de costos para toda elaboración culinaria.

	SE VERIFICA
A través de una síntesis grupal el proceso del intercambio comercial y la administración doméstica del dinero.

SE ANALIZA
· Plantea varios ejercicios de registro en el Libro Diario.
· Realiza la hoja de costos para cada receta.
· Ejercita el cálculo de precio de venta unitario para varios productos culinarios.

SE VALORA
· El interés por manejar sistemáticamente sus cuentas.
· La ayuda recíproca para hacer sus hojas de costos.

SE EVIDENCIA
· La capacidad adquirida en hacer asientos contables el libro diario del taller.
· Las hojas de costos en cada receta de su carpeta de evidencias.
	
Hojas de costo y precio unitario en cada receta.

Habilidades para realizar la hoja de costos y aplicación del libro diario

3.4.2.2. [bookmark: _Toc442341386]Módulo: Cocina internacional
Carga horaria: 120 horas

	DIM
	OBJETIVO HOLÍSTICO

	CONTENIDO
DEL MÓDULO
	ORIENTACIONES
METODOLÓGICAS
	EVALUACIÓN
	PRODUCTO

	SER
HACER
SABER
DECIDIR
	Preparamos diversos platos con conocimientos y técnicas de la cocina internacional, aplicando normas SySO, desde una posición de aceptación intercultural, para brindar un servicio de calidad a la comunidad.

	1. Historia de la gastronomía
· Antecedentes históricos
· Origen y procedencia de los ingredientes
2. Cocina latinoamericana
· Peruana
· Argentina
· Brasileña
· Mexicana
3. Cocina asiática
· China
4. Cocina europea
· Italiana
· Española
· Francesa
5. Cocina vegetariana
· Comida rápida
· Platos vegetarianos

	PRÁCTICA
· Comentamos experiencias con relación a cocina de otros países.
· Proponemos la programación de acuerdo al contenido del módulo.
· Recordamos técnicas de preparación, de cocción y utensilios apropiados a cada una de las cocinas latinoamericana, asiática, europea y vegetariana sin descuidar las normas SYSO (Salud y Seguridad Ocupacional) e inocuidad alimentaria.
· Elaboramos varias recetas de cada una de las cocinas internacionales.
· Invitamos a chefs especializados.

TEORÍA
· Presentación audiovisual de cocina internacional.
· Preguntas y respuestas del video
· Conclusiones y recomendaciones
· Explicación de precisiones técnicas para cada cocina internacional.
· Elaboración de un recetario con su hoja de costos.
· Manejo y ejecución de normas de SYSO (Salud y Seguridad Ocupacional).

VALORACIÓN
· Prácticas de solidaridad en la resolución de problemas que se presentan.
· Participación activa y creativa en la elaboración de las recetas.
· Reflexión colectiva sobre la importancia del conocimiento de procesos y combinaciones de comidas de diferentes países.
· Prácticas higiénico-sanitarios y normas laborales

PRODUCCIÓN
· Presentación de platos internacionales.
· Degustación.
· Presentación de recetario con hoja de costos.

	SE VERIFICA
· El manejo de las técnicas de cada cocina y los utensilios apropiados.
· Exámenes prácticos de elaboración de platos en el proceso y al finalizar el módulo.
· Iniciativa propia
· Trabajos en equipo.

SE ANALIZA
· Los procesos de aprendizaje y el grado de comprensión de las técnicas para reforzarlas.
· Seguimiento al aprendizaje mediante la formulación de preguntas.
· Evaluación de proceso mediante la elaboración de recetas por sorteo y trabajo en equipo.

SE VALORA
· Observación de desempeños y registro en lista de cotejo.
· Cumplimiento de las tareas asignadas por equipo.
· Asistencia a clases.
· Actitudes en la ejecución de tareas.

SE EVIDENCIA
· Oferta de los productos en el Centro.
· Creatividad en la presentación de platos internacionales.
· Innovaciones en la elaboración de platos internacionales.
	

El/a estudiante prepara platos internacionales, brindando servicios a la comunidad y tomado en cuenta las técnicas, condiciones higiénico-sanitarios y normas laborales.

