

DECRETO FORAL /2016, de , por el que se establecen la estructura y el currículo del Título Profesional Básico en Alojamiento y Lavandería en el ámbito de la Comunidad Foral de Navarra.

EXPOSICIÓN DE MOTIVOS

1

La Ley Orgánica 5/2002, de 19 de junio, de las Cualificaciones y de la Formación Profesional, ha permitido avanzar en la definición de un Catálogo Nacional de Cualificaciones que ha delineado, para cada sector o Familia Profesional, un conjunto de cualificaciones, organizadas en tres niveles, que constituyen el núcleo del currículo de los correspondientes títulos de Formación Profesional.

La Ley Orgánica 8/2013, de 9 de diciembre, para la mejora de la calidad educativa, señala como uno de sus objetivos estratégicos el de revitalizar la opción del aprendizaje profesional como una opción acorde con la voluntad de un desarrollo personal y también su permeabilidad con el resto del sistema, para lo que, entre otras iniciativas, crea un nuevo Título Profesional Básico, desde el que se facilita el tránsito a la formación profesional de grado medio.

La Ley 2/2011, de 4 de marzo, de Economía Sostenible, señala la necesidad de que la administración educativa adopte iniciativas para adecuar la oferta de formación profesional a las necesidades de la sociedad y de la economía en el ámbito territorial correspondiente. Por otra parte, establece como objetivos los de regular y facilitar la movilidad entre la formación profesional y el resto de las enseñanzas del sistema educativo, así como el de implementar medidas que faciliten la reincorporación al sistema educativo de los jóvenes que lo han abandonado de forma prematura.

Mediante este decreto foral se establecen la estructura y el currículo del ciclo formativo que permite la obtención del Título Profesional Básico en Alojamiento y Lavandería. Este currículo desarrolla el Anexo IV del Real Decreto 356/2014, de 16 de mayo, por el que se establecen seis Títulos de Formación Profesional Básica del catálogo de Títulos de las enseñanzas de Formación Profesional.

La adaptación y desarrollo del currículo del Título Profesional Básico en Alojamiento y Lavandería a la Comunidad Foral de Navarra responde a las directrices de diseño establecidas en el Capítulo II del Real Decreto 127/2014, de 28 de febrero, por el que se regulan aspectos específicos de la Formación Profesional Básica de las enseñanzas de formación profesional del sistema educativo, se aprueban catorce títulos profesionales básicos, se fijan sus currículos básicos y se modifica el Real Decreto 1850/2009, de 4 de diciembre, sobre expedición de títulos académicos y profesionales correspondientes a las enseñanzas establecidas en la Ley Orgánica 2/2006, de 3 de mayo, de Educación, y en ejercicio de las competencias que en esta materia tiene la Comunidad Foral de Navarra, reconocidas en el artículo 47 de la Ley Orgánica 13/1982, de 10 de agosto, de Reintegración y Amejoramiento del Régimen Foral de Navarra.

2

En esta regulación se contemplan los siguientes elementos que configuran el currículo de este título: referente profesional, currículo, organización y secuenciación de enseñanzas, accesos y condiciones de implantación.

El referente profesional de este título, planteado en el artículo 3 y desarrollado en el Anexo 1 de esta norma, incluye una serie de aspectos básicos: el perfil profesional del titulado y el entorno del sistema productivo en el que este va a desarrollar su actividad laboral. Dentro del perfil profesional se define cuál es su competencia general y se relacionan las cualificaciones profesionales que se han tomado como referencia. Estas cualificaciones profesionales, Operaciones básicas de pisos en alojamiento, regulada mediante Real Decreto 1228/2006, de 27 de octubre, Operaciones auxiliares de lavandería industrial y de proximidad, regulada mediante Real Decreto 1087/2005, de 16 de septiembre, así como las cualificaciones incompletas Operaciones básicas de catering, regulada mediante el Real Decreto 1700/2007, de 14 de diciembre y Actividades auxiliares de comercio, regulada mediante el Real Decreto 1179/2008, de 11 de julio, configuran un espacio de actuación profesional definido por el conjunto de las competencias en las que se desglosan, que tiene, junto con los módulos soporte que se han añadido, la amplitud suficiente y la especialización necesaria para garantizar la empleabilidad de este profesional.

En lo concerniente al sistema productivo se establecen algunas indicaciones sobre el entorno profesional en el que este titulado puede desempeñar su trabajo, así como la prospectiva del sector o sectores relacionados con el título

3

El artículo 4, con el Anexo 2 que está asociado al mismo, trata el elemento curricular de la titulación que se regula en Navarra y se divide en dos partes. Por un lado se encuentran los objetivos de este título y, por otro, el desarrollo y duración de los diferentes módulos profesionales que constituyen el núcleo del aprendizaje de la profesión.

El artículo 5 aborda específicamente el tratamiento curricular de la Lengua Vasca, según el modelo lingüístico en el que esté enmarcada.

En el diseño curricular se ha hecho hincapié en la necesidad de potenciar el sistema de aprendizaje por resolución de problemas. Esta metodología persigue que el alumnado adquiera de forma más amplia una serie de valores y competencias de gran relevancia para su desarrollo personal y profesional, para lo que hace uso de la gestión de proyectos con objeto de proporcionar un contexto real de aprendizaje en el que facilitar la adquisición de estas competencias.

Así mismo, se han incorporado en los dos cursos del ciclo sendos espacios para la tutoría del alumnado. La acción tutorial, además de orientar el proceso formativo individual, potenciará la adquisición de competencias personales, interpersonales y sociales. Este espacio debe dar cabida, igualmente, a los aspectos relativos a la orientación profesional, fomentando las habilidades y destrezas que les permitan programar y gestionar su futuro educativo y profesional.

Para facilitar, en la mayor medida posible, la aplicación de estas metodologías y, en todo caso, para permitir la adaptación de los currículos a contextos de aprendizaje

concretos, se debe tener presente que, en el ámbito de esta norma, se regula una secuenciación de referencia de los módulos profesionales en los dos cursos del ciclo. Por tanto, los centros docentes en los que se imparta el currículo establecido en el presente decreto foral podrán solicitar la aplicación de modificaciones concretas a dicha secuencia de referencia, para lo que deberán aportar la argumentación pertinente. La aprobación de dichas modificaciones estará sujeta a la regulación que se establezca al efecto.

4

Respecto a los accesos, el artículo 6 regula los accesos a este ciclo formativo desde la Educación Secundaria Obligatoria, el artículo 7 define el acceso a otros estudios una vez obtenido el Título Profesional Básico en Alojamiento y Lavandería, el artículo 8 define el marco de regulación de convalidaciones y exenciones, y el artículo 9, desarrollado en el Anexo 3, establece la correspondencia de los módulos profesionales con las unidades de competencia de las cualificaciones implicadas en este título para su acreditación, convalidación o exención.

5

Finalmente, el último elemento que regula este decreto foral es el descrito en los artículos 10 y 11, con sus respectivos Anexos 4 y 5, que tratan sobre las condiciones de implantación de este ciclo formativo. Estas condiciones hacen referencia al perfil del profesorado y a las características de los espacios y equipamientos que son necesarios.

En su virtud, a propuesta del Consejero de Educación y de conformidad con la decisión adoptada por el Gobierno de Navarra en sesión celebrada el día de de 2014.

DECRETO:

Artículo 1. Objeto

El presente decreto foral tiene por objeto el establecimiento de la estructura y el currículo oficial del Título Profesional Básico en Alojamiento y Lavandería, correspondiente a la Familia Profesional de Administración y Gestión en el ámbito de la Comunidad Foral de Navarra.

Artículo 2. Identificación

El Título Profesional Básico en Alojamiento y Lavandería queda identificado por los siguientes elementos:

- a) Denominación: Profesional Básico en Alojamiento y Lavandería
- b) Nivel: 1 – Formación Profesional Básica.
- c) Duración: 2000 horas.
- d) Familia Profesional: Hostelería y Turismo.
- e) Referente europeo: CINE – 3.5.3 (Clasificación Internacional Normalizada de la Educación).

Artículo 3. Referente profesional y ejercicio profesional

El perfil profesional del título, la competencia general, las cualificaciones y unidades de competencia, las competencias profesionales, personales, sociales y las competencias para el aprendizaje permanente, así como la referencia al sistema productivo y su prospectiva, se detallan en el Anexo 1 del presente decreto foral.

Artículo 4. Currículo

1. Los objetivos generales de este ciclo formativo y los módulos profesionales que lo componen quedan recogidos en el Anexo 2 A) del presente decreto foral.

2. Los módulos profesionales que componen este ciclo formativo quedan desarrollados en el Anexo 2 B) del presente decreto foral, de conformidad con lo previsto en el apartado 3.2. del Anexo I, del Real Decreto 127/2014, de 28 de febrero, por el que se regulan aspectos específicos de la Formación Profesional Básica de las enseñanzas de formación profesional del sistema educativo, se aprueban catorce títulos profesionales básicos, se fijan sus currículos básicos y se modifica el Real Decreto 1850/2009, de 4 de diciembre, sobre expedición de títulos académicos y profesionales correspondientes a las enseñanzas establecidas en la Ley Orgánica 2/2006, de 3 de mayo, de Educación..

3. Dichos módulos profesionales se organizarán en dos cursos académicos, según la temporalización establecida en el Anexo 2 B) del presente decreto foral. Dicha temporalización tendrá un valor de referencia para todos los centros que impartan este ciclo formativo y cualquier modificación de la misma deberá ser autorizada por el Departamento de Educación.

4. Los módulos de Comunicación y Sociedad I y Comunicación y Sociedad II desarrollan las competencias del bloque de comunicación y ciencias sociales, que incluyen las materias de Lengua Castellana, Lengua Extranjera, Ciencias Sociales y, en su caso, Lengua Vasca.

5. Los centros educativos de formación profesional en los que se imparta este ciclo formativo elaborarán una programación didáctica para cada uno de los distintos módulos profesionales que constituyen las enseñanzas del mismo. Dicha programación será objeto de concreción a través de las correspondientes unidades de trabajo que la desarrollen.

Artículo 5. Tratamiento de la Lengua Vasca.

1. Cuando la Lengua Vasca constituya la primera lengua (L1) de enseñanza, los resultados de aprendizaje, criterios de evaluación y contenidos de referencia serán los recogidos en los apartados correspondientes de este currículo en los módulos de Comunicación y Sociedad I y II, referidos a la Lengua Castellana, con las salvedades propias para la Lengua Vasca en cuanto al conocimiento del código y de la dialectología de la misma.

2. En el caso de que la Lengua Vasca tenga el carácter de segunda lengua de enseñanza (L2) dentro de estos módulos, los resultados de aprendizaje, criterios de evaluación y contenidos de referencia serán los recogidos en los apartados correspondientes de este currículo en los módulos de Comunicación y Sociedad I y II referidos a la Lengua Inglesa, con las salvedades propias para la Lengua Vasca en cuanto al conocimiento del código y contenidos culturales específicos.

3. A los efectos de lo que se establece en el desarrollo de los módulos de Comunicación y Sociedad I y II, se ha de interpretar, en todos los casos, que la primera lengua (L1) es aquella en la que se desarrolla el proceso de enseñanza y no necesariamente la lengua materna del alumnado.

Artículo 6. Accesos al ciclo formativo.

El acceso al ciclo formativo objeto de regulación en el presente decreto foral requerirá el cumplimiento de las condiciones establecidas en el artículo 15 del Real Decreto 127/2014, de 28 de febrero, por el que se regulan aspectos específicos de la Formación Profesional Básica de las enseñanzas de formación profesional del sistema educativo, se aprueban catorce títulos profesionales básicos, se fijan sus currículos básicos

y se modifica el Real Decreto 1850/2009, de 4 de diciembre, sobre expedición de títulos académicos y profesionales correspondientes a las enseñanzas establecidas en la Ley Orgánica 2/2006, de 3 de mayo, de Educación.

Artículo 7. Accesos desde el ciclo a otros estudios

El Título Profesional Básico en Alojamiento y Lavandería permite el acceso directo a cualquier otro ciclo formativo de grado medio, en las condiciones de admisión que se establezcan. Además, este título tendrá preferencia para la admisión a todos los títulos de grado medio de las familias profesionales de:

- Hostelería y turismo.
- Industrias alimentarias.
- Imagen personal.

Artículo 8. Convalidaciones y exenciones

En lo referente a convalidaciones y exenciones, se estará a lo dispuesto en el artículo 19 del Real Decreto 127/2014, de 28 de febrero.

Artículo 9. Correspondencia de módulos profesionales con las unidades de competencia

La correspondencia de las unidades de competencia acreditadas de acuerdo a lo establecido en el artículo 8 de la Ley Orgánica 5/2002, de 19 de junio, de las Cualificaciones y de la Formación Profesional, con los módulos profesionales que forman las enseñanzas del Título Profesional Básico en Alojamiento y Lavandería para su convalidación o exención queda determinada en el Anexo 3 de este decreto foral.

Artículo 10. Profesorado

1. Los módulos asociados a los bloques comunes serán impartidos:

a) En los centros de titularidad pública, por personal funcionario de los cuerpos de catedráticos y profesores de enseñanza secundaria de alguna de las especialidades que tengan atribución docente para impartir cualquiera de las materias incluidas en el bloque común correspondiente.

b) En los centros de titularidad privada o de titularidad pública de otras administraciones distintas de las educativas que tengan autorización para impartir esta enseñanzas, por profesorado con la titulación y requisitos establecidos en la normativa vigente para la impartición de alguna de las materias incluidas en el bloque común correspondiente.

2. Para el resto de los módulos profesionales, las especialidades del profesorado del sector público a las que se atribuye la impartición de los módulos profesionales correspondientes son las recogidas en el Anexo 4 A).

3. Las titulaciones requeridas al profesorado de los centros de titularidad privada o de titularidad pública de otras Administraciones distintas de las educativas para la impartición de los módulos profesionales que formen el título, se concretan en el Anexo 4 B) del presente decreto foral.

Artículo 11. Espacios y equipamientos

1. Los espacios necesarios para el desarrollo de las enseñanzas de este ciclo formativo son los establecidos en el Anexo 5 de este decreto foral.

2. Los espacios dispondrán de la superficie necesaria y suficiente para desarrollar las actividades de enseñanza que se deriven de los resultados de aprendizaje de cada uno de los módulos profesionales que se imparten en cada uno de los espacios. Además, deberán cumplir las siguientes condiciones:

- a) La superficie se establecerá en función del número de personas que ocupen el espacio formativo y deberá permitir el desarrollo de las actividades de enseñanza – aprendizaje con la ergonomía y la movilidad requeridas dentro del mismo.
- b) Deberán cubrir la necesidad espacial de mobiliario, equipamiento e instrumentos auxiliares de trabajo.
- c) Deberán respetar los espacios o superficies de seguridad que exijan las máquinas y equipos en funcionamiento.
- d) Respetarán la normativa sobre prevención de riesgos laborales, la normativa sobre seguridad y salud en el puesto de trabajo y cuantas otras normas sean de aplicación.

3. Los espacios formativos establecidos podrán ser ocupados por diferentes grupos de alumnos que cursen el mismo u otros ciclos formativos, o etapas educativas.

4. Los diversos espacios formativos identificados no deben diferenciarse necesariamente mediante cerramientos.

5. Los equipamientos que se incluyen en cada espacio han de ser los necesarios y suficientes para garantizar la adquisición de los resultados de aprendizaje y la calidad de la enseñanza a los alumnos/as. Además deberán cumplir las siguientes condiciones:

- a) El equipamiento (equipos, máquinas, etc.) dispondrá de la instalación necesaria para su correcto funcionamiento, cumplirá con las normas de seguridad y prevención de riesgos y con cuantas otras sean de aplicación.
- b) La cantidad y características del equipamiento deberá estar en función del número de alumnos y permitir la adquisición de los resultados de aprendizaje, teniendo en cuenta los criterios de evaluación y los contenidos que se incluyen en cada uno de los módulos profesionales que se impartan en los referidos espacios.

6. El Departamento de Educación velará para que los espacios y el equipamiento sean los adecuados en cantidad y características para el desarrollo de los procesos de enseñanza y aprendizaje que se derivan de los resultados de aprendizaje de los módulos correspondientes, y para que se ajusten a las demandas que plantea la evolución de las enseñanzas, garantizando así la calidad de las mismas.

DISPOSICIÓN DEROGATORIA

Disposición derogatoria única. Derogación de otra normativa.

Quedan derogadas todas y cuantas disposiciones de igual o inferior rango se opongan a lo dispuesto en este decreto foral.

DISPOSICIONES FINALES

Disposición final primera. Implantación.

El Departamento de Educación de la Comunidad Foral de Navarra podrá implantar el currículo objeto de regulación en el presente decreto foral a partir del curso escolar 2016/2017.

Disposición final segunda. Entrada en vigor.

El presente decreto foral entrará en vigor el día siguiente al de su publicación en el Boletín Oficial de Navarra.

ANEXO 1 REFERENTE PROFESIONAL

A) PERFIL PROFESIONAL

a) Competencia general del título.

La competencia general del título consiste en realizar con autonomía la limpieza y puesta a punto de las habitaciones en alojamientos turísticos o de otra índole y de las áreas comunes de éstos, cuidando el buen estado de instalaciones y mobiliario, así como realizar las operaciones de clasificación, lavado y limpieza de artículos textiles en instalaciones industriales, asistiendo en los procesos de servicio y atención al cliente, siguiendo los protocolos de calidad establecidos, observando las normas de higiene, prevención de riesgos laborales y protección medioambiental, con responsabilidad e iniciativa personal y comunicándose de forma oral y escrita en lengua castellana y en su caso en la lengua cooficial propia así como en alguna lengua extranjera.

b) Cualificaciones y unidades de competencia

Las cualificaciones y unidades de competencia incluidas en el Título Profesional Básico en Alojamiento y Lavandería son las siguientes:

Cualificaciones profesionales completas:

HOT222_1: Operaciones básicas de pisos en alojamiento, que comprende las siguientes unidades de competencia:

- UC0706_1: Preparar y poner a punto habitaciones, zonas nobles y áreas comunes.
- UC0707_1: Realizar las actividades de lavado de ropa propias de establecimientos de alojamiento.
- UC0708_1: Realizar las actividades de planchado y arreglo de ropa propias de establecimiento de alojamiento.