3.4.2.3. [bookmark: _Toc442341387]Módulo: Postres
Carga horaria: 60 horas
	DIM.
	OBJETIVO HOLÍSTICO
	CONTENIDO
DEL MÓDULO
	ORIENTACIONES
METODOLÓGICAS
	EVALUACIÓN
	PRODUCTO

	ser
hacer
saber
decidir
	Aplicamos con destreza las diferentes técnicas de preparación y cocción de postres utilizando insumos nutritivos para una sana alimentación de la comunidad, cuidando la creatividad y delicadeza en su presentación.
	1. Técnicas de preparación.
2. Técnica de cocción.
3. Cazata
4. Tipos de flanes
5. Tipos de budines
6. Torta helada
7. Mousses
8. Helados
	PRACTICA:
· Rescatamos los conocimientos y experiencias propias de los estudiantes en la elaboración de diferentes postres a través del diálogo.
· Identificamos insumos básicos de acuerdo a característica de cada postre.
· Presentación de ilustraciones y libros del arte de cocinar y de la repostería.
· Elaboración de postres aplicando técnicas de preparación, cocción y uso adecuado de equipos y utensilios en equipos de trabajo

TEORIA:
· Explicación de la importancia en la precisión de medidas de peso y capacidad de los insumos en la elaboración de postres.
· Identificamos postres de acuerdo a la técnica de preparación.
· Demostración de técnicas en la elaboración de postres utilizando equipos, utensilios y técnicas de cocción (hervido, horno, frituras, baño maría, etc.)
· Presentación audiovisual de técnicas culinarias en la elaboración de postres.
· Socialización del video e ilustraciones.
· Conclusiones y recomendaciones.

VALORACIÓN:
· Responsabilidad e interés en el desarrollo de actividades programadas.
· Participación activa, creativa y oportuna al interior del equipo de trabajo aportando ideas sin temor.
· Reflexionan y comparan la práctica con la teoría.

PRODUCCION:
· presentación y degustación de variedad de postres nacionales e internacionales.
· presentación de recetario con hoja de costos.
	SE VERIFICA:
· Demostración de técnicas de preparación y cocción en la elaboración de los postres
· Uso adecuado de equipos y utensilios en la preparación de las recetas.
· Participación dinámica en las actividades programadas

SE ANALIZA:
· Conoce especificaciones precisas de peso y capacidad convencionales y no convencionales en la elaboración de postres.
· Diferencia técnicas de preparación de postres.
· Plantea otras alternativas desde su experiencia.

SE VALORA:
· Demuestra responsabilidad e interés en su aprendizaje.
· Atiende la secuencia de procesos y expone sus observaciones con libertad.
· Valora los conocimientos locales e interrelaciona con los adquiridos.

SE EVIDENCIA:
· Creatividad e innovación en la elaboración de postres.
· Armonización intercultural en la elaboración de postres.
· Presentación del recetario con la hoja de costos
	
Feria del postre saludable intra-intercultural.

3.4.3.3. [bookmark: _Toc442341388]Módulo:	Repostería avanzada
Carga horaria: 120 horas

	DIM.
	OBJETIVO HOLÍSTICO
	CONTENIDO
DEL MÓDULO
	ORIENTACIONES
METODOLÓGICAS
	EVALUACIÓN
	PRODUCTO

	SER
SABER
HACER
DECIDIR
	Fortalecemos habilidades, destrezas y actitudes, impartiendo conocimientos teórico - prácticos de repostería avanzada , tomando en cuenta las normas de higiene y manipulación de
 Insumos, para realizar actividades productivas y promover la oferta de servicios a la comunidad.

	1. Técnicas de preparación y cocción para repostería avanzada.
2. Brownies
3. Cupcakes
4. Pies/tartas dulces y salados
5. Tipos de biscochuelos
· Masa básica
6. Tipos de relleno
· Con crema
· Con frutas
· Con mermeladas y otros
7. Decorados
· Manejo de la manga
· Técnicas y modelados en la decoración de tortas
8. Tortas infantiles
9. Tortas de cumpleaños

	PRACTICA:
· Recuperación de saberes, conocimientos y experiencias
· Aplicación de las medidas convencionales y no convencionales en la elaboración de las recetas.
· Preparación del misen en place de insumos y utensilios

TEORIA:
· Explicación de cada receta con apoyo del equipo de estudiantes en el mice en place y manipulación de insumos.
· A través de lluvia de ideas recapitulación de procesos, aprendizajes y aclaraciones.
· Elaboración de la receta estándar.
· Calculan los costos de su inversión en materia prima utilizada.
· Definen y registran el precio justo del costo de su producción.
· Demostración de las técnicas de decoración y utilización de la manga.
· Ejercitación en el uso de la manga.

VALORACION:
· Reflexión sobre los nuevos aprendizajes en relación a la práctica.
· Responsabilidad, honestidad en las tareas asignadas.

PRODUCCION:
Producción y venta de variedad de masitas finas y tortas en el establecimiento y en la comunidad.

	SE VERIFICA:
· Participación activa en las actividades planificadas.
· Demostración de habilidades y destrezas en la aplicación de técnicas, procedimientos y manejo de utensilios para el misen en place.
· Aplicación de normas SySO.
· Maneja receta estándar.
· Dominio de la manga decoradora.

SE ANALIZA:
· Conoce la importancia de medidas exactas convencionales y no convencionales en las recetas.
· Temperatura adecuada del horno para la cocción de las masas y bizcochuelos.
· Concienciación en la manipulación higiénica de insumos y utensilios de repostería en la elaboración de recetas.

SE VALORA:
· Observación y registro del cumplimiento de las tareas asignadas.
· Reflexión sobre los beneficios sociales de los nuevos conocimientos.

SE EVIDENCIA:
· Aplicación de habilidades y destrezas desarrolladas en el uso de equipos y utensilios de repostería y decorado de tortas.
· Asume autonomía cuando realiza trabajos de elaboración y venta de productos.
	
Elabora variedad de repostería avanzada y tortas para diferentes acontecimiento social, aplicando normas de higiene seguridad ocupacional e industrial y oferta servicios de calidad y responsabilidad en la entrega de sus productos.

3.4.3.4. [bookmark: _Toc442341389]Módulo: Bocaditos
Carga horaria: 80 horas
	DIM
	OBJETIVO HOLÍSTICO
	CONTENIDO
DEL MÓDULO
	ORIENTACIONES
METODOLÓGICAS
	EVALUACIÓN
	PRODUCTO

	

SER
SABER
HACER
DECIDIR

	Desarrollamos aptitudes en el manejo apropiado de equipos y utensilios, a partir de conocimientos teórico - prácticos de bocaditos en complementariedad con las normas de higiene y manipulación de alimentos, para responder a necesidades gastronómicas y promover la oferta de servicios

	1. Técnicas de preparación
2. Métodos de cocción
3. Bocaditos salados:
· Albóndigas,
· Alita de pollo
· Brochetas y otros
4. Bocaditos dulces:
· Tartaleta con crema
· Trufas
· Brigadeiros y otros
4. Empanadas
· Santa Clara
· De caldo
· De pollo
· Tucumanas
· Puca Pucas y otros
5. Servicio cathering
	PRACTICA:
· Recuperación de saberes, conocimientos y experiencias de los estudiantes.
· Preparación de bocaditos según las costumbres de los/as estudiantes.
· Comentario grupal sobre las técnicas utilizadas.

TEORIA:
· Organización de grupos de trabajo para la preparación del mice en place de insumos e utensilios para cada receta de bocaditos.
· Demostración práctica de la elaboración de bocaditos salados y dulces.
· Aplicación de técnicas de cocción y refrigeración según el tipo de bocaditos.
· Presentación creativa de bocaditos.
· Elaboración de empanadas de acuerdo a técnicas específicas de tipos de este producto.
· Audiovisual sobre el servicio de Cathering.
· Definición, características y ventajas de este servicio.
· Reflexión comunitaria sobre el video y formulación de preguntas aclarativas sobre el servicio de Cathering.
· Calculo de los costos de inversión para los bocaditos y/o servicio de Cathering..
· Definen y registran el precio justo del producto y/o Cathering.

VALORACION:
· Dialogo sobre la responsabilidad de entrega de productos.
· Reflexión sobre impacto social, laboral y económico del servicio de Catering.

PRODUCCION:
· Producción y venta de variedad de bocaditos
· Redacción del recetario con hoja de costo para cada tipo de bocaditos.
	SE VERIFICA:
· Aplica puntos, tiempo de amasado cualidades plásticas de la masa.
· Participación activa en las actividades planificadas
· Desarrollo de habilidades y destrezas
· Técnicas y procedimientos utilizados en el manejo de utensilios, y en la elaboración de alimentos.

SE ANALIZA:
· Identifica cualidades plásticas de las masas de bocaditos.
· Conoce técnicas y temperatura adecuada para la cocción de los bocaditos y empanadas.
· Describe y enuncia las ventajas del servicio de Cathering.

SE VALORA:
· Observación y registro del cumplimiento de las tareas asignadas en el equipo de trabajo.
· Asume la importancia del servicio de Cathering como opción laboral.