TCP138_1: Operaciones auxiliares de lavandería industrial y de proximidad, que comprende las siguientes unidades de competencia:

- UC0434_1: Recepcionar, clasificar y preparar la ropa para su limpieza.
- UC0435_1: Realizar el lavado acuoso de ropa.
- UC0436_1: Realizar el lavado en seco de ropa.
- UC0437_1: Realizar el secado, planchado y embolsado de ropa.

Cualificaciones profesionales incompletas:

HOT325_1 Operaciones básicas de catering:

- UC1090_1: Realizar las operaciones de recepción y lavado de mercancías procedentes de servicios de catering.

COM412_1 Actividades auxiliares de comercio:

- UC1329_1: Proporcionar atención e información operativa, estructurada y protocolarizada al cliente.

c) Competencias profesionales, personales, sociales y competencias para el aprendizaje permanente.

- 1) Preparar y poner a punto habitaciones, zonas nobles y áreas comunes, cumpliendo las normas de seguridad y los requisitos de calidad y protección del medioambiente.
- 2) Colaborar los servicios de montaje de catering y distribución de materias primas y equipos para su uso o conservación.
- 3) Seleccionar y acopiar materiales y productos textiles para la limpieza y arreglos de prendas de vestir y ropa de hogar, de acuerdo con las etiquetas de composición y conservación.
- 4) Realizar los procesos de lavado acuoso y/o de limpieza en seco de artículos textiles, así como el secado, planchado, embolsado y almacenado de los artículos tratados en instalaciones industriales, aplicando el proceso, los métodos y los productos establecidos.
- 5) Realizar las actividades de lavado, planchado y acabado de ropa propia de los establecimientos de alojamiento, cumpliendo las normas de seguridad y los requisitos de calidad y protección del medioambiente.
- 6) Arreglar prendas de vestir o artículos de hogar, aplicando las técnicas específicas básicas de confección textil, asegurando el acabado requerido.
- 7) Recoger de forma selectiva los materiales de desecho o residuos en condiciones de higiene y seguridad, preservando y protegiendo el medio ambiente.
- 8) Atender al cliente, demostrando interés y preocupación por resolver satisfactoriamente sus necesidades.
- 9) Utilizar las normas de cortesía en su relación con los clientes, teniendo en cuenta la imagen corporativa de la empresa o centro de trabajo
- 10) Resolver problemas predecibles relacionados con su entorno físico, social, personal y productivo, utilizando el razonamiento científico y los elementos proporcionados por las ciencias aplicadas y sociales.
- 11) Actuar de forma saludable en distintos contextos cotidianos que favorezcan el desarrollo personal y social, analizando hábitos e influencias positivas para la salud humana.
- 12) Valorar actuaciones encaminadas a la conservación del medio ambiente diferenciando las consecuencias de las actividades cotidianas que pueda afectar al equilibrio del mismo.
- 13) Obtener y comunicar información destinada al autoaprendizaje y a su uso en distintos contextos de su entorno personal, social o profesional mediante recursos a su alcance y los propios de las tecnologías de la información y de la comunicación
- 14) Actuar con respeto y sensibilidad hacia la diversidad cultural, el patrimonio histórico-artístico y las manifestaciones culturales y artísticas, apreciando su uso y disfrute como fuente de enriquecimiento personal y social.
- 15) ñ) Comunicarse con claridad, precisión y fluidez en distintos contextos sociales o profesionales y por distintos medios, canales y soportes a su alcance, utilizando y adecuando recursos lingüísticos orales y escritos propios de la lengua castellana y, en su caso, de la lengua cooficial.
- 16) Comunicarse en situaciones habituales tanto laborales como personales y sociales utilizando recursos lingüísticos básicos en lengua extranjera.

- 17) Realizar explicaciones sencillas sobre acontecimientos y fenómenos característicos de las sociedades contemporáneas a partir de información histórica y geográfica a su disposición.
- 18) Adaptarse a las nuevas situaciones laborales originadas por cambios tecnológicos y organizativos en su actividad laboral, utilizando las ofertas formativas a su alcance y localizando los recursos mediante las tecnologías de la información y la comunicación.
- 19) Cumplir las tareas propias de su nivel con autonomía y responsabilidad, empleando criterios de calidad y eficiencia en el trabajo asignado y efectuándolo de forma individual o como miembro de un equipo.
- 20) Comunicarse eficazmente, respetando la autonomía y competencia de las distintas personas que intervienen en su ámbito de trabajo, contribuyendo a la calidad del trabajo realizado.
- 21) Asumir y cumplir las medidas de prevención de riesgos y seguridad laboral en la realización de las actividades laborales evitando daños personales, laborales y ambientales.
- 22) Cumplir las normas de calidad, de accesibilidad universal y diseño para todos que afectan a su actividad profesional.
- 23) Actuar con espíritu emprendedor, iniciativa personal y responsabilidad en la elección de los procedimientos de su actividad profesional.
- 24) Ejercer sus derechos y cumplir con las obligaciones derivadas de su actividad profesional, de acuerdo con lo establecido en la legislación vigente, participando activamente en la vida económica, social y cultural.

B) SISTEMA PRODUCTIVO

a) Entorno profesional y laboral

Este profesional suele ejercer su actividad habitualmente por cuenta ajena en hoteles u otro tipo de alojamientos turísticos y residencias escolares, de mayores y sanitarias entre otras, así como en empresas de servicios de atención a colectividades, en lavanderías industriales y de proximidad.

Las ocupaciones y puestos de trabajo más relevantes son los siguientes:

- Camarera/o de pisos, en establecimientos de alojamiento turístico sea cual sea su tipología, modalidad o categoría.
- Valets o mozos/as de habitaciones.
- Auxiliar de pisos y limpieza.
- Auxiliar de lavandería y lencería en establecimientos de alojamiento
- Operador de máquinas lavadoras y secadoras de prendas.
- Operador de máquinas y equipos de planchado de prendas.

b) Prospectiva del sector o de los sectores relacionados con el título.

Esta posición profesional se ubica frecuentemente en el área de alojamiento turístico, beneficiándose del positivo desarrollo del sector. Además de la tradicional oferta de alojamiento vacacional, se abren nuevas posibilidades a través del turismo de congresos, turismo rural, turismo de aventura, parques temáticos, entre otros. En todos ellos, el incremento de la calidad tiene una faceta muy vinculada a la limpieza y adecuación de espacios, área en la que este puesto tiene una función clave.

Las personas que desempeñen este puesto deben ser ágiles, con capacidad de organización de su trabajo manteniendo un elevado nivel de discreción y orientación al cliente y, asimismo, contar con una adecuada preparación técnica y de los procesos propios del sector. Debe tener conocimientos de manejo de equipos y maquinaria de limpieza, uso de productos y desinfectantes, mantenimiento de superficies, mobiliario, textiles, nociones básicas de decoración con elementos complementarios y accesorios, seguridad e higiene en el trabajo y atención al cliente.

Además de su vinculación al sector hotelero tiene también muchas más posibilidades de inserción laboral, pudiendo trabajar en residencias de estudiantes, residencias de la tercera edad, centros de día, albergues, apartamentos turísticos u hospitales.

Estos profesionales pueden trabajar también como personal de limpieza en oficinas y otros establecimientos, en el área de lavandería y planchado de éstos, o bien en pequeñas sucursales de lavandería-tintorería sean éstas de cadena o independientes.

ANEXO 2 CURRÍCULO

A) OBJETIVOS GENERALES DEL CICLO FORMATIVO

- a) Caracterizar técnicas de limpieza, mantenimiento y decoración básica en relación con espacios y materiales aplicando de los procesos internos y de calidad para preparar y poner a punto habitaciones, zonas nobles y áreas comunes.
- b) Reconocer los equipos y técnicas de montaje y de conservación y distribución de materias primas en servicio de catering aplicando la secuencia de instrucciones apropiada para preparar el montaje de catering.
- c) Determinar las necesidades recursos de las áreas de lavandería aplicando los procedimientos de inventario y ubicación establecidos para seleccionar y acopiar materiales y productos textiles para la limpieza y arreglos.
- d) Seleccionar los equipos y accesorios necesarios, describiendo los procesos relacionados e identificando los criterios que hay que aplicar para realizar la limpieza y el planchado de artículos textiles.
- e) Distinguir las características, espacios y tareas y propias de los departamento de lavandería aplicando los circuitos de información y control para realizar las actividades de lavado, planchado y acabado de ropa propias de establecimientos de alojamiento.
- f) Aplicar técnicas básicas de cosido a mano y a máquina de piezas textiles, manejando con destreza y seguridad los equipos y herramientas para realizar las operaciones de arreglo y adaptación de prendas de vestir y artículos de hogar.
- g) Identificar los útiles y las prácticas de recogida de desechos valorando los condicionantes medioambientales y de seguridad para recoger selectivamente los residuos.
- h) Seleccionar técnicas de comunicación según situación y tipo de cliente relacionándolas con los protocolos preestablecidos y valorando la actitud personal ante las necesidades del cliente para prestarle atención satisfactoriamente
- i) Reconocer diferentes fórmulas y protocolos de atención vinculándolas a la coherencia con la imagen corporativa del centro de trabajo para aplicar normas de cortesía en la relación con clientes.
- j) Comprender los fenómenos que acontecen en el entorno natural mediante el conocimiento científico como un saber integrado, así como conocer y aplicar los métodos para identificar y resolver problemas básicos en los diversos campos del conocimiento y de la experiencia.
- k) Desarrollar habilidades para formular, plantear, interpretar y resolver problemas aplicar el razonamiento de cálculo matemático para desenvolverse en la sociedad, en el entorno laboral y gestionar sus recursos económicos.
- l) Identificar y comprender los aspectos básicos de funcionamiento del cuerpo humano y ponerlos en relación con la salud individual y colectiva y valorar la higiene y la salud para permitir el desarrollo y afianzamiento de hábitos saludables de vida en función del entorno en el que se encuentra.
- m) Desarrollar hábitos y valores acordes con la conservación y sostenibilidad del patrimonio natural, comprendiendo la interacción entre los seres vivos y el medio natural para valorar las consecuencias que se derivan de la acción humana sobre el equilibrio medioambiental.

- n) Desarrollar las destrezas básicas de las fuentes de información utilizando con sentido crítico las tecnologías de la información y de la comunicación para obtener y comunicar información en el entorno personal, social o profesional.
- ñ) Reconocer características básicas de producciones culturales y artísticas, aplicando técnicas análisis básico de sus elementos para actuar con respeto y sensibilidad hacia la diversidad cultural, el patrimonio histórico-artístico y las manifestaciones culturales y artísticas.
- o) Desarrollar y afianzar habilidades y destrezas lingüísticas y alcanzar el nivel de precisión, claridad y fluidez requeridas, utilizando los conocimientos sobre la lengua castellana y, en su caso, la lengua cooficial para comunicarse en su entorno social, en su vida cotidiana y en la actividad laboral.
- p) Desarrollar habilidades lingüísticas básicas en lengua extranjera para comunicarse de forma oral y escrita en situaciones habituales y predecibles de la vida cotidiana y profesional.
- q) Reconocer causas y rasgos propios de fenómenos y acontecimientos contemporáneos, evolución histórica, distribución geográfica para explicar las características propias de las sociedades contemporáneas.
- r) Desarrollar valores y hábitos de comportamiento basados en principios democráticos, aplicándolos en sus relaciones sociales habituales y en la resolución pacífica de los conflictos.
- s) Comparar y seleccionar recursos y ofertas formativas existentes para el aprendizaje a lo largo de la vida para adaptarse a las nuevas situaciones laborales y personales.
- t) Desarrollar la iniciativa, la creatividad y el espíritu emprendedor, así como la confianza en sí mismo, la participación y el espíritu crítico para resolver situaciones e incidencias tanto de la actividad profesional como de la personal.
- u) Desarrollar trabajos en equipo, asumiendo sus deberes, respetando a los demás y cooperando con ellos, actuando con tolerancia y respeto a los demás para la realización eficaz de las tareas y como medio de desarrollo personal.
- v) Utilizar las tecnologías de la información y de la comunicación para informarse, comunicarse, aprender y facilitarse las tareas laborales.
- w) Relacionar los riesgos laborales y ambientales con la actividad laboral con el propósito de utilizar las medidas preventivas correspondientes para la protección personal, evitando daños a las demás personas y en el medio ambiente.
- x) Desarrollar las técnicas de su actividad profesional asegurando la eficacia y la calidad en su trabajo, proponiendo, si procede, mejoras en las actividades de trabajo.
- y) Reconocer sus derechos y deberes como agente activo en la sociedad, teniendo en cuenta el marco legal que regula las condiciones sociales y laborales para participar como ciudadano democrático.

B) MÓDULOS PROFESIONALES

a) Denominación, duración y secuenciación

Se relacionan los módulos profesionales del Profesional Básico en Alojamiento y Lavandería con detalle de su denominación, duración y distribución temporal.

CÓDIGO	DENOMINACIÓN	HORAS TOTALES	CLASES SEMANALES	CURSO
3077	Materiales y productos textiles	100	3	1º
3130	Puesta a punto de habitaciones y zonas comunes en alojamiento	190	6	1º
3093	Lavado y secado de ropa	130	4	1º
3094	Planchado y embolsado de ropa	130	4	1º
3009	Ciencias aplicadas I	190	6	1º
3011	Comunicación y sociedad I	190	6	1º
	Tutoría	30	1	1º
3005	Atención al cliente	110	4	2º
3131	Lavandería y mantenimiento de lencería en el alojamiento	210	8	2º
3039	Preparación y montaje de materiales para colectividades y catering	130	5	2º
3042	Ciencias aplicadas II	160	6	2º
3012	Comunicación y sociedad II	160	6	2º
	Tutoría	30	1	2º
3132	Formación en centros de trabajo	240	-----	2º

b) Desarrollo de módulos profesionales

Módulo Profesional: Materiales y productos textiles

Código: 3077

Duración: 100 horas.

Resultados de aprendizaje y criterios de evaluación.

1. Recepciona materiales y productos textiles, distinguiendo sus propiedades y aplicaciones.

Criterios de evaluación:

- a) Se han relacionado las mercancías recibidas con el contenido del albarán.
- b) Se han diferenciado los materiales (tejidos, laminares, elementos complementarios y otros), en relación con sus características y aplicación.
- c) Se han clasificado los materiales en función de sus características (tamaño, grosor, defectos y otros) y según su origen y aplicación.
- d) Se han reconocido los defectos y anomalías más frecuentes, tanto los de origen natural como los derivados de los procesos de fabricación.
- e) Se han descrito los procesos básicos de producción de materiales y productos textiles.
- f) Se han descrito las propiedades y características que transmiten los tratamientos a las materias primas (blanqueo, tintura, aprestos y otros).
- g) Se han interpretado etiquetas normalizadas de composición y manipulación.
- h) Se ha verificado la coincidencia de las etiquetas con las especificaciones de la ficha técnica del material o producto.
- i) Se ha empleado tiempo y esfuerzo en ampliar conocimientos e información complementaria.

2. Recepciona elementos complementarios, relacionando las características de los mismos con sus aplicaciones.

Criterios de evaluación:

- a) Se ha determinado la composición del lote recibido y sus medidas de protección.
- b) Se ha comprobado que los elementos recibidos se corresponden con los solicitados.
- c) Se han identificado los elementos de relleno, de refuerzo, de adorno, de sujeción y otros.
- d) Se han diferenciado los elementos complementarios en relación con sus características y aplicación.
- e) Se han clasificado los distintos elementos complementarios, empleando la terminología correcta.
- f) Se ha verificado la coincidencia de las etiquetas con las especificaciones de la ficha técnica del material o producto.

3. Almacena los materiales y productos textiles y elementos complementarios, justificando la ubicación y condiciones de almacenamiento de los mismos.

Criterios de evaluación:

- a) Se han agrupado los productos según su origen y aplicación.

- b) Se han indicado las condiciones básicas de manipulación y conservación de las materias textiles y elementos complementarios.
- c) Se han identificado los defectos ocurridos como consecuencia de una mala manipulación o almacenado.
- d) Se han relacionado las condiciones ambientales (temperatura, humedad, luz, ventilación y otras) y procedimiento de colocación en el almacén con la integridad de los productos almacenados.
- e) Se ha asegurado la trazabilidad de los productos almacenados.
- f) Se han relacionado los distintos tipos de presentación y embalaje con los requerimientos de almacenaje y transporte.
- g) Se han indicado las condiciones básicas de almacenamiento y acondicionamiento de materiales textiles y elementos complementarios.
- h) Se han respetado y aplicado las medidas de seguridad y prevención de riesgos en el almacén.
- i) Se ha mantenido el almacén limpio y ordenado en todo momento.

4. Controla las existencias del almacén, justificando el almacenaje mínimo.

Criterios de evaluación:

- a) Se ha realizado el inventario de productos existentes en el almacén, elaborando partes de incidencia si fuese necesario.
- b) Se ha descrito la documentación técnica relacionada con el almacén.
- c) Se ha relacionado el almacenaje mínimo con el tiempo de aprovisionamiento de los proveedores.
- d) Se han identificado los tipos de almacenajes así como de inventarios y sus variables.
- e) Se han señalado los mecanismos que se emplean para asegurar la renovación de almacenajes.
- f) Se han aplicado herramientas informáticas en el control del almacén.
- g) Se han registrado las entradas y salidas de existencias, actualizando los archivos correspondientes.
- h) Se ha elaborado la información asociada al control del almacén con claridad, de manera ordenada, estructurada, clara y precisa.
- i) Se ha valorado la relevancia del control de almacén en el proceso productivo.