SE EVIDENCIA:
· Aplicación de habilidades y destrezas desarrolladas en la aplicación de técnicas, uso de equipos y utensilios de cocina con responsabilidad profesional.
· Asume autonomía cuando realiza trabajos de elaboración y venta de productos.
	
Elabora variedad de bocaditos, aplicando normas de higiene e inocuidad alimentaria y oferta servicios de calidad.

3.4.3.5. [bookmark: _Toc442341390]Módulo: Espíritu emprendedor.
Carga horaria: 60 horas.

	DIM.
	OBJETIVO HOLÍSTICO
	CONTENIDO DEL MÓDULO
	ORIENTACIONES METODOLÓGICAS
	EVALUACIÓN
	PRODUCTO

	SER
HACER
SABER
DECIDIR

	Desarrollamos el espíritu emprendedor y seleccionamos ideas de negocio, a través de la comprensión de las características de un emprendedor, funcionamiento de una la empresa para el desarrollo de emprendimientos productivos con iniciativa, persistencia y creatividad.

	MÓDULO: ESPÍRITU EMPRENDEDOR
1. El espíritu emprendedor
· Definición
· Mentalidad emprendedora
· Creatividad e innovación
2. Características emprendedoras
· Buscar oportunidades y tener iniciativa
· Correr riesgos
· Eficiencia y calidad
· Persistencia
· Compromiso y pasión
· Fijar metas
· Planificación sistémica
· Búsqueda de información
· Crear redes de apoyo y persuasión
· Autoconfianza e independencia
3. Entorno del emprendedor
· El emprendedor y la sociedad: familia, entorno geográfico, entono educativo Y socioeconómico.
4. Empresa y tipos
· Empresas de acuerdo al tamaño
· Empresas según la actividad
5. Pasos para la constitución de una empresa
· Fundempresa
· Impuestos Nacionales
· Gobierno Municipal
· Caja de Salud
· Ministerio de trabajo
6. Desarrollo de ideas de negocio
· Fuentes de inspiración para la idea de negocio
· Análisis de motivaciones para el inicio de un negocio
· Identificación de buenas ideas de negocio.
	PRÁCTICA
· Presentación de testimonios de emprendedores/as del entorno local y nacional e identificar desafíos, aciertos y dificultades.
· Práctica grupal de descripción de las características de un buen emprendedor/a.
· Práctica a través de dinámicas de autoanálisis en relación a las características personales emprendedoras.
· Práctica de un plan de fortalecimiento del espíritu emprendedor.
· Práctica grupal de identificación de ideas de negocio.
· Elaboración de un esquema de los pasos de funcionamiento de una empresa.

TEORÍA
· A través del textos guías y dinámicas analizar la importancia de fortalecer las características emprendedoras
· Explicación a través de testimonios y videos los roles del emprendedor y la influencia de la familia y el entorno
· Explicación con el apoyo de un texto guía las responsabilidades legales de funcionamiento de una empresa

VALORACIÓN
· Reflexión y valoración de la importancia de fortalecer las características personales de un emprendedor/a.
· Se valora la utilidad de generar ideas de negocio

PRODUCCIÓN
· Trabajo de identificación de ideas de negocio considerando la demanda del mercado, clientes, costos y disponibilidad de insumos, rentabilidad, experiencia en el rubro, etc.
	SE VERIFICA
· La elaboración de un plan de fortalecimiento del espíritu emprendedor en base a sus fortalezas y debilidades.
· La capacidad de identificar una idea de negocio innovadoras.

SE ANALIZA
· La identificación de las características personales emprendedoras
· La comprensión de los procedimientos legales para la apertura de una empresa y sus responsabilidades.

SE VALORA
· La autoconfianza y creatividad en la identificación de las ideas de negocio.
· El interés en fortalecer el sus actitudes emprendedoras.

SE EVIDENCIA
· El análisis y creatividad en la definición de ideas de negocio.
	
Ideas de negocio identificadas de acuerdo a tendencias o demandas del mercado, clientes, costos de los insumos.

3.4.3. [bookmark: _Toc442341391]NIVEL TÉCNICO MEDIO

3.4.3.1. [bookmark: _Toc442341392]Módulo: Nutrición y dietética.
Carga horaria: 60 horas

	DIM
	OBJETIVO HOLÍSTICO

	CONTENIDO
DEL MÓDULO
	ORIENTACIONES
METODOLÓGICAS
	EVALUACIÓN
	PRODUCTO

	SER
HACER
SABER
DECIDIR

	Desarrollamos principios básicos de nutrición y cocina aplicando higiene y calidad durante todo el proceso productivo, para mantener los nutrientes de los alimentos y cuidar la salud de las personas

	1. Comida saludable
2. Manejo y combinación de alimentos
· Clasificación de los alimentos según la función del organismo
3. Tipos de menú
· Dietético
· Hiposódico
· Hipocalórico

	PRÁCTICA:
· Utiliza saberes y conocimientos propios para interpretar propiedades dietéticas y nutricionales básicas de los alimentos.
· Dialogan sobre causas de enfermedades más comunes en la salud de las personas.
· Visita a restaurantes para valorar la calidad de los servicios al público en general.

TEORÍA:
· Aclaraciones conceptuales de alimentos, alimentación y nutrición.
· Presentación de audiovisual sobre características de los grupos de alimentos.
· Reflexión sobre nuestros hábitos alimenticios a partir de lo que comemos a diario.
· Propuestas de mejora en equipos de trabajo para lograr equilibrio en la cantidad de nutrientes que consumimos
· Identificación de los principios nutrientes en las propuestas planeadas.
· Se han reconocido las necesidades nutricionales y energéticas del organismo humano.

VALORACIÓN:
Diálogo y reflexión crítica sobre la importancia de mejorar la calidad de productos con nutrientes necesarios para la salud.

PRODUCCIÓN:
Presenta cuaderno con propuestas de dietas alimentarias resaltando sus valores nutricionales para la salud de las personas.
	SE VERIFICA:
· Clasifican los alimentos según sus propiedades y valor nutricional.
· Control de técnicas de elaboración y manipulación higiénica de productos frescos.
· La demostración de las destrezas en el manejo de utensilios y equipo.

SE ANALIZA:
· Necesidades nutricionales en la alimentación de las personas.
· Describe proceso de elaboraciones culinarias tomando en cuenta los grupos de alimentos nutritivos
· La aplicación de los conocimientos en el proceso de preparación de recetas vegetarianas.

SE VALORA:
Uso de vestuario limpio y formas de manipulación con normas de higiene.

SE EVIDENCIA:
· Elaboración de menús para personas con necesidades nutricionales específicas.
· Aplicación de las técnicas desarrolladas en la preparación de las diferentes guarniciones.

	Feria de salud integral y promoción de la diversidad de alimentación en coordinación con varios actores de la población, municipio, centros de salud, universidades y empresas con presencia local.

3.4.3.2. [bookmark: _Toc442341393]Módulo: Decoración y pastillaje	
Carga horaria: 100 horas

	DIM
	OBJETIVO HOLÍSTICO
	CONTENIDO
DEL MÓDULO
	ORIENTACIONES
METODOLÓGICAS
	EVALUACIÓN
	PRODUCTO

	SER
SABER
HACER
DECIDIR

	Realizamos diferentes técnicas para la elaboración de adornos para tortas y otros productos de pastelería, aplicando conocimientos teóricos prácticos sobre decoración pastelera con habilidad y destreza y responsabilidad en el trabajo; para la venta de productos de calidad y fino acabado al consumidor.
	1. Técnicas de decorado de tortas con fondant

2. Técnicas de elaboración de adornos para tipos de eventos

	PRACTICA
· Rescatamos experiencias previas en relación al decorado en pastelería, través de la lluvia de ideas.
· Provocamos al estudiante para que formule sus inquietudes respecto al módulo.
· Presentación de insumos, utensilios y equipos de acuerdo a la técnica a utilizarse.

TEORIA
· Realizamos un preparado del forrado con fondant.
· Elaboramos el recetario sobre el preparado del fondant.
· Se procede de la misma forma con las otras técnicas.
· Con el glasé real se ejercita el movimiento de muñeca, el manejo de la manga para hacer flores.
· Con el pastillaje se enseña uslereado y se forman flores, animales, personas, etc.
· Investigación de otras técnicas de decoración.

VALORACION
· Precisión en la utilización de productos auxiliares.
· Manipulación delicada e higiénica de las preparaciones para adornos.
· Creatividad y detalle en la elaboración de adornos.

PRODUCCION
Presentación de variedad de adornos y decorados para diversos productos pasteleros

	SE VERIFICA
· Aplicación de las técnicas en la elaboración de adornos para tortas y otros productos de pastelería.
· Habilidad y destreza en la manipulación de insumos.
· Manejo de equipos y utensilios con destreza y habilidad.

SE ANALIZA
· Identifica las técnicas de elaboración.
· Procedimientos que se realizan al aplicar productos auxiliares.
· Diferencia cualidades plásticas de las preparaciones.