Contenidos.

Materiales y artículos en textil y piel:

- Operaciones y comprobaciones en la recepción.
- Documentos de entrada de productos.
- Lectura e interpretación de etiquetas y de documentación técnica.
- Identificación de materiales en función de su naturaleza y características.
- Presentación comercial de materiales y productos textiles.
- Detección de defectos y anomalías en los materiales.
- Fibras naturales, artificiales y sintéticas. Clasificación, características, propiedades.
- Hilos: Tipos, identificación y procesos de transformación.
- Tejidos: calada y punto.
- Telas no tejidas: características y obtención.

- Piel y cuero. Características y aplicaciones en confección. Principales defectos.
- Normativa referente al etiquetado de productos textiles, accesorios y fornituras.

Elementos complementarios:

- Lectura e interpretación de etiquetas y de documentación técnica.
- Identificación de elementos complementarios en función de su naturaleza y características.
- Presentación comercial de elementos complementarios.
- Detección de defectos y anomalías.
- Pegamentos y colas, siliconas y disolventes. Características y aplicación en confección.
- Fornituras y avíos.
- Complementos.
- Complementos de relleno o refuerzo.
- Tinturas y ceras. Tipos y aplicaciones.

Almacenamiento de materiales y productos textiles y de elementos complementarios:

- Identificación y codificación de productos.
- Almacenamiento de materiales.
- Manipulación de artículos y materiales.
- Colocación, ordenación y optimización del espacio.
- Limpieza y mantenimiento de los materiales textiles.
- Medidas de y prevención de riesgos en el almacenamiento y manipulación.

Control de almacén:

- Gestión de un pequeño almacén.
- Control de existencias. Tipos de almacenaje.
- Aplicación de TIC en la gestión del almacén. Hojas de cálculo, procesadores de texto y aplicaciones específicas.

Orientaciones didácticas.

Este módulo profesional contiene la formación asociada a la función de reconocimiento de artículos y materiales textiles y elementos complementarios, así como su recepción y almacenamiento.

La definición de esta función incluye aspectos como:

- La diferenciación de artículos y materiales textiles en función de sus características y aplicaciones.
- La gestión de almacén.

Las líneas de actuación en el proceso enseñanza-aprendizaje que permiten alcanzar las competencias del módulo versarán sobre:

- La caracterización de artículos y materiales textiles y con elementos complementarios.
- El almacenado y control de la trazabilidad de artículos y materiales textiles.

Módulo Profesional: Puesta a punto de habitaciones y zonas comunes en alojamiento
Código: 3130
Duración: 190 horas

Resultados de aprendizaje y criterios de evaluación.

1. Clasifica las fórmulas más habituales de establecimientos de alojamiento identificando la estructura y funciones del departamento de pisos.

Criterios de evaluación:

- a) Se han caracterizado las diferentes fórmulas de alojamiento en función del tipo, capacidad, categoría y ubicación del establecimiento y de los servicios prestados.
- b) Se han descrito organigramas básicos típicos en los establecimientos de alojamiento y las relaciones jerárquicas y de dependencia en éstos.
- c) Se han diferenciado las zonas que componen el área de pisos, indicando las funciones del departamento y sus características.
- d) Se han descrito los puestos de trabajo más característicos del área de pisos, enumerando sus principales funciones y las relaciones entre los mismos.
- e) Se han identificado las relaciones que establece el departamento de pisos con otros departamentos dentro de un establecimiento de alojamiento.
- f) Se han definido los límites de responsabilidad, funciones y tareas de cada componente de los equipos de trabajo del área de alojamiento.
- g) Se han planificado los tiempos de trabajo de las actividades profesionales más significativas.
- h) Se han detallado innovaciones surgidas en el área profesional.

2. Aplica las técnicas de aprovisionamiento, control e inventario de existencias del área de pisos relacionándolas con las necesidades del servicio.

Criterios de evaluación:

- a) Se han descrito los procedimientos administrativos relativos a la recepción, almacenamiento, distribución interna y expedición de existencias, precisando la función y los requisitos formales de los documentos generados.
- b) Se han explicado los criterios de clasificación y ubicación de existencias más utilizados.
- c) Se han descrito y caracterizado los tipos de inventarios más utilizados y relacionado con la finalidad de cada uno de ellos.
- d) Se han organizado el almacén y office, manteniéndolo ordenado y limpio, controlando el nivel de stock de enseres, ropas y materiales de acuerdo con los procedimientos establecidos.
- e) Se han realizado y actualizado inventarios de existencias y registros de pérdidas con precisión y claridad de acuerdo con las instrucciones o procedimientos establecidos.
- f) Se ha interpretado y cumplimentado la documentación necesaria para que el nivel superior jerárquico pueda verificar los resultados de los controles de inventario.
- g) Se ha realizado el mantenimiento y reposición del almacén, cumpliendo con los stocks prefijados y controlando la caducidad de los productos.

- h) Se ha interpretado y cumplimentado la documentación utilizada para el aprovisionamiento interno del área de pisos.
- i) Se han comprobado las anomalías detectadas a lo largo del proceso de almacenamiento y se ha realizado la comunicación pertinente y actuado según procedimientos.
- j) Se ha valorado la responsabilidad y honradez que requiere la participación en procesos de recepción, almacenaje y distribución de mercancías.

3. Aplica técnicas de limpieza y puesta a punto de habitaciones, zonas nobles y áreas comunes con los útiles adecuados interpretando información oral y escrita y cumplimentando la documentación requerida.

Criterios de evaluación:

- a) Se han identificado toda clase de pavimentos, elementos textiles, materiales y revestimientos utilizados en los diferentes establecimientos de alojamiento, describiendo las características más importantes de cada uno de ellos.
- b) Se han identificado los productos de limpieza, mantenimiento y conservación de superficies, desinfectantes, insecticidas y ambientadores, señalando sus principales componentes, la forma correcta de uso y las aplicaciones más habituales.
- c) Se ha reconocido la lencería y los productos de acogida y “amenities” de uso habitual en establecimientos de alojamiento.
- d) Se han analizado las órdenes de trabajo y otra documentación para planificar las tareas de limpieza y puesta a punto de espacios y cumplimentado los impresos propios de cada fase de la tarea.
- e) Se han seleccionado los productos, utensilios y maquinaria necesarios para cada tipo de limpieza así como la técnica que se va a seguir.
- f) Se han limpiado y montado el carro de limpieza y carro de camarera, efectuando el control de la lencería, productos de limpieza, elementos de uso y productos complementarios.
- g) Se ha realizado la limpieza y puesta a punto de habitaciones y áreas públicas siguiendo los procesos y métodos prefijados e indicando los puntos clave y de calidad que se deben tener en cuenta.
- h) Se han descrito los trámites y procesos para la recogida, envío para su limpieza y reposición de la ropa particular de los clientes, pacientes o usuarios en general.
- i) Se han realizado equipajes a petición de supuestos clientes bajo supervisión.
- j) Se han preparado habitaciones para supuestos bloqueos por obra y pintura siguiendo instrucciones.
- k) Se ha detallado el tratamiento de los objetos olvidados por los clientes o usuarios según protocolos establecidos.

4. Utiliza los equipos, máquinas y útiles que conforman la dotación básica del área de pisos relacionando su adecuación a la tarea y su rendimiento óptimo.

Criterios de evaluación:

- a) Se han explicado los tipos, manejo, aplicaciones, mantenimiento y riesgos de los equipos, maquinarias, herramientas y utensilios de uso común en el área de pisos.

- b) Se ha realizado el mantenimiento de uso de las máquinas utilizadas habitualmente para la limpieza de establecimientos de alojamiento: aspiradoras, máquinas de limpieza a vapor, abrillantadoras, enceradoras, pulidoras.
- c) Se ha efectuado la limpieza de las máquinas, herramientas y utensilios.
- d) Se han reportado a anomalías de equipos según documentos y procedimientos preestablecidos.
- e) Se ha asumido el compromiso de mantenimiento y cuidado de las instalaciones y los equipos, y sacado el máximo provecho a los recursos utilizados en el proceso, evitando costes y desgastes innecesarios.
- f) Se han aplicado las normas de seguridad y prevención en el manejo de las máquinas, utensilios y productos de limpieza.

5. Aplica técnicas de limpieza y mantenimiento del mobiliario y elementos decorativos, utilizando los productos y útiles adecuados.

Criterios de evaluación:

- a) Se han identificado los tipos de mobiliario característicos de habitaciones, salones, áreas públicas y jardines más utilizados en establecimientos de alojamiento.
- b) Se han identificado los elementos decorativos de uso habitual en establecimientos de alojamiento.
- c) Se han aplicado técnicas de limpieza, mantenimiento y conservación de elementos decorativos y mobiliario, seleccionando los materiales y productos utilizables y la técnica más adecuada en cada caso.
- d) Se ha realizado el mantenimiento y conservación de plantas de interior, así como composiciones florales y frutales sencillas teniendo en cuenta criterios estéticos, de estacionalidad y las diferentes festividades.
- e) Se ha asumido el compromiso de mantenimiento y cuidado de las instalaciones y los equipos, y sacado el máximo provecho a los productos utilizados en el proceso, evitando costes y desgastes innecesarios.
- f) Se han seguido los protocolos de calidad durante todo el proceso.

Contenidos.

Clasificación de los establecimientos de alojamiento y rol del departamento de pisos.

- Los alojamientos turísticos y no turísticos: características.
- El departamento de pisos.
- La habitación de hotel. Peculiaridades de la regiduría de pisos en entidades no hoteleras: hospitales y clínicas.
- Residencias para la tercera edad. Residencias escolares.
- Otros alojamientos no turísticos.
- Las profesiones del departamento de pisos.
- Innovaciones en la actividad profesional, los recursos y los productos.
- Deontología profesional y calidad en los procesos de alojamiento.

Técnicas de aprovisionamiento, control e inventario de existencias del área de pisos.

- Procedimientos administrativos relativos a la recepción, almacenamiento, distribución interna y expedición de existencias.
- Clasificación y ubicación de existencias.

- Tipos de inventarios
- Mantenimiento y reposición de existencias en el almacén.
- Documentación del proceso.

Técnicas de limpieza y puesta a punto de la zona de pisos y áreas públicas.

- Productos utilizados en la limpieza
- Riesgos.
- Técnicas de limpieza: descripción y aplicación.
- Reposición.
- Órdenes de trabajo y otros documentos.
- Realización de equipajes.
- Preparación de habitaciones para bloqueos por obra y pintura.
- Montaje de salones para actos específicos. Normas de protocolo básico en el montaje.
- Gestión de objetos perdidos en alojamiento.

Utilización de equipos, máquinas y útiles de limpieza y puesta a punto de la zona de pisos.

- Equipos, maquinaria, útiles y herramientas para el mantenimiento y limpieza del área de pisos.
- Ahorro y optimización en el uso de los equipos.

Técnicas de mantenimiento del mobiliario y elementos decorativos del alojamiento.

- Mobiliario y decoración en empresas de actividades de alojamiento.
- Tipos de muebles y materiales en la decoración.
- Ubicación y distribución.
- Cristales, revestimientos, alfombras y cortinas.

Orientaciones didácticas.

Este módulo profesional contiene la formación asociada a la función de limpieza y mantenimiento de habitaciones y áreas comunes en alojamiento.

La definición de esta función incluye aspectos como:

- El dominio y aplicación de técnicas de limpieza y mantenimiento
- La diferenciación de mobiliario y materiales textiles en función de su mantenimiento y aplicaciones tanto de habitaciones como de zonas comunes.
- La realización de operaciones relacionadas con el mantenimiento como los equipajes, gestión de objetos perdidos y decoraciones básicas.
- La gestión de almacén e inventario de productos de limpieza y otros consumibles.

Las líneas de actuación en el proceso enseñanza-aprendizaje que permiten alcanzar las competencias del módulo versarán sobre:

- La caracterización de mobiliario y materiales textiles y otros elementos decorativos.
- La realización de técnicas de limpieza con productos y maquinaria específica.
- Las órdenes de trabajo y otra documentación y su cumplimentación.
- El almacenado y control del almacén y ofrece de pisos, así como el

correspondiente stock.

Módulo Profesional: Lavado y secado de ropa

Código: 3093

Duración: 130 horas

Resultados de aprendizaje y criterios de evaluación.

1. Determina el proceso de limpieza, relacionándolo con la naturaleza de las manchas y de los tejidos que hay que limpiar.

Criterios de evaluación:

- a) Se han marcado los materiales con su correspondiente etiquetado.
- b) Se ha identificado la composición del tejido que hay que limpiar.
- c) Se han descrito las principales propiedades de las fibras textiles relacionadas con su lavado y secado.
- d) Se han identificado los tipos de símbolos de conservación de productos textiles.
- e) Se ha obtenido la información necesaria sobre el artículo a limpiar indicada por el fabricante acerca de la composición del mismo y las condiciones óptimas para su lavado.
- f) Se han descrito los diferentes programas de lavado y sus características.
- g) Se ha identificado la naturaleza de los distintos tipos de manchas y su forma de eliminación.
- h) Se han clasificado las sustancias de predesmanchado.
- i) Se ha valorado la eficacia de los recursos y la minimización de los residuos a la hora de determinar el proceso de limpieza.

2. Prepara la máquina de lavado acuoso o en seco y de secado, relacionado las variables seleccionadas con las características de los artículos que hay que limpiar.

Criterios de evaluación:

- a) Se han agrupado las prendas de la manera lo más homogénea posible, para optimizar los procesos de lavado acuoso o en seco.
- b) Se han identificado los dispositivos de las máquinas y sus sistemas de control.
- c) Se han configurado los parámetros modificables de lavado y secado permitidos por las máquinas, ajustándolos a las condiciones de limpieza de las prendas que hay que tratar.
- d) Se ha comprobado el estado de limpieza de la máquina antes de iniciar el proceso de lavado y secado.
- e) Se ha realizado el lubricado, limpieza y mantenimiento de primer nivel de los diferentes equipos y herramientas.
- f) Se ha llevado a cabo el reglaje y ajuste de los equipos, accesorios y herramientas en función de la operación a ejecutar.
- g) Se han determinado los elementos fungibles de los equipos y se ha ensayado su montaje y desmontaje.
- h) Se han aplicado las medidas de prevención de riesgos laborales en la preparación de máquinas.

3. Opera las máquinas de lavado, valorando la acción de los diferentes productos químicos.

Criterios de evaluación:

- a) Se han identificado los productos químicos de lavado y sus aplicaciones.

- b) Se han interpretado los símbolos de conservación, manipulación y riesgos en las etiquetas de los productos químicos.
- c) Se han seguido las normas de seguridad y ambientales en la manipulación de los productos.
- d) Se han elegido los productos químicos adecuados y su dosificación para cada partida concreta de prendas a tratar.
- e) Se han aplicado criterios de minimización del consumo de agua, energía y productos químicos.
- f) Se ha comprobado que el proceso de lavado a máquina está realizándose con normalidad, dentro de la programación efectuada.
- g) Se ha modificado o detenido en caso de que detecte fallos operativos en la máquina o en el proceso de lavado predeterminado.
- h) Se ha identificado el impacto ambiental de la operación de lavado.
- i) Se ha comprobado que la limpieza conseguida en cada una de las prendas cumple con los parámetros de calidad exigibles, separando en su caso las prendas que deben volverse a lavar.
- j) Se han aplicado las normas de seguridad en el manejo de las máquinas de lavado.

4. Opera las máquinas de secado, justificando los parámetros seleccionados.

Criterios de evaluación:

- a) Se ha valorado el escurrido como paso previo al secado.
- b) Se han identificado los parámetros que hay que controlar en el secado (temperatura, tiempos de inversión y enfriamiento del aire y otros).
- c) Se han descrito las condiciones de secado más adecuadas para los distintos tipos de artículos textiles.
- d) Se han descrito los procedimientos de no aceptación de la ropa secada.
- e) Se ha conseguido el grado de humedad deseado en la ropa, evitando el daño de la ropa.
- f) Se han aplicado criterios de minimización del consumo de energía.
- g) Se ha comprobado que el proceso de secado a máquina está realizándose con normalidad aplicando en su caso las correcciones necesarias.
- h) Se han aplicado las normas de seguridad en el manejo de las máquinas de secado.

Contenidos.

Determinación de los procesos de lavandería y limpieza de ropa:

- Tareas y procesos básicos de lavandería.
- Lavanderías industriales y de proximidad.
- Organización, estructura y áreas de trabajo en los centros de trabajo de limpieza de ropa.
- Productos químicos y sustancias utilizables en el proceso de desmanchado y/o para la eliminación local de manchas. Productos puros y productos comerciales.
- Normativa relativa a la conservación, almacenamiento, manipulación e información técnica de productos utilizados en la limpieza de ropa.
- Relación entre la naturaleza de la mancha, la composición de la prenda y el producto de limpieza a utilizar.

- Procedimientos específicos de desmanchado.

Preparación de máquinas:

- Máquinas de lavar y túneles de lavado.
- Mantenimiento de primer nivel.
- Programas de lavado y aplicación según tipo de prendas y suciedad.
- Máquinas de secar.
- Mantenimiento de primer nivel.

Lavado de ropa:

- Calidad del agua: naturaleza; aspecto, dureza y alcalinidad; concepto elemental de Ph; materias orgánicas e impurezas.
- Tratamientos del agua.
- Características generales del lavado acuoso y del seco.
- Fases del proceso de lavado: humectación, prelavado, blanqueado y aclarado.
- Productos de lavado: detergentes, “secuestrantes”, neutralizantes, suavizantes y otros.
- Normativa relativa a la conservación, almacenamiento, manipulación e información técnica de productos utilizados en el lavado acuoso y seco.
- Normas de seguridad e impacto ambiental del lavado de ropa.