SE VALORA
Pro actividad en cada trabajo asignado para cada participante, basado en la utilización de los diferentes productos y utensilios en la variedad de decorados

SE EVIDENCIA
Elaboración de tortas decoradas con diferentes diseños y adornos acorde a las ocasiones que se presentan, con masa fondant, glasé real y pastillaje en general

	
Aplicación de variedad de adornos y decorados para diversos productos pasteleros en ferias auspiciadas por el municipio.

3.4.3.3. [bookmark: _Toc442341394]Módulo: Pastelería especializada 	
Carga horaria: 120 horas

	DIMENSIONES
	OBJETIVO HOLÍSTICO

	CONTENIDO
DEL MÓDULO
	ORIENTACIONES
METODOLÓGICAS
	EVALUACIÓN
	PRODUCTO

	SER
HACER
SABER
DECIDIR

	Fortalecemos con nuevas técnicas, conocimientos, habilidades y destrezas la elaboración de bizcochuelos, tortas finas, manejo de utensilios e insumos con higiene y responsabilidad, para brindar servicios de calidad acorde a las exigencias de la comunidad, incentivando el espíritu emprendedor.
	1. Productos con masa de hojaldre
2. Tortas para todo tipo de acontecimientos
3. Masas Navideñas: panetón, roscas.
4. Presentación de tortas de acuerdo a acontecimientos
· Quince años
· Matrimonio
· Otros

	PRACTICA:
· Organización de equipos de trabajo.
· Revisión comentada de conocimientos ya adquiridos asociados a los nuevos conocimientos.
· Elaboración de bizcochuelos, aplicando nuevas especificaciones en función de la calidad de las tortas; cuidando la higiene, aplicación de técnicas, procedimientos, dominio de utensilios y equipos.

TEORIA:	
· Conocimientos de las distintas recetas de bizcochuelo.
· Manejo de equipos e utensilios para pastelería fina.
· Preparación de diversos tipos de rellenos y coberturas para tortas según el tipo de acontecimientos.
· Elaboración de tortas finas según acontecimiento.

VALORACIÓN:
· Organización adecuada de insumos, materiales y equipos
· Elaboración de las recetas con higiene y responsabilidad.
· Servicios de atención al cliente con amabilidad, respeto e higiene.

PRODUCCIÓN
Preparación de tortas, manejando los utensilios con destreza y los insumos con higiene y responsabilidad para brindar servicios en diferentes acontecimientos sociales.
	SE VERIFICA:
· Procedimientos utilizados en el manejo de equipos, utensilios, y la interpretación de las distintas recetas.
· Demostración de habilidades y destrezas en la preparación de bizcochuelos.

SE ANALIZA:
· Participación de las/os estudiantes en las diferentes actividades desarrolladas.
· Destreza y pertinencia en el manejo de equipo y utensilios.
· Autonomía en la elaboración de tortas y otras masas finas.

SE VALORA:
· Observación de actitudes de trabajo en equipo y registro del cumplimiento de las comisiones asignadas.
· Valoración del trato y atención al cliente
· Trabajo pulcro y organizado

SE EVIDENCIA:
· Presentación de tortas concluidas con un acabado prefecto y de calidad
· Oferta de servicios.
	
Participación en la feria de la torta auspiciada por el municipio.

3.4.3.4. [bookmark: _Toc442341395]Módulo: Chocolatería y gelatina artística 	
Carga horaria: 100 horas

	DIM
	OBJETIVO HOLÍSTICO

	CONTENIDO
DEL MÓDULO
	ORIENTACIONES
METODOLÓGICAS
	EVALUACIÓN
	PRODUCTO

	SER
SABER
HACER
DECIDIR
	Desarrollamos con valores socio comunitarios, habilidades y destrezas en la preparación de los diferentes tipos de chocolatería y gelatina artística empleando técnicas de procesos específicos para ofrecer productos de calidad a la comunidad.

	CHOCOLATERÍA
1. Técnicas de elaboración
· Insumos (frutos secos, licor, galletas, cereales, esencias y colorantes)
· Presentación y envoltura

GELATINA ARTÍSTICA
1. Técnicas de elaboración
· Insumos (gelatina neutra, leche esencias, colorantes, y otros).
· Desmolde y decoración final de las gelatinas
· Presentación

	PRÁCTICA
· Uso de uniforme de cocina
· Dialogo comunitario sobre los nutrientes del chocolate en la alimentación.
· Iniciativas de aprendizaje con relación al módulo.