Secado de ropa:

- Características generales del proceso de secado.
- Fases del proceso de secado.
- Normas de seguridad y de minimización de energía en el secado.

Orientaciones didácticas.

Este módulo profesional contiene la formación asociadas a la función de lavado, acuoso, en seco y de secado de productos textiles.

La definición de esta función incluye aspectos como:

- El manejo de productos químicos de limpieza y desmanchado.
- Las tareas y procesos básicos de lavandería.

Las líneas de actuación en el proceso enseñanza-aprendizaje que permiten alcanzar las competencias del módulo versarán sobre:

- El planchado de diferentes tipos de artículos textiles.
- El acondicionamiento y almacenamiento de los productos acabados.

Módulo Profesional: Planchado y embolsado de ropa
Código: 3094
Duración: 130 horas

Resultados de aprendizaje y criterios de evaluación.

1. Prepara las máquinas y equipos para el planchado y acabado de artículos textiles, relacionando las variables seleccionadas con las características de los artículos textiles.

Criterios de evaluación:

- a) Se ha identificado el funcionamiento de las máquinas y sus sistemas de control.
- b) Se ha comprobado el estado de limpieza de la máquina y/o equipo antes de iniciar el proceso.
- c) Se han configurado los parámetros ajustables de las máquinas y/o equipos, ajustándolos a las condiciones de las prendas a tratar.
- d) Se ha realizado el lubricado, limpieza y mantenimiento de primer nivel de las diferentes máquinas de planchado.
- e) Se ha llevado a cabo el reglaje y ajuste de los equipos, accesorios y herramientas en función de la operación a ejecutar
- f) Se han determinado los elementos fungibles de los equipos y se ha ensayado su montaje y desmontaje.
- g) Se han identificado los servicios auxiliares asociados al proceso de planchado, plegado y embolsado.

2. Plancha artículos textiles, justificando los procedimientos seleccionados.

Criterios de evaluación:

- a) Se ha determinado la máquina o equipo adecuados para llevar a cabo el proceso de planchado (túnel de acabado, plancha, prensa, maniquí y otras).
- b) Se ha introducido adecuadamente la ropa plana en la máquina de secado-planchado.
- c) Se ha posicionado adecuadamente la prenda o artículo para su planchado manual o en máquina, conforme a su estructura, medida y forma.
- d) Se han controlado los parámetros de temperatura, presión del aire, tiempo y velocidad en el proceso de planchado.
- e) Se ha comprobado que los artículos se han acabado correctamente, separando de la partida aquellos que hay que volver a procesar.
- f) Se han aplicado las normas de seguridad en el manejo de las máquinas de planchado.

3. Acondiciona los artículos textiles, analizando los parámetros de calidad requeridos.

Criterios de evaluación:

- a) Se ha determinado la máquina o equipo adecuado a utilizar para llevar a cabo el proceso de plegado, empaquetado y/o embolsado.
- b) Se han configurado los parámetros ajustables de plegado, empaquetado y/o embolsado permitidos por las máquinas y/o equipos, ajustándolos a las condiciones de las prendas que hay que tratar (temperatura, tiempo, velocidad y presión).

- c) Se ha colocado adecuadamente la prenda o artículo en la máquina conforme a sus condiciones.
- d) Se ha comprobado que los artículos se han acondicionado correctamente, separando de la partida de aquellos que hay que volver a procesar.
- e) Se han identificado los tipos y dimensiones de bolsas y material de recubrimiento.
- f) Se han aplicado las normas de seguridad en el manejo de las máquinas de acondicionado.

4. Prepara para su entrega los artículos tratados, reconociendo los parámetros de identificación y de aseguramiento de la trazabilidad.

Criterios de evaluación:

- a) Se han descrito las técnicas de identificación y almacenamiento de artículos textiles.
- b) Se ha procedido a la identificación y al etiquetado de los artículos tratados.
- c) Se ha valorado la necesidad de la trazabilidad de los procesos.
- d) Se han almacenado los artículos procesados en condiciones tales que aseguren su conservación.
- e) Se han preparado los artículos para su entrega o transporte.
- f) Se han reconocido los documentos asociados a la entrega de productos.
- g) Se ha facturado el servicio de acuerdo al presupuesto.
- h) Se han atendido posibles reclamaciones.

Contenidos.

Máquinas de planchado, plegado y embolsado:

- Características,
- Mantenimiento de primer nivel.
- Parámetros configurables en el proceso de planchado, plegado y embolsado.
- Plancha manual.
- Generadores de vapor.
- Máquinas de plegar. Manuales y automáticas.
- Máquinas de embolsar.

Planchado:

- Características generales del proceso de planchado.
- Normas de seguridad y de minimización de energía en el planchado.
- Técnicas de planchado manual y con máquina.

Plegado, empaquetado y embolsado:

- Características generales del proceso de plegado, empaquetado y embolsado.
- Normas de seguridad y de minimización de residuos en el plegado, empaquetado y embolsado.
- Materiales de recubrimiento.

Expedición de productos:

- Etiquetado referente a identificación y expedición.

- Almacenamiento de productos acabados. Condiciones de conservación del producto.
- Facturación.
- Actuación frente a reclamaciones.

Orientaciones didácticas.

Este módulo profesional contiene la formación asociada a la función de planchado, plegado embolsado y empaquetado de productos textiles y, en general, del acondicionamiento de los mismos para su expedición.

La definición de esta función incluye aspectos como:

- La caracterización de los artículos textiles
- Las operaciones de confección adaptadas a arreglos.
- Las operaciones de acabado.

Las líneas de actuación en el proceso enseñanza-aprendizaje que permiten alcanzar las competencias del módulo versarán sobre:

- El planchado de diferentes tipos de artículos textiles.
- El acondicionamiento y almacenamiento de los productos acabados.

Módulo Profesional: Ciencias aplicadas I

Código: 3009

Duración: 190 horas

Resultados de aprendizaje y criterios de evaluación.

1. Resuelve problemas matemáticos en situaciones cotidianas, utilizando los elementos básicos del lenguaje matemático y sus operaciones.

Criterios de evaluación:

- a) Se han identificado los distintos tipos de números y se han utilizado para interpretar adecuadamente la información cuantitativa.
- b) Se han realizado cálculos con eficacia, bien mediante cálculo mental o mediante algoritmos de lápiz y calculadora (física o informática).
- c) Se han utilizado las TIC como fuente de búsqueda de información.
- d) Se ha operado con potencias de exponente natural y entero aplicando las propiedades.
- e) Se ha utilizado la notación científica para representar y operar con números muy grandes o muy pequeños.
- f) Se han representado los distintos números reales sobre la recta numérica.
- g) Se ha caracterizado la proporción como expresión matemática.
- h) Se han comparado magnitudes estableciendo su tipo de proporcionalidad.
- i) Se ha utilizado la regla de tres para resolver problemas en los que intervienen magnitudes directa e inversamente proporcionales.
- j) Se ha aplicado el interés simple y compuesto en actividades cotidianas.

2. Reconoce las instalaciones y el material de laboratorio valorándolos como recursos necesarios para la realización de las prácticas.

Criterios de evaluación:

- a) Se han identificado cada una de las técnicas experimentales que se van a realizar.
- b) Se han manipulado adecuadamente los materiales instrumentales del laboratorio.
- c) Se han tenido en cuenta las condiciones de higiene y seguridad para cada una de las técnicas experimentales que se van a realizar.

3. Identifica propiedades fundamentales de la materia en las diferentes formas en las que se presenta en la naturaleza, manejando sus magnitudes físicas y sus unidades fundamentales en unidades de sistema métrico decimal.

Criterios de evaluación:

- a) Se han descrito las propiedades de la materia.
- b) Se han practicado cambios de unidades de longitud, masa y capacidad.
- c) Se ha identificado la equivalencia entre unidades de volumen y capacidad.
- d) Se han efectuado medidas en situaciones reales utilizando las unidades del sistema métrico decimal y utilizando la notación científica.
- e) Se ha identificado la denominación de los cambios de estado de la materia.
- f) Se han identificado con ejemplos sencillos diferentes sistemas materiales homogéneos y heterogéneos.

- g) Se han identificado los diferentes estados de agregación en los que se presenta la materia utilizando modelos cinéticos para explicar los cambios de estado.
- h) Se han identificado sistemas materiales relacionándolos con su estado en la naturaleza.
- i) Se han reconocido los distintos estados de agregación de una sustancia dadas su temperatura de fusión y ebullición.
- j) Se han establecido diferencias entre ebullición y evaporación utilizando ejemplos sencillos.

4. Utiliza el método más adecuado para la separación de componentes de mezclas sencillas relacionándolo con el proceso físico o químico en que se basa.

Criterios de evaluación:

- a) Se ha identificado y descrito lo que se considera sustancia pura y mezcla.
- b) Se han establecido las diferencias fundamentales entre mezclas y compuestos.
- c) Se han discriminado los procesos físicos y químicos.
- d) Se han seleccionado de un listado de sustancias, las mezclas, los compuestos y los elementos químicos.
- e) Se han aplicado de forma práctica diferentes separaciones de mezclas por métodos sencillos.
- f) Se han descrito las características generales básicas de materiales relacionados con las profesiones, utilizando las TIC.
- g) Se ha trabajado en equipo en la realización de tareas.

5. Reconoce cómo la energía está presente en los procesos naturales describiendo fenómenos simples de la vida real.

Criterios de evaluación:

- a) Se han identificado situaciones de la vida cotidiana en las que queda de manifiesto la intervención de la energía
- b) Se han reconocido diferentes fuentes de energía.
- c) Se han establecido grupos de fuentes de energía renovable y no renovable.
- d) Se han mostrado las ventajas e inconvenientes (obtención, transporte y utilización) de las fuentes de energía renovables y no renovables, utilizando las TIC.
- e) Se han aplicado cambios de unidades de la energía.
- f) Se han mostrado en diferentes sistemas la conservación de la energía.
- g) Se han descrito procesos relacionados con el mantenimiento del organismo y de la vida en los que se aprecia claramente el papel de la energía.

6. Localiza las estructuras anatómicas básicas discriminando los sistemas o aparatos a los que pertenecen y asociándolos a las funciones que producen en el organismo.

Criterios de evaluación:

- a) Se han identificado y descrito los órganos que configuran el cuerpo humano, y se les ha asociado al sistema o aparato correspondiente.
- b) Se ha relacionado cada órgano, sistema y aparato a su función y se han reseñado sus asociaciones.
- c) Se ha descrito la fisiología del proceso de nutrición.
- d) Se ha detallado la fisiología del proceso de excreción.

- e) Se ha descrito la fisiología del proceso de reproducción.
- f) Se ha detallado cómo funciona el proceso de relación.
- g) Se han utilizado herramientas informáticas describir adecuadamente los aparatos y sistemas.

7. Diferencia la salud de la enfermedad, relacionando los hábitos de vida con las enfermedades más frecuentes reconociendo los principios básicos de defensa contra las mismas.

Criterios de evaluación:

- a) Se han identificado situaciones de salud y de enfermedad para las personas.
- b) Se han descrito los mecanismos encargados de la defensa del organismo.
- c) Se han identificado y clasificado las enfermedades infecciosas y no infecciosas más comunes en la población, y reconocido sus causas, la prevención y los tratamientos.
- d) Se han relacionado los agentes que causan las enfermedades infecciosas habituales con el contagio producido.
- e) Se ha entendido la acción de las vacunas, antibióticos y otras aportaciones de la ciencia médica para el tratamiento y prevención de enfermedades infecciosas.
- f) Se ha reconocido el papel que tienen las campañas de vacunación en la prevención de enfermedades infecciosas describir adecuadamente los aparatos y sistemas.
- g) Se ha descrito el tipo de donaciones que existen y los problemas que se producen en los trasplantes.
- h) Se han reconocido situaciones de riesgo para la salud relacionadas con su entorno profesional más cercano.
- i) Se han diseñado pautas de hábitos saludables relacionados con situaciones cotidianas.

8. Elabora menús y dietas equilibradas sencillas diferenciando los nutrientes que contienen y adaptándolos a los distintos parámetros corporales y a situaciones diversas.

Criterios de evaluación:

- a) Se ha discriminado entre el proceso de nutrición y el de alimentación.
- b) Se han diferenciado los nutrientes necesarios para el mantenimiento de la salud.
- c) Se ha reconocido la importancia de una buena alimentación y del ejercicio físico en el cuidado del cuerpo humano.
- d) Se han relacionado las dietas con la salud, diferenciando entre las necesarias para el mantenimiento de la salud y las que pueden conducir a un menoscabo de la misma.
- e) Se han realizado el cálculo sobre balances calóricos en situaciones habituales de su entorno.
- f) Se ha calculado el metabolismo basal y sus resultados se han plasmado en un diagrama, estableciendo comparaciones y conclusiones.
- g) Se han elaborado menús para situaciones concretas, investigando en la red las propiedades de los alimentos.

9. Resuelve situaciones cotidianas, utilizando expresiones algebraicas sencillas y aplicando los métodos de resolución más adecuados.

Criterios de evaluación:

- a) Se han concretado propiedades o relaciones de situaciones sencillas mediante expresiones algebraicas.
- b) Se han simplificado expresiones algebraicas sencillas utilizando métodos de desarrollo y factorización.
- c) Se ha conseguido resolver problemas de la vida cotidiana en los que se precise el planteamiento y resolución de ecuaciones de primer grado.
- d) Se han resuelto problemas sencillos utilizando el método gráficos y las TIC.

Contenidos.

Resolución de problemas mediante operaciones básicas:

- Reconocimiento y diferenciación de los distintos tipos de números. Representación en la recta real.
- Utilización de la jerarquía de las operaciones y el uso de paréntesis en cálculos que impliquen las operaciones de suma, resta, producto, división y potencia.
- Interpretación y utilización de los números reales y las operaciones en diferentes contextos, eligiendo la notación adecuada en cada caso.
- Proporcionalidad directa e inversa. Aplicación a la resolución de problemas de la vida cotidiana.
- Los porcentajes en la economía. Interés simple y compuesto.

Reconocimiento de materiales e instalaciones de laboratorio:

- Normas generales de trabajo en el laboratorio.
- Material de laboratorio. Tipos y utilidad de los mismos.
- Normas de seguridad.

Identificación de las formas de la materia:

- Unidades de longitud: el metro, múltiplos y submúltiplos.
- Unidades de capacidad: el litro, múltiplos y submúltiplos.
- Unidades de masa: el gramo, múltiplos y submúltiplos.
- Materia. Propiedades de la materia.
- Sistemas materiales homogéneos y heterogéneos.
- Naturaleza corpuscular de la materia.
- Clasificación de la materia según su estado de agregación y composición.
- Cambios de estado de la materia. Temperatura de Fusión y de Ebullición. Concepto de temperatura.

Separación de mezclas y sustancias:

- Diferencia entre sustancias puras y mezclas.
- Técnicas básicas de separación de mezclas: decantación, cristalización, destilación...
- Clasificación de las sustancias puras. Tabla periódica.
- Diferencia entre elementos y compuestos.
- Diferencia entre mezclas y compuestos.
- Materiales relacionados con el perfil profesional.

Reconocimiento de la energía en los procesos naturales:

- Manifestaciones de la energía en la naturaleza
- La energía en la vida cotidiana.
- Distintos tipos de energía.
- Transformación de la energía.
- Energía, calor y temperatura. Unidades.
- Fuentes de energía renovables y no renovables.

Localización de estructuras anatómicas básicas:

- Niveles de organización de la materia viva.
- Proceso de nutrición: en qué consiste, que aparatos o sistemas intervienen, función de cada uno de ellos, integración de los mismos.
- Proceso de excreción: en qué consiste, que aparatos o sistemas intervienen, función de cada uno de ellos, integración de los mismos.
- Proceso de relación: en qué consiste, que aparatos o sistemas intervienen, función de cada uno de ellos, integración de los mismos.
- Proceso de reproducción: en qué consiste, que aparatos o sistemas intervienen, función de cada uno de ellos, integración de los mismos.

Diferenciación entre salud y enfermedad:

- La salud y la enfermedad.
- El sistema inmunitario. Células que intervienen en la defensa contra las infecciones.
- Higiene y prevención de enfermedades.
- Enfermedades infecciosas y no infecciosas.
- Las vacunas.
- Trasplantes y donaciones.
- Enfermedades de transmisión sexual. Prevención.
- La salud mental: prevención de drogodependencias y de trastornos alimentarios.

Elaboración de menús y dietas:

- Alimentos y nutrientes.
- Alimentación y salud. Hábitos alimenticios saludables.
- Dietas y elaboración de las mismas.
- Reconocimiento de nutrientes presentes en ciertos alimentos, discriminación de los mismos.

Resolución de ecuaciones sencillas:

- Progresiones aritméticas y geométricas.
- Traducción de situaciones del lenguaje verbal al algebraico.
- Transformación de expresiones algebraicas.
- Desarrollo y factorización de expresiones algebraicas.
- Resolución de ecuaciones de primer grado con una incógnita.

Orientaciones didácticas.

Este módulo contribuye a alcanzar las competencias para el aprendizaje permanente y contiene la formación para que el alumno sea consciente tanto de su propia persona como del medio que le rodea.

Los contenidos de este módulo contribuyen a afianzar y aplicar hábitos saludables en todos los aspectos de su vida cotidiana.

Asimismo utilizan el lenguaje operacional de las matemáticas en la resolución de problemas de distinta índole, aplicados a cualquier situación, ya sea en su vida cotidiana como en su vida laboral.

La estrategia de aprendizaje para la enseñanza de este módulo que integra a ciencias como las matemáticas, química, biología y geología se enfocará a los conceptos principales y principios de las ciencias, involucrando a los estudiantes en la solución de problemas sencillos y otras tareas significativas, y les permita trabajar de manera autónoma para construir su propio aprendizaje y culminar en resultados reales generados por ellos mismos.

Las líneas de actuación en el proceso enseñanza aprendizaje que permiten alcanzar las competencias del módulo versarán sobre:

- La utilización de los números y sus operaciones para resolver problemas.
- El reconocimiento de las formas de la materia.
- El reconocimiento y uso de material de laboratorio básico.
- La identificación y localización de las estructuras anatómicas.
- La realización de ejercicios de expresión oral, aplicando las normas básicas de atención al público.
- La importancia de la alimentación para una vida saludable.
- La resolución de problemas, tanto en el ámbito científico como cotidiano.

Módulo Profesional: Comunicación y sociedad I

Código: 3011

Duración: 190 horas

Unidad formativa 1

Resultados de aprendizaje y criterios de evaluación.

1. Valora la evolución histórica de las sociedades prehistóricas y de la Edad Antigua y sus relaciones con los paisajes naturales, analizando los factores y elementos implicados, y desarrollando actitudes y valores de aprecio del patrimonio natural y artístico.

Criterios de evaluación:

- a) Se han descrito mediante el análisis de fuentes gráficas las principales características de un paisaje natural, reconociendo dichos elementos en el entorno más cercano.
- b) Se han explicado la ubicación, el desplazamiento y la adaptación al medio de los grupos humanos del periodo de la hominización hasta el dominio técnico de los metales de las principales culturas que lo ejemplifican.
- c) Se han relacionado las características de los hitos artísticos más significativos del periodo prehistórico con la organización social y el cuerpo de creencias, valorando sus diferencias con las sociedades actuales.
- d) Se ha valorado la pervivencia de estas sociedades en las sociedades actuales, comparado sus principales características.
- e) Se han discriminado las principales características que requiere el análisis de las obras arquitectónicas y escultóricas mediante ejemplos arquetípicos, diferenciando estilos canónicos.
- f) Se ha juzgado el impacto de las primeras sociedades humanas en el paisaje natural, analizando las características de las ciudades antiguas y su evolución en la actualidad.
- g) Se ha analizado la pervivencia en la Península Ibérica y los territorios extrapeninsulares españoles de las sociedades prehistóricas y de la Edad Antigua.
- h) Se han elaborado instrumentos sencillos de recogida de información mediante estrategias de composición protocolizadas, utilizando tecnologías de la información y la comunicación.
- i) Se han desarrollado comportamientos acordes con el desarrollo del propio esfuerzo y el trabajo colaborativo.

2. Valora la construcción del espacio europeo hasta las primeras transformaciones industriales y sociedades agrarias, analizando sus características principales y valorando su pervivencia en la sociedad actual y en el entorno inmediato.

Criterios de evaluación:

- a) Se ha analizado la transformación del mundo antiguo al medieval, analizando la evolución del espacio europeo, sus relaciones con el espacio extraeuropeo y las características más significativas de las sociedades medievales.
- b) Se han valorado las características de los paisajes agrarios medievales y su pervivencia en las sociedades actuales, identificando sus elementos principales.

- c) Se han valorado las consecuencias de la construcción de los imperios coloniales en América en las culturas autóctonas y en la europea.
- d) Se ha analizado el modelo político y social de la monarquía absoluta durante la Edad Moderna en las principales potencias europeas.
- e) Se han valorado los indicadores demográficos básicos de las transformaciones en la población europea durante el periodo analizado.
- f) Se han descrito las principales características del análisis de las obras pictóricas a través del estudio de ejemplos arquetípicos de las escuelas y estilos que se suceden en Europa desde el Renacimiento hasta la irrupción de las vanguardias históricas.
- g) Se ha analizado la evolución del sector o de los sectores productivos propios del perfil del título, analizando sus transformaciones y principales hitos de evolución en sus sistemas organizativos y tecnológicos.
- h) Se han elaborado instrumentos sencillos de recogida de información mediante estrategias de composición protocolizadas, utilizando las tecnologías de la información y la comunicación.
- i) Se han desarrollado comportamientos acordes con el desarrollo del propio esfuerzo y el trabajo en equipo.

3. Utiliza estrategias comunicativas para interpretar y comunicar información oral en lengua castellana y, en su caso, en lengua vasca como primera lengua (L1), aplicando los principios de la escucha activa, estrategias sencillas de composición y las normas lingüísticas básicas.

Criterios de evaluación:

- a) Se ha analizado la estructura de textos orales procedentes de los medios de comunicación de actualidad, identificando sus características principales.
- b) Se han aplicado las habilidades básicas para realizar una escucha activa, identificando el sentido global y contenidos específicos de un mensaje oral.
- c) Se ha realizado un buen uso de los elementos de comunicación no verbal en las argumentaciones y exposiciones.
- d) Se han analizado los usos y niveles de la lengua y las normas lingüísticas en la comprensión y composición de mensajes orales, valorando y revisando los usos discriminatorios, específicamente en las relaciones de género.
- e) Se ha utilizado la terminología gramatical apropiada en la comprensión de las actividades gramaticales propuestas y en la resolución de las mismas.

4. Utiliza estrategias comunicativas para interpretar y comunicar información escrita en lengua castellana y, en su caso, en lengua vasca como primera lengua (L1), aplicando estrategias de lectura comprensiva y aplicando estrategias de análisis, síntesis y clasificación de forma estructurada y progresiva a la composición autónoma de textos breves seleccionados.

Criterios de evaluación:

- a) Se han valorado y analizado las características principales de los tipos de textos en relación con su idoneidad para el trabajo que desea realizar.
- b) Se han utilizado herramientas de búsqueda diversas en la comprensión de un texto escrito, aplicando estrategias de reinterpretación de contenidos.
- c) Se han aplicado, de forma sistemática, estrategias de lectura comprensiva en la comprensión de los textos, extrayendo conclusiones para su aplicación en las

actividades de aprendizaje y reconociendo posibles usos discriminatorios desde la perspectiva de género.

- d) Se ha resumido el contenido de un texto escrito, extrayendo la idea principal, las secundarias y el propósito comunicativo, revisando y reformulando las conclusiones obtenidas.
- e) Se ha analizado la estructura de distintos textos escritos de utilización diaria, reconociendo usos y niveles de la lengua y pautas de elaboración.
- f) Se han aplicado las principales normas gramaticales y ortográficas en la redacción de textos de modo que el texto final resulte claro y preciso.
- g) Se han desarrollado pautas sistemáticas en la elaboración de textos escritos que permitan la valoración de los aprendizajes desarrollados y la reformulación de las necesidades de aprendizaje para mejorar la comunicación escrita.
- h) Se han observado pautas de presentación de trabajos escritos teniendo en cuenta el contenido, el formato y el público destinatario, utilizando un vocabulario adecuado al contexto.
- i) Se han resuelto actividades de comprensión y análisis de las estructuras gramaticales, comprobando la validez de las inferencias realizadas.

5. Realiza la lectura de textos literarios representativos de la literatura en lengua castellana y, en su caso, en lengua vasca como primera lengua (L1), anteriores al siglo XIX, generando criterios estéticos para la construcción del gusto personal.

Criterios de evaluación:

- a) Se han contrastado las etapas de evolución de la literatura en lengua castellana y, en su caso, en lengua vasca, en el periodo considerado y reconociendo las obras mayores más representativas.
- b) Se ha valorado la estructura y el uso del lenguaje de una lectura personal de una obra literaria adecuada al nivel, situándola en su contexto y utilizando instrumentos protocolizados de recogida de información.
- c) Se han expresado opiniones personales razonadas sobre los aspectos más apreciados y menos apreciados de una obra y sobre la implicación entre su contenido y las propias experiencias vitales.
- d) Se han aplicado estrategias para la comprensión de textos literarios, teniendo en cuenta de los temas y motivos básicos.
- e) Se ha presentado información sobre periodos, autores y obras de la literatura en lengua castellana y, en su caso, en lengua vasca, a partir de textos literarios.

Contenidos.

Valoración de las sociedades prehistóricas y antiguas y su relación con el medio natural:

- Los paisajes naturales. Aspectos generales y locales.
- Las sociedades prehistóricas.
- El nacimiento de las ciudades:
 - El hábitat urbano y su evolución.
 - Gráficos de representación urbana.
 - Las sociedades urbanas antiguas.
 - La cultura griega: extensión, rasgos e hitos principales.
 - Características esenciales del arte griego.
 - La cultura romana.

- Características esenciales del arte romano.
- Tratamiento y elaboración de información para las actividades educativas.
 - Recursos básicos: guiones, esquemas y resúmenes, entre otros.
 - Herramientas sencillas de localización cronológica.
 - Vocabulario seleccionado y específico.

Valoración de la creación del espacio europeo en las edades media y moderna:

- La Europa medieval.
 - Pervivencia de usos y costumbres. El espacio agrario y sus características.
 - El contacto con otras culturas.
- La Europa de las Monarquías absolutas.
 - Las grandes monarquías europeas: ubicación y evolución sobre el mapa en el contexto europeo.
 - La monarquía absoluta en España.
 - Evolución del sector productivo durante el periodo.
- La colonización de América.
- Estudio de la población.
 - Evolución demográfica del espacio europeo.
 - Comentario de gráficas de población: pautas e instrumentos básicos.
- La evolución del arte europeo de las épocas medieval y moderna.
 - Pautas básicas para el comentario de obras pictóricas.
- Tratamiento y elaboración de información para las actividades educativas.
 - Recursos básicos: resúmenes, fichas temáticas, biografías, hojas de cálculo o similares, elaboración, entre otros.
 - Vocabulario específico.

Utilización de estrategias de comunicación oral en lengua castellana y, en su caso, en lengua vasca:

- Textos orales.
- Aplicación de escucha activa en la comprensión de textos orales.
- Pautas para evitar la interrupción en situaciones de comunicación oral.
- El intercambio comunicativo.
 - Elementos extralingüísticos de la comunicación oral.
 - Usos orales informales y formales de la lengua.
 - Adecuación al contexto comunicativo.
- Aplicación de las normas lingüísticas en la comunicación oral. Organización de la frase: estructuras gramaticales básicas.
- Composiciones orales.
 - Exposiciones orales sencillas sobre hechos de la actualidad.
 - Presentaciones orales sencillas.
 - Uso de medios de apoyo: audiovisuales y TIC.

Utilización de estrategias de comunicación escrita en lengua castellana y, en su caso, en lengua vasca:

- Tipos de textos. Características de textos de propios de la vida cotidiana y profesional.
- Estrategias de lectura: elementos textuales.
- Pautas para la utilización de diccionarios diversos.
- Estrategias básicas en el proceso de composición escrita.

- Presentación de textos escritos en distintos soportes.
 - Aplicación de las normas gramaticales.
 - Aplicación de las normas ortográficas.
- Textos escritos.
 - Principales conectores textuales.
 - Aspectos básicos de las formas verbales en los textos, con especial atención a los valores aspectuales de perífrasis verbales.
 - Función subordinada, sustantiva, adjetiva y adverbial del verbo.
 - Sintaxis: enunciado, frase y oración; sujeto y predicado; complemento directo, indirecto, de régimen, circunstancial, agente y atributo.

Lectura de textos literarios en lengua castellana y, en su caso, en lengua vasca, anteriores al siglo XIX:

- Pautas para la lectura de fragmentos literarios.
- Instrumentos para la recogida de información de la lectura de una obra literaria.
- Características estilísticas y temáticas de la literatura en lengua castellana y, en su caso, en lengua vasca, a partir de la Edad Media hasta el siglo XVIII.
- La narrativa. Temas y estilos recurrentes según la época literaria.
- Lectura e interpretación de poemas. Temas y estilos recurrentes según la época literaria.
- El teatro. Temas y estilos según la época literaria.

Unidad formativa 2

1. Utiliza estrategias para comunicar información oral en lengua inglesa y, en su caso, en lengua vasca como lengua segunda (L2), elaborando presentaciones orales de poca extensión, bien estructuradas, relativas a situaciones habituales de comunicación cotidiana y frecuente de ámbito personal o profesional.

Criterios de evaluación:

- a) Se han aplicado las estrategias de escucha activa para la comprensión precisa de los mensajes recibidos.
- b) Se ha identificado la intención comunicativa básica de mensajes directos o recibidos mediante formatos electrónicos, valorando las situaciones de comunicación y sus implicaciones en el uso del vocabulario empleado.
- c) Se ha identificado el sentido global del texto oral que presenta la información de forma secuenciada y progresiva en situaciones habituales frecuentes y de contenido predecible.
- d) Se han identificado rasgos fonéticos y de entonación comunes y evidentes que ayudan a entender el sentido general del mensaje.
- e) Se han realizado presentaciones orales breves de textos descriptivos, narrativos e instructivos, de ámbito personal o profesional, de acuerdo con un guión sencillo, aplicando la estructura de cada tipo de texto y utilizando, en su caso, medios informáticos.
- f) Se han utilizado estructuras gramaticales básicas y un repertorio esencial y restringido de expresiones, frases y palabras de situaciones habituales frecuentes y de contenido altamente predecible según el propósito comunicativo del texto.
- g) Se ha expresado con cierta claridad, usando una entonación y pronunciación comprensible, aceptándose las pausas y dudas frecuentes.

- h) Se ha mostrado una actitud reflexiva y acerca de la información que suponga cualquier tipo de discriminación.
- i) Se han identificado las normas de relación social básicas y estandarizadas de los países donde se habla la lengua extranjera y, en su caso, la lengua vasca.
- j) Se han identificado las costumbres o actividades cotidianas de la comunidad donde se habla la lengua extranjera y, en su caso, la lengua vasca.

2. Participa en conversaciones en lengua inglesa y, en su caso, en lengua vasca como lengua segunda (L2), utilizando un lenguaje sencillo y claro en situaciones habituales frecuentes del ámbito personal o profesional, activando estrategias de comunicación básicas.

Criterios de evaluación:

- a) Se ha dialogado, de forma dirigida y siguiendo un guión bien estructurado utilizando un repertorio memorizado de modelos de oraciones y conversaciones breves y básicas, sobre situaciones habituales frecuentes y de contenido altamente predecible.
- b) Se ha mantenido la interacción utilizando estrategias de comunicación sencillas para mostrar el interés y la comprensión.
- c) Se han utilizado estrategias básicas de compensación para suplir carencias en la lengua extranjera y, en su caso, en lengua vasca como lengua segunda (L2).
- d) Se han utilizado estructuras gramaticales básicas y un repertorio esencial y restringido de expresiones, frases, palabras y marcadores de discurso lineales, según el propósito comunicativo del texto.
- e) Se ha expresado con cierta claridad, utilizando una entonación y pronunciación comprensible, aceptándose las pausas y dudas frecuentes.

3. Elabora textos escritos en lengua inglesa y, en su caso, en lengua vasca como lengua segunda (L2), breves y sencillos de situaciones de comunicación habituales y frecuentes del ámbito personal o profesional, aplicando estrategias de lectura comprensiva y desarrollando estrategias estructuradas de composición.

Criterios de evaluación:

- a) Se ha leído de forma comprensiva el texto, reconociendo sus rasgos básicos y su contenido global.
- b) Se han identificado las ideas fundamentales y la intención comunicativa básica del texto.
- c) Se han identificado estructuras gramaticales básicas y un repertorio limitado de expresiones, frases y palabras y marcadores de discurso lineales, en situaciones habituales frecuentes, de contenido muy predecible.
- d) Se han completado y reorganizado frases y oraciones, atendiendo al propósito comunicativo, a normas gramaticales básicas.
- e) Se ha elaborado textos breves, adecuados a un propósito comunicativo, siguiendo modelos estructurados.
- f) Se ha utilizado el léxico esencial apropiado a situaciones frecuentes y al contexto del ámbito personal o profesional
- g) Se ha mostrado interés por la buena presentación de los textos escritos, respetado las normas gramaticales, ortográficas y tipográficas y siguiendo sencillas pautas de revisión.

- h) Se han utilizado diccionarios impresos y online y correctores ortográficos de los procesadores de textos en la composición de los mismos.
- i) Se ha mostrado una actitud reflexiva y acerca de la información que suponga cualquier tipo de discriminación.

Contenidos.

Comprensión y producción de textos orales básicos en lengua inglesa y, en su caso, en lengua vasca como lengua segunda (L2):

- Ideas principales en llamadas, mensajes, órdenes e indicaciones muy claras.
- Descripción general de personas, lugares, objetos (del ámbito profesional y del público).
- Narración sobre situaciones habituales y frecuentes del momento presente, pasado y del futuro.
- Léxico frecuente, expresiones y frases sencillas para desenvolverse en transacciones y gestiones cotidianas del entorno personal o profesional.
- Recursos gramaticales:
 - Tiempos y formas verbales en presente, pasado; verbos principales, modales y auxiliares. Funciones comunicativas asociadas a situaciones habituales y frecuentes.
 - Elementos lingüísticos fundamentales.
 - Marcadores del discurso para iniciar, ordenar y finalizar.
- Pronunciación de fonemas o grupos fónicos de carácter básico que presenten mayor dificultad.
- Uso de registros adecuados en las relaciones sociales.
- Estrategias fundamentales de comprensión y escucha activa.

Participación en conversaciones en lengua inglesa y, en su caso, en lengua vasca como lengua segunda (L2):

- Estrategias de comprensión y escucha activa para iniciar, mantener y terminar la interacción.

Elaboración de mensajes y textos sencillos en lengua inglesa y, en su caso, en lengua vasca como lengua segunda (L2):

- Comprensión de la información global y la idea principal de textos básicos cotidianos, de ámbito personal o profesional.
- Léxico frecuente para desenvolverse en transacciones y gestiones cotidianas, sencillas del ámbito personal o profesional.
- Composición de textos escritos muy breves, sencillos y bien estructurados.
- Recursos gramaticales:
 - Tiempos y formas verbales. Relaciones temporales: anterioridad, posterioridad y simultaneidad.
 - Estructuras gramaticales básicas.
 - Funciones comunicativas más habituales del ámbito personal o profesional en medios escritos.
- Elementos lingüísticos fundamentales atendiendo a los tipos de textos, contextos y propósitos comunicativos.
- Propiedades básicas del texto.