TEORÍA
· Demostración práctica y participativa en el proceso de la preparación de chocolatería y gelatina artística con la combinación de los diferentes productos.
· Incentivo a la creatividad de las/os estudiantes en la producción de chocolates y gelatinas.
· Presentación audiovisual de técnicas en la preparación de chocolatería y gelatina artística.
· Comentarios sobre el video
· Reflexión sobre el consumo del chocolate.

VALORACIÓN
· Interés en la producción de chocolatería.
· Dominio de las técnicas de procesamiento del chocolate.
· Apreciación de la cantidad y calidad de los ingredientes utilizados
· Reflexión sobre el valor nutritivo del chocolate.

PRODUCCIÓN
Producción y venta de variedad de chocolate y gelatina artística.

	SE VERIFICA
· Practica de normas del manipulador de alimentos.
· Iniciativa de las/os estudiantes en propuestas de producción.
· Destreza en el uso y manejo de equipos, utensilios en el proceso de elaboración de chocolates y gelatina artística.

SE ANALIZA
· Conocimiento sobre las cualidades del chocolate.
· Precisión en las técnicas y condiciones de elaboración del chocolate.
· Exactitud en las medidas y correcta manipulación de la gelatina artística.
· Uso adecuado de colorantes y esencias.

SE VALORA
· Creatividad en la producción del chocolate.
· Demuestra interés en los nuevos conocimientos y aporta ideas innovadoras.
· Trabajo en equipo aplicando valores comunitarios.

SE EVIDENCIA
Presentación de diferentes tipos de chocolates y gelatinas aplicando criterios de higiene y salud para el consumo y venta
	Elabora diferentes tipos de chocolates y gelatina artística.

Participación en la feria del chocolate con variedad de productos de chocolatería y gelatina artística.

3.4.3.5. [bookmark: _Toc442341396]Módulo: Etiqueta y protocolo
Carga horaria: 60 horas

	DIM
	OBJETIVO HOLÍSTICO
	CONTENIDO
DEL MÓDULO
	ORIENTACIONES
METODOLÓGICAS

	EVALUACIÓN
	PRODUCTO

	SER
HACER
SABER
DE CIDIR
	Presentamos con conocimiento, habilidad, creatividad, responsabilidad y calidad técnica los servicios de ambientación y decoración de mesas según eventos; técnicas de etiqueta, protocolo para brindar servicios a la comunidad en los espacios sociales productivos.
	1. Etiqueta y protocolo para la atención al cliente.
· Definiciones
1. Ambientación y decoración de mesas.
· Estética y decoración.
· Mantelería y vajilla.
· Cristalería y utensilios
· Equipos de servicios y colocación.
2. Ambientación y decoración de mesas buffet
· Decoración de mesas de buffet para diferentes tipos de evento.
· Montaje de buffet para diferentes tipos de eventos.
· Ubicación de equipos y utensilios.
3. Garnichs
· Técnicas básicas en frutas
· Técnicas básicas en verduras
· Técnicas básicas en tubérculos

	PRACTICA:
· Rescatamos conocimientos previos en etiqueta y protocolo a través de lluvia de ideas en forma verbal.
· Comentamos las costumbres ancestrales en etiqueta y protocolo.
· Realizamos un socio drama de un matrimonio típico y actual.
· Invitamos a un experto en etiqueta y protocolo.

TEORÍA:
· Explicamos, el contenido a partir de las definiciones de etiqueta y protocolo para ceremonias y acontecimientos sociales y se realiza la demostración de la presentación y ambientación de mesa y atención al cliente.
· Presentación de videos sobre etiqueta y protocolo.
· Comentario y análisis del video.
· De lo expuesto, los estudiantes elaboran una síntesis de las diferentes técnicas de etiqueta y protocolo con ilustraciones en su carpeta de evidencias.

VALORACIÓN:
· Reflexión y comparación de la práctica con la teoría.
· Creatividad en la presentación de las mesas.

PRODUCCIÓN:
· Práctica demostrativa en diferentes técnicas de etiqueta y protocolo.
· Prestación de servicios a la comunidad.
	SE VERIFICA:
· Conoce técnicas en etiqueta y protocolo familiares, costumbristas y ancestrales.
· Creatividad en la presentación de las mesas y la comida desde su experiencia.
· Actuación en el socio drama demostrando modales de comportamiento adecuado a la ceremonia.
· La aplicación de técnicas de etiqueta y protocolo.