- Estrategias y técnicas de comprensión lectora.
- Estrategias de planificación y de corrección.

Orientaciones didácticas.

Este módulo contribuye a alcanzar las competencias para el aprendizaje permanente y contiene la formación para que las alumnas y los alumnos sean capaces de reconocer las características básicas de los fenómenos relacionados con la actividad humana y mejorar sus habilidades comunicativas

La estrategia de aprendizaje para la enseñanza de este módulo que integra conocimientos básicos relativos a ciencias sociales, lengua castellana y, en su caso, lengua vasca, y literatura y lengua inglesa, estará enfocada al uso de herramientas básicas del análisis textual, la elaboración de información estructurada tanto oral como escrita, la localización de espacio-temporal de los fenómenos sociales y culturales y el respeto a la diversidad de creencias y a pautas de relación cotidiana en distintas sociedades y grupos humanos, involucrando a los estudiantes en tareas significativas que les permita trabajar de manera autónoma y en equipo.

Las líneas de actuación en el proceso de enseñanza-aprendizaje que permiten alcanzar los objetivos del módulo estarán orientada hacia:

- La concreción de un plan personalizado de formación que tenga como objetivo lograr la integración del alumno en las situaciones de aprendizaje propuestas, mediante la aplicación de estrategias motivadoras.
- La potenciación de la autonomía en la ejecución de las actividades y en la gestión de su tiempo de aprendizaje en el ámbito de las competencias y contenidos del ámbito sociolingüístico.
- La realización de dinámicas sobre el desarrollo de habilidades sociales que favorezcan el asentamiento de hábitos de disciplina y de trabajo individual y en equipo.
- La utilización de estrategias, recursos y fuentes de información a su alcance, fomentando el uso de las TIC, que contribuyan a la reflexión sobre la valoración de la información necesaria para construir explicaciones estructuradas de la realidad que le rodea.
- La utilización de métodos globalizadores (proyectos, centros de interés, entre otros) que permitan la integración del alumnado en las actividades de aprendizaje, concretada en una metodología de trabajo que los relacione con la actualidad.
- La programación de actividades que se relacionen, siempre que sea posible, con capacidades que se deriven del perfil profesional.

Las líneas de actuación en el proceso de enseñanza aprendizaje que permiten alcanzar los objetivos del módulo en relación con las Ciencias Sociales están relacionadas con:

- La integración motivadora de saberes que le permitan analizar y valorar la diversidad de las sociedades humanas.
- La utilización de recursos y fuentes de información a su alcance para organizar la información que extraiga para favorecer su integración en el trabajo educativo.

- El reconocimiento de la huella del pasado en la vida diaria mediante la apreciación de la diversidad de los grupos humanos y sus logros a lo largo del tiempo.
- La valoración de los problemas de su entorno a partir del análisis de la información disponible, la formulación de explicaciones justificadas y la reflexión sobre su actuación ante las mismas en situaciones de aprendizaje pautadas.
- La potenciación de las capacidades de observación y criterios de disfrute de las expresiones artísticas mediante el análisis pautado de producciones artísticas arquetípicas, apreciando sus valores estéticos y temáticos.

Las líneas de actuación en el proceso de enseñanza aprendizaje que permiten alcanzar los objetivos del módulo en relación con el aprendizaje de las lenguas están relacionadas con:

- La utilización de la lengua tanto en la interpretación y elaboración de mensajes orales y escritos sencillos, mediante su uso en distintos tipos de situaciones comunicativas y textuales de su entorno.
- La utilización de un vocabulario adecuado a las situaciones de su entorno que orientará la concreción de los contenidos, actividades y ejemplos utilizados en el módulo.
- La selección y ejecución de estrategias didácticas que faciliten el auto-aprendizaje y que incorporen el uso de la lengua en situaciones de comunicación lo más reales posibles, utilizando las posibilidades de las Tecnología de la Información y de la Comunicación (correo electrónico, SMS, internet, redes sociales, entre otras).
- La utilización de las técnicas de comunicación para potenciar el trabajo en equipo que les permita integrarse en las actividades educativas con garantía de éxito.
- La apreciación de la variedad cultural y de costumbres presentes en su entorno, poniéndola en relación con las necesidades derivadas del uso de la lengua con distintos hablantes.
- El desarrollo de hábitos de lectura que les permitan disfrutar de la producción literaria mediante el uso de textos seleccionados a sus necesidades y características.

Módulo Profesional: Atención al cliente
Código: 3005
Duración: 110 horas

Resultados de aprendizaje y criterios de evaluación.

1. Atiende a posibles clientes, reconociendo las diferentes técnicas de comunicación.

Criterios de evaluación:

- a) Se ha analizado el comportamiento del posible cliente.
- b) Se han adaptado adecuadamente la actitud y discurso a la situación de la que se parte.
- c) Se ha obtenido la información necesaria del posible cliente.
- d) Se ha favorecido la comunicación con el empleo de las técnicas y actitudes apropiadas al desarrollo de la misma.
- e) Se ha mantenido una conversación, utilizando las fórmulas, léxico comercial y nexos de comunicación (pedir aclaraciones, solicitar información, pedir a alguien que repita y otros).
- f) Se ha dado respuesta a una pregunta de fácil solución, utilizando el léxico comercial adecuado.
- g) Se ha expresado un tema prefijado de forma oral delante de un grupo o en una relación de comunicación en la que intervienen dos interlocutores.
- h) Se ha mantenido una actitud conciliadora y sensible a los demás, demostrando cordialidad y amabilidad en el trato.
- i) Se ha transmitido información con claridad, de manera ordenada, estructura clara y precisa.

2. Comunica al posible cliente las diferentes posibilidades del servicio, justificándolas desde el punto de vista técnico.

Criterios de evaluación:

- a) Se han analizado las diferentes tipologías de público.
- b) Se han diferenciado clientes de proveedores, y éstos del público en general.
- c) Se ha reconocido la terminología básica de comunicación comercial.
- d) Se ha diferenciado entre información y publicidad.
- e) Se han adecuado las respuestas en función de las preguntas del público.
- f) Se ha informado al cliente de las características del servicio, especialmente de las calidades esperables.
- g) Se ha asesorado al cliente sobre la opción más recomendable, cuando existen varias posibilidades, informándole de las características y acabados previsibles de cada una de ellas.
- h) Se ha solicitado al cliente que comunique la elección de la opción elegida.

3. Informa al probable cliente del servicio realizado, justificando las operaciones ejecutadas.

Criterios de evaluación:

- a) Se ha hecho entrega al cliente de los artículos procesados, informando de los servicios realizados en los artículos.

- b) Se han transmitido al cliente, de modo oportuno, las operaciones a llevar a cabo en los artículos entregados y los tiempos previstos para ello.
- c) Se han identificado los documentos de entrega asociados al servicio o producto.
- d) Se ha recogido la conformidad del cliente con el acabado obtenido, tomando nota, en caso contrario, de sus objeciones, de modo adecuado.
- e) Se ha valorado la pulcritud y corrección, tanto en el vestir como en la imagen corporal, elementos clave en la atención al cliente.
- f) Se ha mantenido en todo momento el respeto hacia el cliente
- g) Se ha intentado la fidelización del cliente con el buen resultado del trabajo.
- h) Se ha definido periodo de garantía y las obligaciones legales aparejadas.

4. Atiende reclamaciones de posibles clientes, reconociendo el protocolo de actuación.

Criterios de evaluación:

- a) Se han ofrecido alternativas al cliente ante reclamaciones fácilmente subsanables, exponiendo claramente los tiempos y condiciones de las operaciones a realizar, así como del nivel de probabilidad de modificación esperable.
- b) Se han reconocido los aspectos principales en los que incide la legislación vigente, en relación con las reclamaciones.
- c) Se ha suministrado la información y documentación necesaria al cliente para la presentación de una reclamación escrita, si éste fuera el caso.
- d) Se han recogido los formularios presentados por el cliente para la realización de una reclamación.
- e) Se ha cumplimentado una hoja de reclamación
- f) Se ha compartido información con el equipo de trabajo.

Contenidos.

Atención al cliente:

- El proceso de comunicación. Agentes y elementos que intervienen.
- Barreras y dificultades comunicativas.
- Comunicación verbal: Emisión y recepción de mensajes orales.
- Técnicas para hablar correctamente en público.
- Motivación, frustración y mecanismos de defensa. Comunicación no verbal.
- Empatía y receptividad.

Venta de productos y servicios:

- Actuación del vendedor profesional.
- Exposición de las cualidades de los productos y servicios.
- El vendedor. Características, funciones y actitudes. Cualidades y aptitudes para la venta y su desarrollo.
- El vendedor profesional: modelo de actuación. Relaciones con los clientes.
- Técnicas de venta.

Información al cliente:

- Roles, objetivos y relación cliente-profesional.
- Tipología de clientes y su relación con la prestación del servicio.

- Atención personalizada como base de la confianza en la oferta de servicio.
- Necesidades y gustos del cliente, así como criterios de satisfacción de los mismos.
- Fidelización de clientes.
- Objeciones de los clientes y su tratamiento.
- Parámetros clave que identificar para la clasificación del artículo recibido. Técnicas de recogida de los mismos.

Tratamiento de reclamaciones:

- Técnicas utilizadas en la actuación ante reclamaciones. Gestión de reclamaciones. Alternativas reparadoras. Elementos formales que contextualizan una reclamación.
- Documentos necesarios o pruebas en una reclamación. Procedimiento de recogida de las reclamaciones.
- Utilización de herramientas informáticas de gestión de reclamaciones.

Orientaciones didácticas.

Este módulo profesional contiene la formación asociada a la función de atención y servicio al cliente, tanto en la información previa como en la postventa del producto o servicio.

La definición de esta función incluye aspectos como:

- Comunicación con el cliente.
- Información del producto como base del servicio. Atención de reclamaciones.

Las líneas de actuación en el proceso enseñanza aprendizaje que permiten alcanzar las competencias del módulo versarán sobre:

- La descripción de los productos que comercializan y los servicios que prestan empresas tipo.
- La realización de ejercicios de expresión oral, aplicando las normas básicas de atención al público.
- La resolución de situaciones estándares mediante ejercicios de simulación.

Módulo Profesional: Lavandería y mantenimiento de lencería en el alojamiento
Código: 3131
Duración: 210 horas

Resultados de aprendizaje y criterios de evaluación.

1. Describe el departamento de lavandería y lencería del establecimiento de alojamiento relacionando las tareas con cada puesto de trabajo.

Criterios de evaluación:

- a) Se ha descrito la organización de la lavandería en el establecimiento de alojamiento.
- b) Se han analizado las funciones del área de limpieza de textiles y del área de lencería.
- c) Se ha descrito el sistema de control de las prendas de ropa del hotel incluyendo las relativas a las habitaciones, restaurante y cafetería y uniformes del personal.
- d) Se ha explicado la dependencia jerárquica del departamento y las relaciones con otros del establecimiento de alojamiento.
- e) Se han enumerado los puestos de trabajo integrados en el departamento de lavandería y las funciones de cada uno de ellos.
- f) Se han clasificado los distintos documentos propios del funcionamiento de las áreas de lavandería.
- g) Se ha valorado la opción de mantener lavanderías centrales en el alojamiento o la opción de subcontrata del servicio.

2. Efectúa las operaciones de aprovisionamiento interno necesario de productos y utensilios para su utilización en las operaciones de lavado planchado y reparación de ropa para el almacén de lencería, plantas y “offices” del establecimiento de alojamiento siguiendo procedimientos del servicio.

Criterios de evaluación:

- a) Se ha realizado el aprovisionamiento interno de productos para lavado, limpieza y planchado de ropa y otros elementos textiles del alojamiento conforme al plan de trabajo.
- b) Se han distinguido los diferentes tipos de productos por su uso y sus características, manteniendo especial cuidado en aquellos de toxicidad elevada.
- c) Se ha realizado el almacenaje de productos para el lavado en los lugares apropiados y ubicándolos con racionalidad y cumpliendo la prevención de riesgos laborales y medioambientales requeridas
- d) Se han cumplimentado los vales u otros documentos de recepción de pedidos.
- e) Se ha comprobado el stock mínimo del almacén y se han trasladado las necesidades de surtido según procedimientos.

3. Prepara las ropas para su lavado y planchado, clasificándolas por lotes conforme a instrucciones.

Criterios de evaluación:

- a) Se han distinguido los distintos tipos de ropas y textiles del alojamiento, incluyendo las propias del establecimiento y las correspondientes a clientes.

- b) Se han identificado y clasificado las ropas y textiles según las características de composición y conservación de las ropas, interpretando su etiquetado.
- c) Se han descrito las técnicas de selección, recuento y marcado de la ropa atendiendo a tipo de prenda, tejido, fibra y acabado, y a las diferentes dinámicas de trabajo establecidas en función del tipo de establecimiento.
- d) Se ha identificado la ropa en función del tipo de prenda, tipo de suciedad grado de infección y requerimientos de lavado del etiquetado y relacionado con las técnicas para su eliminación.
- e) Se han revisado objetos extraños y protegido o retirado fornituras con diferente tratamiento y agrupado las ropas por lotes de tratamiento homogéneo.
- f) Se han identificado y aplicado los diferentes procesos de lavado, escurrido, secado y planchado según las características de las prendas que se van a tratar siguiendo las instrucciones.
- g) Se ha dispuesto la ropa acabada para su entrega en sus correspondientes contenedores según procedimientos.

4. Realiza arreglos simples de costura en las ropas y elementos de lencería o decoración textil subsanando defectos que puedan tener para quedar listas para el servicio.

Criterios de evaluación:

- a) Se ha desarrollado el proceso de aprovisionamiento interno de productos del taller de costura de acuerdo con determinadas órdenes de servicio o planes de trabajo diarios.
- b) Se han explicado los tipos, manejo, limpieza y mantenimiento de uso de las máquinas, útiles y herramientas utilizados habitualmente para cosido de ropa.
- c) Se ha comprobado el buen funcionamiento y reglaje de las máquinas y de los accesorios que van a ser utilizados para llevar a cabo el proceso de cosido de las ropas.
- d) Se han seleccionado los materiales y útiles necesarios para arreglos sencillos o retoques de costura a mano o a máquina de ropas u otros textiles del alojamiento.
- e) Se ha realizado, a mano o a máquina, costuras de unión y dobladillos, cosido de botones y pegado cremalleras, autoadhesivos y otros elementos así como zurcidos y bordados simples.
- f) Se han confeccionado ropas y elemento textiles sencillos, como picos de cocina, servilletas, delantales o paños.
- g) Se ha asumido el compromiso de mantenimiento y cuidado de las instalaciones y los equipos y sacado el máximo provecho a los productos utilizados en el proceso, evitando costes y desgastes innecesarios.
- h) Se han aplicado las normas de seguridad en el manejo de las máquinas y equipos de costura y reparación de prendas.

5. Desarrolla tareas básicas de control y mantenimiento efectivo del almacén de productos y del almacén de ropas de lencería relacionándolos con las necesidades de los departamentos y la documentación relacionada.

Criterios de evaluación:

- a) Se han explicado los procedimientos administrativos relativos a la recepción, almacenamiento, distribución interna y expedición de existencias, precisando la función y los requisitos formales de los documentos generados.

- b) Se han explicado los criterios de clasificación y ubicación de existencias más utilizados.
- c) Se han descrito y caracterizado los tipos de inventarios más utilizados y explicar la finalidad de cada uno de ellos y el stock óptimo y mínimo.
- d) Se ha realizado el mantenimiento y reposición de productos, utensilios y lencería, en supuestos prácticos debidamente caracterizados cumpliendo con los stocks prefijados y controlando la caducidad de las existencias.
- e) Se han comunicado las anomalías surgidas y detectadas a lo largo del proceso de almacenamiento y proceder a la retirada de los productos afectados, en supuestos prácticos debidamente caracterizados, siguiendo el protocolo de actuación definido.
- f) Se ha valorado la responsabilidad y honradez que requiere la participación en procesos de recepción, almacenaje y distribución de existencias.
- g) Se han aplicado las normas de seguridad y prevención en el manejo de maquinaria y productos del almacén de lencería.

Contenidos.

El departamento de lavandería y lencería en los establecimientos de alojamiento.

- Organización y funcionamiento de la lavandería en el departamento de pisos
- El ciclo de la lencería y lavado de ropa en el alojamiento.
- Documentación asociada a cada fase del proceso.
- La externalización del proceso.

El aprovisionamiento interno de productos y utensilios.

- Los espacios de almacenaje de productos para lavandería y costura en el alojamiento.
- Sistemas de almacenaje.
- Aplicación de procedimientos de gestión de stocks.
- Análisis de la rotación y ubicación de existencias.
- Elaboración de fichas de almacén.
- Medidas de prevención de riesgos laborales en el almacén de lavandería, lencería y costura.

Preparación de las ropas para su lavado y planchado.

- Comportamiento de los distintos tipos de fibras y telas al lavado y planchado.
- Interpretación de etiquetas.
- Técnicas de clasificación de la ropa para el lavado y planchado:
- Almacenamiento y distribución interna de ropas y productos para el lavado planchado
- Procesos de lavado, escurrido, secado y planchado aplicables en el alojamiento.
- Aplicación de sistemas de almacenaje.
- Análisis de la rotación y ubicación de existencias en la lencería.
- Cumplimentación de fichas de almacén.
- Sistemas de acabado y entrega de ropa limpia.

Arreglos simples de costura.

- Procedimientos internos de comunicación en el taller de planchado y costura.