SE ANALIZA
· En forma individual y grupal las diferentes técnicas de etiqueta, protocolo.
· La síntesis en la carpeta de evidencia,

SE VALORA
· El cumplimiento de las comisiones asignadas.
· Observación de actitudes y trato al cliente.
· Trabajo pulcro y organizado.

SE EVIDENCIA
· Presentación de una mesa buffet criolla y de una clásica con la calidad y pulcritud.
· Creatividad y calidad en la decoración de las mesas y el montaje de buffet y ubicación de los equipos y utensilios.
· Desenvolvimiento de los estudiantes, presentación personal y relaciones interpersonales.
	Atención de eventos sociales aplicando conocimientos, técnicas y normas de etiqueta y protocolo.

3.4.3.6. [bookmark: _Toc442341397]Módulo: Emprendimiento productivo.
Carga horaria:	60 horas.
	DIM.
	OBJETIVO HOLÍSTICO
	CONTENIDO DEL MÓDULO
	ORIENTACIONES
METODOLÓGICAS
	EVALUACIÓN
	PRODUCTO

	SER
HACER
SABER
DECIDIR

	Elaboramos perfiles de proyecto de negocio, con creatividad, responsabilidad; a partir del análisis del contexto, para la generación de emprendimientos que aporten al desarrollo socio productivo.
	1. Emprendimientos
· Definición
· Tipos de emprendimientos
· Tamaños de emprendimientos
2. Emprendimientos en Bolivia
· Motivaciones para generar emprendimientos
· Características de los emprendimientos
· Principales problemas que enfrentan.
3. Elaboración del perfil de proyecto de negocio
· Modelos de perfil de proyecto
· Modelo Canvas
4. Modelo Canvas
· Segmentos clientes
· Propuesta de valor
· Canales de comunicación y distribución
· Relación con clientes
· Flujo de ingreso
· Recursos clave
· Actividades clave
· Alianzas clave
· Socios clave
· Estructura de costos
	PRÁCTICA
· Presentación de testimonios de mujeres y hombres emprendedores exitosos en Bolivia.
· Presentación de información/estadística de emprendimientos en Bolivia y sus características.
· En grupos se investiga sobre emprendedores/as exitosos del contexto local y socialización.
· Práctica grupales de elaboración de perfil de proyecto en base a la metodología del modelo “Canvas”

TEORÍA
· Presentación y análisis del “modelo Canvas” sobre metodología de elaboración de un proyecto negocio.
· Presentación en Power Point para explicar las características y requisitos de funcionamiento de una pequeña y mediana empresa
· Presentación en Power Point del proceso de establecimiento de emprendimientos comunitarios.
· Explicación del proceso de conformación de una asociación, la finalidad, ventajas y desventajas.

VALORACIÓN
· Reflexión y valoración de la importancia de contar perfiles de proyecto para la generación de emprendimientos.
· Reflexión grupal de la importancia de innovación en la oferta de servicios o productos.

PRODUCCIÓN
Elaboración de perfiles de negocio a través del modelo Canvas, para la oferta de productos o servicios.
	SE VERIFICA
· Aplicación la metodología de elaboración de perfiles de proyectos y componentes que contienen.

SE ANALIZA
· Los conocimientos sobre los elementos que contiene un perfil de proyecto de negocio
· La apropiación de conocimientos de las características de funcionamiento de una pequeña empresa

SE VALORA
· La participación activa y responsable para ejecutar acuerdos consensuados.
· La capacidad de compartir en la identificación de las ideas de negocio.

SE EVIDENCIA
· La aplicación de los pasos en la elaboración del perfil de proyecto de negocio.
· La novedad y la innovación del producto o servicio planteado en el perfil de proyecto.
	Perfil de proyecto elaborado en base al análisis de mercado, clientes, tipo de producto o servicio a ofrecer, objetivo a corto y mediano plazo.

image1.jpg
s ot MODELO EDUCATIVO o

SOCIOCOMUNITARIO PRODUCTIVO

EDUCACION DE PERSONAS JOVENES Y ADULTAS (EPJA)

o s wg oot ik e e oo R
PROYECTO FORMACION TECNICA PROFESIONAL FTP FAUTAPO CHUQUISACA

DISENO
CURRICULAR

GASTRONOMIA Y
ALIMENTACION

Trabajo realizado en coordinacion con la Subdireccion
de Educacion Alternativa y Especial de Chuquisaca y la
participacion de facilitadores/as de Chuquisaca,
Regién Cono Sur de Cochabamba y Valles de Santa Cruz.