- Tipos de documentos.
- Selección de ropa para su reparación y para su desecho.
- Materiales de costura.
- La máquina de coser.
- Técnicas básicas de costura a mano y a máquina.
- Realización de prendas básicas.
- Zurcidos y bordados sencillos.

Tareas básicas de control y mantenimiento del almacén de lencería.

- Productos y utensilios para el lavado.
- Sistemas de almacenaje: Criterios de almacenaje
- Normativa aplicable.
- Aplicación de procedimientos de gestión de stocks. Elaboración de fichas de almacén. Inventarios.

Orientaciones didácticas.

Este módulo profesional contiene la formación asociada a las funciones de aprovisionamiento, producción, servicios, higiene, calidad y prevención en las áreas de colectividades/catering.

La definición de esta función incluye aspectos como:

- La recepción, almacenamiento y distribución interna de productos para los ciclos de lavado y planchado de ropas y otros elementos textiles tanto del establecimiento como de clientes alojados.
- La prestación de los servicios de lavado y planchado.
- El arreglo y reparación de ropas mediante técnicas de costura básicas
- El mantenimiento de ropas y textiles del alojamiento, su higiene y desinfección.
- El cumplimiento de procesos y protocolos de calidad.
- La prevención de riesgos.

Las líneas de actuación en el proceso enseñanza-aprendizaje que permiten alcanzar las competencias del módulo versarán sobre:

- La organización y mantenimiento del almacén de lavandería del alojamiento
- La documentación asociada a los circuitos de lavado y acabado de ropa.
- La clasificación de ropas por lotes según sus características para lavado y planchado.
- Los procesos de lavandería aplicables
- Las técnicas básicas de costura.
- La calidad en los procesos de lavandería del alojamiento.

Módulo Profesional: Preparación y montaje de materiales para colectividades y catering
Código: 3039
Duración: 130 horas

Resultados de aprendizaje y criterios de evaluación.

1. Acopia materiales para servicios de catering, identificando sus características y aplicaciones.

Criterios de evaluación:

- a) Se han descrito y caracterizado los establecimientos de catering en el entorno de la restauración colectiva.
- b) Se han identificado y analizado las estructuras organizativas y funcionales básicas de este tipo de empresas.
- c) Se ha descrito y clasificado el material y el equipamiento que conforma la dotación para el montaje de servicios de catering.
- d) Se han caracterizado las aplicaciones, normas de uso y mantenimiento de primer nivel de equipos y materiales.
- e) Se han descrito las operaciones de preparación de montajes, sus fases y las características y peculiaridades de cada una.
- f) Se han interpretado correctamente las órdenes de servicio o instrucciones recibidas.
- g) Se han ejecutado las operaciones de aprovisionamiento interno en tiempo y forma.
- h) Se han preparado y dispuesto los materiales en las zonas de carga de acuerdo a normas y/o protocolos de actuación establecidos.
- i) Se ha realizado la formalización de documentos asociados al acopio y la preparación de montajes.
- j) Se han reconocido y aplicado las normas higiénico-sanitarias, de calidad, seguridad laboral y protección ambiental.

2. Recepciona mercancías procedentes de servicios de catering, caracterizando los procedimientos de control, clasificación y distribución en las zonas de descarga.

Criterios de evaluación:

- a) Se han identificado las zonas de descarga de materiales y equipos procedentes de servicios de catering.
- b) Se han descrito y caracterizado las operaciones de recepción de mercancías en las zonas de descarga.
- c) Se han identificado y ubicado materiales, equipos y productos en la zona de descarga para su posterior control y distribución.
- d) Se ha comprobado el estado de los materiales y equipos y controlado documentalmente todas las incidencias de roturas, deterioros y otros.
- e) Se ha comprobado el etiquetado de los productos envasados para su traslado al departamento correspondiente.
- f) Se han trasladado y distribuido los materiales y equipos de las zonas de descarga a las áreas de lavado en tiempo y forma.
- g) Se han aplicado los métodos de limpieza y orden en las zonas de descarga, según normas y/o protocolos de actuación.

- h) Se han reconocido y aplicado las normas higiénico-sanitarias, de calidad, seguridad laboral y protección ambiental.

3. Limpia materiales y equipos, reconociendo y relacionando las características de la maquinaria específica y los materiales con las operaciones de lavado.

Criterios de evaluación:

- a) Se han descrito y caracterizado las maquinarias específicas para la limpieza de equipos y materiales.
- b) Se han caracterizado las normas de uso y mantenimiento de primer nivel de maquinaria y equipamiento para el lavado.
- c) Se han identificado los diversos productos de limpieza para el lavado de materiales, así como las normas y cuidados en su manipulación.
- d) Se han descrito las diversas operaciones de lavado de materiales y equipos, caracterizando fases y procedimientos.
- e) Se ha clasificado el material previamente a su lavado en tiempo y forma.
- f) Se han desarrollado las operaciones de lavado de equipos y materiales según normas y/o protocolos de actuación.
- g) Se han controlado los resultados finales y evaluado su calidad final conforme a normas o instrucciones preestablecidas.
- h) Se han dispuesto, distribuido y ubicado los equipos y materiales limpios en las áreas destinadas a su almacenamiento.
- i) Se ha formalizado la documentación asociada conforme a instrucciones o normas preestablecidas.
- j) Se han reconocido y aplicado las normas higiénico-sanitarias, de calidad, seguridad laboral y protección ambiental.

4. Aplica protocolos de seguridad e higiene alimentaria, identificando y valorando los peligros asociados a unas prácticas inadecuadas.

Criterios de evaluación:

- a) Se han identificado y clasificado los distintos tipos de residuos generados de acuerdo a su origen, estado y necesidad de reciclaje, depuración o tratamiento.
- b) Se han descrito las técnicas de recogida, selección, clasificación y eliminación o vertido de residuos.
- c) Se han identificado los riesgos derivados para la salud por una incorrecta manipulación de los residuos y su posible impacto ambiental.
- d) Se han descrito los parámetros objeto de control asociados al nivel de limpieza o desinfección requeridos.
- e) Se han evaluado los peligros asociados a la manipulación de productos de limpieza y desinfección.
- f) Se han identificado las medidas de higiene personal asociadas a la manipulación de alimentos.
- g) Se han reconocido las normas higiénico-sanitarias de obligado cumplimiento relacionadas con las Prácticas de Manipulación.
- h) Se han clasificado y descrito los principales riesgos y toxiinfecciones de origen alimentario relacionándolas con los agentes causantes.

Contenidos.

Acopio de materiales para servicios de catering:

- Áreas de montaje en establecimientos de catering.
- Material y equipamientos para los servicios de catering.
- Aplicaciones, normas de uso y mantenimiento básico.
- Preparación de montajes.
- Ordenes de servicio.
- Procesos de aprovisionamiento interno.
- Preparación y disposición de las cargas.
- Control documental.
- Legislación higiénico-sanitaria.

Recepción de mercancías procedentes de servicios de catering:

- Recepción de equipos y materiales.
- Zonas de descarga
- Identificación de equipos, materiales y productos. Controles y distribución a otras áreas.
- Controles documentales y administrativos.
- Identificación y formalización de documentos, funciones de los mismos.

Limpieza de materiales y equipos:

- Maquinaria y equipamiento específico en las áreas de lavado.
- Productos de limpieza para el lavado de materiales.
- Operaciones de lavado.
- Clasificación y ubicación previa del material. Caracterización de las operaciones.
- Lavado del material. Uso y control de la maquinaria en función del tipo de material.
- Disposición, distribución y ubicación de los materiales limpios en las áreas correspondientes.
- Normas de prevención de riesgos laborales.

Aplicación de protocolos de seguridad e higiene alimentaria:

- Técnicas de recogida, clasificación y eliminación o vertido de residuos.
- Herramientas en la gestión ambiental. Normas ISO.
- Medidas de prevención y protección medioambiental.
- Ahorro hídrico y energético.
- Riesgos para la salud derivados de una incorrecta manipulación de residuos.
- Limpieza y desinfección.
- Peligros sanitarios asociados a prácticas de limpieza y desinfección inadecuadas.
- Peligros sanitarios asociados a prácticas de manipulación inadecuadas.
- Normativa general de higiene aplicable a la actividad.
- Guías de Prácticas Correctas de Higiene (GPCH).

Orientaciones didácticas.

Este módulo profesional contiene la formación asociada a las funciones de aprovisionamiento, producción, servicios, higiene, calidad y prevención en las áreas de colectividades/catering.

La definición de esta función incluye aspectos como:

- La recepción, almacenamiento y distribución interna de mercancías.
- El mantenimiento de instalaciones, máquinas, útiles y herramientas.
- La prestación de los servicios de limpieza.
- La higiene y desinfección.
- El cumplimiento de procesos y protocolos de calidad.
- La prevención de riesgos.

Las líneas de actuación en el proceso enseñanza-aprendizaje que permiten alcanzar las competencias del módulo versarán sobre:

- La preparación de materiales, equipos y productos envasados necesarios en el montaje de los servicios de catering.
- La recepción de mercancías procedentes de servicios de catering para su clasificación, control y posterior higienizado.
- Las operaciones de lavado de materiales y equipos.
- La ubicación y disposición idónea de los equipos y materiales en sus lugares de almacenamiento.

Módulo: Ciencias aplicadas II
Código: 3042
Duración: 160 horas

Resultados de aprendizaje y criterios de evaluación.

1. Resuelve situaciones cotidianas aplicando los métodos de resolución de ecuaciones y sistemas y valorando la precisión, simplicidad y utilidad del lenguaje algebraico.

Criterios de evaluación:

- a) Se han utilizado identidades notables en las operaciones con polinomios
- b) Se han obtenido valores numéricos a partir de una expresión algebraica.
- c) Se han resuelto ecuaciones de primer y segundo grado sencillas de modo algebraico y gráfico.
- d) Se han resuelto problemas cotidianos y de otras áreas de conocimiento mediante ecuaciones y sistemas.
- e) Se ha valorado la precisión, simplicidad y utilidad del lenguaje algebraico para representar situaciones planteadas en la vida real.

2. Resuelve problemas sencillos de diversa índole, a través de su análisis contrastado y aplicando las fases del método científico.

Criterios de evaluación:

- a) Se han planteado hipótesis sencillas, a partir de observaciones directas o indirectas recopiladas por distintos medios.
- b) Se han analizado las diversas hipótesis y se ha emitido una primera aproximación a su explicación.
- c) Se han planificado métodos y procedimientos experimentales sencillos de diversa índole para refutar o no su hipótesis.
- d) Se ha trabajado en equipo en el planteamiento de la solución.
- e) Se han recopilado los resultados de los ensayos de verificación y plasmado en un documento de forma coherente.
- f) Se ha defendido el resultado con argumentaciones y pruebas las verificaciones o refutaciones de las hipótesis emitidas.

3. Realiza medidas directas e indirectas de figuras geométricas presentes en contextos reales, utilizando los instrumentos, las fórmulas y las técnicas necesarias.

Criterios de evaluación:

- a) Se han utilizado instrumentos apropiados para medir ángulos, longitudes, áreas y volúmenes de cuerpos y figuras geométricas interpretando las escalas de medida.
- b) Se han utilizado distintas estrategias (semejanzas, descomposición en figuras más sencillas, entre otros) para estimar o calcular medidas indirectas en el mundo físico.
- c) Se han utilizado las fórmulas para calcular perímetros, áreas y volúmenes y se han asignado las unidades correctas.
- d) Se ha trabajado en equipo en la obtención de medidas.
- e) Se han utilizado las TIC para representar distintas figuras.

4. Interpreta gráficas de dos magnitudes calculando los parámetros significativos de las

mismas y relacionándolo con funciones matemáticas elementales y los principales valores estadísticos.

Criterios de evaluación:

- a) Se ha expresado la ecuación de la recta de diversas formas.
- b) Se ha representado gráficamente la función cuadrática aplicando métodos sencillos para su representación.
- c) Se ha representado gráficamente la función inversa.
- d) Se ha representado gráficamente la función exponencial.
- e) Se ha extraído información de gráficas que representen los distintos tipos de funciones asociadas a situaciones reales.
- f) Se ha utilizado el vocabulario adecuado para la descripción de situaciones relacionadas con el azar y la estadística.
- g) Se han elaborado e interpretado tablas y gráficos estadísticos.
- h) Se han analizado características de la distribución estadística obteniendo medidas de centralización y dispersión.
- i) Se han aplicado las propiedades de los sucesos y la probabilidad.
- j) Se han resuelto problemas cotidianos mediante cálculos de probabilidad sencillos.

5. Aplica técnicas físicas o químicas, utilizando el material necesario, para la realización de prácticas de laboratorio sencillas, midiendo las magnitudes implicadas.

Criterios de evaluación:

- a) Se ha verificado la disponibilidad del material básico utilizado en un laboratorio.
- b) Se han identificado y medido magnitudes básicas, entre otras, masa, peso, volumen, densidad, temperatura.
- c) Se han identificado distintos tipos de biomoléculas presentes en materiales orgánicos.
- d) Se ha descrito la célula y tejidos animales y vegetales mediante su observación a través de instrumentos ópticos.
- e) Se han elaborado informes de ensayos en los que se incluye el procedimiento seguido, los resultados obtenidos y las conclusiones finales.

6. Reconoce las reacciones químicas que se producen en los procesos biológicos y en la industria argumentando su importancia en la vida cotidiana y describiendo los cambios que se producen.

Criterios de evaluación:

- a) Se han identificado reacciones químicas principales de la vida cotidiana, la naturaleza y la industria.
- b) Se han descrito las manifestaciones de reacciones químicas.
- c) Se han descrito los componentes principales de una reacción química y la intervención de la energía en la misma.
- d) Se han reconocido algunas reacciones químicas tipo, como combustión, oxidación, descomposición, neutralización, síntesis, aeróbica, anaeróbica.
- e) Se han identificado los componentes y el proceso de reacciones químicas sencillas mediante ensayos de laboratorio.

- f) Se han elaborado informes utilizando las TIC sobre las industrias más relevantes: alimentarias, cosmética, reciclaje, describiendo de forma sencilla los procesos que tienen lugar en las mismas.

7. Identifica aspectos positivos y negativos del uso de la energía nuclear describiendo los efectos de la contaminación generada en su aplicación.

Criterios de evaluación:

- a) Se han analizado efectos positivos y negativos del uso de la energía nuclear.
- b) Se ha diferenciado el proceso de fusión y fisión nuclear.
- c) Se han identificado algunos problemas sobre vertidos nucleares producto de catástrofes naturales o de mala gestión y mantenimiento de las centrales nucleares.
- d) Se ha argumentado sobre la problemática de los residuos nucleares.
- e) Se ha trabajado en equipo y utilizado las TIC.

8. Identifica los cambios que se producen en el planeta tierra argumentando sus causas y teniendo en cuenta las diferencias que existen entre relieve y paisaje.

Criterios de evaluación:

- a) Se han identificado los agentes geológicos externos y cuál es su acción sobre el relieve.
- b) Se han diferenciado los tipos de meteorización e identificado sus consecuencias en el relieve.
- c) Se ha analizado el proceso de erosión, reconociendo los agentes geológicos externos que intervienen y las consecuencias en el relieve.
- d) Se ha descrito el proceso de transporte discriminando los agentes geológicos externos que intervienen y las consecuencias en el relieve.
- e) Se ha analizado el proceso de sedimentación discriminando los agentes geológicos externos que intervienen, las situaciones y las consecuencias en el relieve.

9. Categoriza los contaminantes atmosféricos principales identificando sus orígenes y relacionándolos con los efectos que producen.

Criterios de evaluación:

- a) Se han reconocido los fenómenos de la contaminación atmosférica y los principales agentes causantes de la misma.
- b) Se ha investigado sobre el fenómeno de la lluvia ácida, sus consecuencias inmediatas y futuras y como sería posible evitarla.
- c) Se ha descrito el efecto invernadero argumentando las causas que lo originan o contribuyen y las medidas para su minoración.
- d) Se ha descrito la problemática que ocasiona la pérdida paulatina de la capa de ozono, las consecuencias para la salud de las personas, el equilibrio de la hidrosfera y las poblaciones.

10. Identifica los contaminantes del agua relacionando su efecto en el medio ambiente con su tratamiento de depuración.

Criterios de evaluación:

- a) Se ha reconocido y valorado el papel del agua en la existencia y supervivencia de la vida en el planeta.
- b) Se ha identificado el efecto nocivo que tienen para las poblaciones de seres vivos de la contaminación de los acuíferos.
- c) Se han identificado posibles contaminantes en muestras de agua de distinto origen, planificando y realizando ensayos de laboratorio.
- d) Se ha analizado los efectos producidos por la contaminación del agua y el uso responsable de la misma.

11. Contribuye al equilibrio medioambiental analizando y argumentando las líneas básicas sobre el desarrollo sostenible y proponiendo acciones para su mejora y conservación.

Criterios de evaluación:

- a) Se ha analizado las implicaciones positivas de un desarrollo sostenible.
- b) Se han propuesto medidas elementales encaminadas a favorecer el desarrollo sostenible.
- c) Se han diseñado estrategias básicas para posibilitar el mantenimiento del medio ambiente.
- d) Se ha trabajado en equipo en la identificación de los objetivos para la mejora del medio ambiente.

12. Relaciona las fuerzas que aparecen en situaciones habituales con los efectos producidos teniendo en cuenta su contribución al movimiento o reposo de los objetos y las magnitudes puestas en juego.

Criterios de evaluación:

- a) Se han discriminado movimientos cotidianos en función de su trayectoria y de su celeridad.
- b) Se ha relacionado entre sí la distancia recorrida, la velocidad, el tiempo y la aceleración, expresándolas en unidades de uso habitual.
- c) Se han representado vectorialmente a determinadas magnitudes como la velocidad y la aceleración.
- d) Se han relacionado los parámetros que definen el movimiento rectilíneo uniforme utilizando las expresiones gráficas y matemáticas.
- e) Se han realizado cálculos sencillos de velocidades en movimientos con aceleración constante.
- f) Se ha descrito la relación causa-efecto en distintas situaciones, para encontrar la relación entre Fuerzas y movimientos.
- g) Se han aplicado las leyes de Newton en situaciones de la vida cotidiana.

13. Identifica los aspectos básicos de la producción, transporte y utilización de la energía eléctrica y los factores que intervienen en su consumo, describiendo los cambios producidos y las magnitudes y valores característicos.

Criterios de evaluación:

- a) Se han identificado y manejado las magnitudes físicas básicas a tener en cuenta en el consumo de electricidad en la vida cotidiana.
- b) Se han analizado los hábitos de consumo y ahorro eléctrico y establecido líneas de mejora en los mismos.

- c) Se han clasificado las centrales eléctricas y descrito la transformación energética en las mismas.
- d) Se han analizado las ventajas y desventajas de las distintas centrales eléctricas.
- e) Se han descrito básicamente las etapas de la distribución de la energía eléctrica desde su génesis al usuario.
- f) Se trabajado en equipo en la recopilación de información sobre centrales eléctricas en España.

14. Previene la posibilidad de aparición de enfermedades básicas, utilizando técnicas de mantenimiento y desinfección de los utensilios y aparatos utilizados en las actuaciones derivadas de su profesión:

Criterios de evaluación:

- a) Se han caracterizado los microorganismos y parásitos más comunes que afectan a la piel y al aparato digestivo.
- b) Se han categorizado los principales agentes causantes de infecciones por contacto con materiales infectados o contaminados.
- c) Se han reconocido las enfermedades infecciosas y parasitarias más frecuentes que afectan a la piel y al aparato digestivo.
- d) Se han propuesto formas de prevención de infecciones y parasitosis que afectan a la piel y al aparato digestivo.
- e) Se han identifica las principales sustancias utilizadas en el procesamiento de los alimentos que pueden actuar como tóxicos.
- f) Se ha analizado y protocolizado el procedimiento de lavado de las manos antes y después de cualquier manipulación, con objeto de prevenir la transmisión de enfermedades.
- g) Se han identificado y tipificado distintos tipos de desinfectantes y métodos de esterilización.
- h) Se han analizado y experimentado diversos procedimientos de desinfección y esterilización.

Contenidos.

Resolución de ecuaciones y sistemas en situaciones cotidianas:

- Transformación de expresiones algebraicas.
- Obtención de valores numéricos en fórmulas.
- Polinomios: raíces y factorización.
- Resolución algebraica y gráfica de ecuaciones de primer y segundo grado.
- Resolución de sistemas sencillos.

Resolución de problemas sencillos:

- El método científico.
- Fases del método científico.
- Aplicación del método científico a situaciones sencillas.

Realización de medidas en figuras geométricas:

- Puntos y rectas.
- Rectas secantes y paralelas.
- Polígonos: descripción de sus elementos y clasificación.

- Ángulo: medida.
- Semejanza de triángulos.
- Circunferencia y sus elementos: cálculo de la longitud.

Interpretación de gráficos:

- Interpretación de un fenómeno descrito mediante un enunciado, tabla, gráfica o expresión analítica.
- Funciones lineales. Funciones cuadráticas.
- Estadística y cálculo de probabilidad.
- Uso de aplicaciones informáticas para la representación, simulación y análisis de la gráfica de una función.

Aplicación de técnicas físicas o químicas:

- Material básico en el laboratorio.
- Normas de trabajo en el laboratorio.
- Normas para realizar informes del trabajo en el laboratorio.
- Medida de magnitudes fundamentales.
- Reconocimiento de biomoléculas orgánicas e inorgánicas.
- Microscopio óptico y lupa binocular. Fundamentos ópticos de los mismos y manejo. Utilización.

Reconocimiento de reacciones químicas cotidianas:

- Reacción química.
- Condiciones de producción de las reacciones químicas: Intervención de energía.
- Reacciones químicas en distintos ámbitos de la vida cotidiana.
- Reacciones químicas básicas.

Identificación de aspectos relativos a la contaminación nuclear:

- Origen de la energía nuclear.
- Tipos de procesos para la obtención y uso de la energía nuclear.
- Gestión de los residuos radiactivos provenientes de las centrales nucleares.

Identificación de los cambios en el relieve y paisaje de la tierra:

- Agentes geológicos externos.
- Relieve y paisaje.
- Factores que influyen en el relieve y en el paisaje.
- Acción de los agentes geológicos externos: meteorización, erosión, transporte y sedimentación.
- Identificación de los resultados de la acción de los agentes geológicos.

Categorización de contaminantes principales:

- Contaminación.
- Contaminación atmosférica: causas y efectos.
- La lluvia ácida.
- El efecto invernadero.
- La destrucción de la capa de ozono.

Identificación de contaminantes del agua:

- El agua: factor esencial para la vida en el planeta.
- Contaminación del agua: causas, elementos causantes.
- Tratamientos de potabilización.
- Depuración de aguas residuales.
- Métodos de almacenamiento del agua proveniente de los deshielos, descargas fluviales y lluvia.

Equilibrio medioambiental y desarrollo sostenible:

- Concepto y aplicaciones del desarrollo sostenible.
- Factores que inciden sobre la conservación del medio ambiente.

Relación de las fuerzas sobre el estado de reposo y movimientos de cuerpos:

- Clasificación de los movimientos según su trayectoria.
- Velocidad y aceleración. Unidades.
- Magnitudes escalares y vectoriales.
- Movimiento rectilíneo uniforme características. Interpretación gráfica.
- Fuerza: Resultado de una interacción.
- Representación de fuerzas aplicadas a un sólido en situaciones habituales. Resultante.

Producción y utilización de la energía eléctrica:

- Electricidad y desarrollo tecnológico.
- Materia y electricidad.
- Magnitudes básicas manejadas en el consumo de electricidad: energía y potencia.
- Aplicaciones en el entorno del alumno.
- Hábitos de consumo y ahorro de electricidad.
- Sistemas de producción de energía eléctrica.
- Transporte y distribución de la energía eléctrica. Etapas.

Prevención de enfermedades:

- Microorganismos y parásitos comunes.
- Limpieza, conservación, cuidado y almacenamiento del material de trabajo.
- Protocolo del lavado de manos.
- Tipos de desinfectantes y formas de uso.
- Limpieza, desinfección y esterilización del material de trabajo.
- Riesgos provenientes de una deficiente limpieza del personal, del material y de lugar de trabajo.
- Medidas de protección personal según el perfil profesional.

Orientaciones didácticas.

Este módulo contribuye a alcanzar las competencias para el aprendizaje permanente y contiene la formación para que utilizando los pasos del razonamiento científico, básicamente la observación y la experimentación los alumnos aprendan a interpretar fenómenos naturales.

Del mismo modo puedan afianzar y aplicar hábitos saludables en todos los aspectos de su vida cotidiana.

Igualmente se les forma para que utilicen el lenguaje operacional de las matemáticas en la resolución de problemas de distinta índole, aplicados a cualquier situación, ya sea en su vida cotidiana como en su vida laboral.

La estrategia de aprendizaje para la enseñanza de este módulo que integra a ciencias como las matemáticas, física y química, biología y geología se enfocará a los conceptos principales y principios de las ciencias, involucrando a los estudiantes en la solución de problemas y otras tareas significativas, y les permita trabajar de manera autónoma para construir su propio aprendizaje y culminar en resultados reales generados por ellos mismos.

Las líneas de actuación en el proceso enseñanza-aprendizaje que permiten alcanzar las competencias del módulo versarán sobre:

- La resolución de problemas, tanto en el ámbito científico como cotidiano.
- La interpretación de gráficos y curvas.
- La aplicación cuando proceda del método científico.
- La valoración del medio ambiente y la influencia de los contaminantes.
- Las características de la energía nuclear.
- La aplicación de procedimientos físicos y químicos elementales.
- La realización de ejercicios de expresión oral.
- La representación de fuerzas.
- Los cuidados básicos de la piel.
- La prevención de enfermedades.

Módulo Profesional: Comunicación y sociedad II

Código: 3012

Duración: 160 horas

Unidad formativa 1

Resultados de aprendizaje y criterios de evaluación.

1. Infiere las características esenciales de las sociedades contemporáneas a partir del estudio de su evolución histórica, analizando los rasgos básicos de su organización social, política y económica.

Criterios de evaluación:

- a) Se han discriminado las consecuencias para la organización de las sociedades actuales de las corrientes ideológicas que la han cimentado, situándolas en el tiempo y el espacio.
- b) Se ha valorado el modelo de relaciones económicas globalizado actual mediante el estudio de las transformaciones económicas producidas como consecuencia de las innovaciones tecnológicas y los sistemas organizativos de la actividad productiva.
- c) Se han categorizado las características de la organización social contemporánea, analizando la estructura y las relaciones sociales de la población actual y su evolución durante el periodo.
- d) Se ha examinado la evolución de las relaciones internacionales contemporáneas, elaborando explicaciones causales y consecutivas que permitan desarrollar opiniones propias sobre los conflictos actuales.
- e) Se ha valorado el proceso de unificación del espacio europeo, analizando su evolución, argumentando su influencia en las políticas nacionales de los países miembros de la Unión Europea.
- f) Se ha asociado la evolución de los acontecimientos históricos globales con la evolución histórica del Estado español, identificando sus fases de evolución, los principales conflictos y su situación actual.
- g) Se han identificado los rasgos esenciales del arte contemporáneo y su evolución hasta nuestros días, construyendo opiniones y criterios propios de orden estético.
- h) Se ha analizado la evolución del sector o de los sectores productivos propios del título, describiendo sus transformaciones y principales hitos de evolución en sus sistemas organizativos y tecnológicos.
- i) Se han elaborado instrumentos pautados de recogida y difusión de información que permitan la evaluación de los aprendizajes realizados, utilizando el vocabulario preciso
- j) Se han desarrollando comportamientos acordes con el desarrollo del propio esfuerzo y el trabajo colaborativo.

2. Valora los principios básicos del sistema democrático analizando sus instituciones y las diferentes organizaciones políticas y económicas en que se manifiesta e infiriendo pautas de actuación para acomodar su comportamiento al cumplimiento de dichos principios.

Criterios de evaluación:

- a) Se han reconocido los principios básicos de la Declaración Universal de Derechos Humanos y su situación en el mundo de hoy, valorando su implicación para la vida cotidiana.
- b) Se han analizado los principios rectores, las instituciones y normas de funcionamiento de las principales instituciones internacionales, juzgando su papel en los conflictos mundiales.
- c) Se ha valorado la importancia en la mediación y resolución de conflictos en la extensión del modelo democrático, desarrollando criterios propios y razonados para la resolución de los mismos.
- d) Se han juzgado los rasgos esenciales del modelo democrático español, valorando el contexto histórico de su desarrollo.
- e) Se ha valorado la implicación del principio de no discriminación en las relaciones personales y sociales del entorno próximo, juzgando comportamientos propios y ajenos e infiriendo pautas y acciones apropiadas para acomodar la actitud a los derechos y a las obligaciones que de él se derivan.
- f) Se ha elaborado información pautada y organizada para su utilización en situaciones de trabajo colaborativo y contraste de opiniones.

3. Utiliza estrategias comunicativas para interpretar y comunicar información oral en lengua castellana y, en su caso, en lengua vasca como lengua primera (L1), aplicando los principios de la escucha activa, estrategias razonadas de composición y las normas lingüísticas correctas en cada caso.

Criterios de evaluación:

- a) Se han aplicado las técnicas de la escucha activa en el análisis de mensajes orales procedentes de distintas fuentes.
- b) Se ha reconocido la intención comunicativa y la estructura temática de la comunicación oral, valorando posibles respuestas.
- c) Se ha realizado un uso correcto de los elementos de comunicación no verbal en las argumentaciones y exposiciones.
- d) Se han aplicado los usos y niveles de la lengua y las normas lingüísticas en la comprensión y composición de mensajes orales, valorando y revisando los usos discriminatorios.
- e) Se ha utilizado la terminología gramatical correcta en la comprensión de las actividades gramaticales propuestas y en la resolución de las mismas.

4. Utiliza estrategias comunicativas para comunicar información escrita en lengua castellana y, en su caso, en lengua vasca como lengua primera (L1), aplicando estrategias de análisis, síntesis y clasificación de forma estructurada a la composición autónoma de textos de progresiva complejidad.

Criterios de evaluación:

- a) Se han valorado y analizado las características principales de los tipos en relación con su adecuación para el trabajo que desea realizar.
- b) Se han utilizado técnicas de búsqueda diversas en la comprensión de un texto escrito, aplicando estrategias de reinterpretación de contenidos.
- c) Se han aplicado, de forma sistemática, estrategias de lectura comprensiva en la comprensión de los textos, reconociendo posibles usos discriminatorios.

- d) Se ha resumido el contenido de un texto escrito, extrayendo la idea principal, las secundarias y el propósito comunicativo, revisando y reformulando las conclusiones obtenidas.
- e) Se ha analizado la estructura de distintos textos escritos de uso académico o profesional, reconociendo usos y niveles de la lengua y pautas de elaboración.
- f) Se han aplicado las principales normas gramaticales y ortográficas en la redacción de textos de modo que el texto final resulte claro, preciso y adecuado al formato y al contexto comunicativo.
- g) Se han desarrollado pautas sistematizadas en la preparación de textos escritos que permitan mejorar la comunicación escrita.
- h) Se han observado pautas de presentación de trabajos escritos teniendo en cuenta el contenido, el formato y el público destinatario, utilizando un vocabulario correcto según las normas lingüísticas y los usos a que se destina.
- i) Se han resuelto actividades de comprensión y análisis de las estructuras gramaticales, comprobando la precisión y validez de las inferencias realizadas.

5. Interpreta textos literarios representativos de la literatura en lengua castellana y, en su caso, en lengua vasca como lengua primera (L1), desde el siglo XIX hasta la actualidad, reconociendo la intención del autor y relacionándolo con su contexto histórico, sociocultural y literario.

Criterios de evaluación:

- a) Se han descrito los movimientos literarios en lengua castellana y, en su caso, en lengua vasca en el periodo considerado y reconociendo las obras más representativas.
- b) Se ha valorado la estructura y el uso del lenguaje de una lectura personal de obras adecuadas al nivel y situándola en su contexto y utilizando instrumentos pautados.
- c) Se han expresado opiniones personales fundamentadas sobre los aspectos apreciados en obras literarias.
- d) Se han aplicado estrategias de análisis de textos literarios, reconociendo los temas y motivos y elementos simbólicos y la funcionalidad de los recursos estilísticos más significativos.
- e) Se ha informado sobre un autor, una obra o un período de la literatura en lengua castellana y, en su caso, en lengua vasca, recogiendo de forma analítica la información correspondiente.

Contenidos.

Valoración de las sociedades contemporáneas.

- La construcción de los sistemas democráticos.
 - La Ilustración y sus consecuencias.
 - La sociedad liberal.
 - La sociedad democrática.
- Estructura económica y su evolución.
 - Principios de organización económica. La economía globalizada actual.
 - La segunda globalización.
 - Tercera globalización: los problemas del desarrollo.
 - Evolución del sector productivo propio.

- Relaciones internacionales.
 - Grandes potencias y conflicto colonial.
 - La guerra civil europea.
 - Descolonización y guerra fría.
 - El mundo globalizado actual.
 - España en el marco de relaciones actual.
- La construcción europea.
- Arte contemporáneo.
 - La ruptura del canon clásico.
 - El cine y el cómic como entretenimiento de masas.
- Tratamiento y elaboración de información para las actividades educativas.
 - Trabajo colaborativo.
 - Presentaciones y publicaciones web.

Valoración de las sociedades democráticas.

- La Declaración Universal de Derechos Humanos.
 - Los Derechos Humanos en la vida cotidiana.
 - Conflictos internacionales actuales.
- El modelo democrático español.
 - La construcción de la España democrática.
 - La Constitución Española. Principios.
 - El principio de no discriminación en la convivencia diaria.
- Resolución de conflictos.
- Tratamiento y elaboración de información para las actividades educativas.
 - Procesos y pautas para el trabajo colaborativo.
 - Pautas para la recopilación de información periodística e informativa.
 - Preparación y presentación de información para actividades deliberativas.
 - Normas de funcionamiento y actitudes en el contraste de opiniones.

Utilización de estrategias de comunicación oral en lengua castellana y, en su caso, en lengua vasca como lengua primera (L1).

- Textos orales.
- Técnicas de escucha activa en la comprensión de textos orales.
- La exposición de ideas y argumentos en actividades de aprendizaje.
 - Organización y preparación de los contenidos: ilación, sucesión y coherencia.
 - Estructura.
- Aplicación de las normas lingüísticas en la comunicación oral.
 - Organización de la frase: estructuras gramaticales básicas.
 - Coherencia semántica.
- Utilización de recursos audiovisuales.

Utilización de estrategias de comunicación escrita en lengua castellana y, en su caso, en lengua vasca como lengua primera (L1).

- Trabajos, informes, ensayos y otros textos académicos y científicos.
- Aspectos lingüísticos a tener en cuenta.
 - Registros comunicativos de la lengua; factores que condicionan su uso.
 - Diversidad lingüística española.
 - Variaciones de las formas deícticas en relación con la situación.

- Estilo directo e indirecto.
- Estrategias de lectura con textos académicos.
- Presentación de textos escritos.
- Análisis lingüístico de textos escritos.
 - Conectores textuales: causa, consecuencia, condición e hipótesis.
 - Las formas verbales en los textos. Valores aspectuales de las perífrasis verbales.
 - Sintaxis: complementos; frases compuestas.
 - Estrategias para mejorar el interés del oyente.

Interpretación de textos literarios en lengua castellana y, en su caso, en lengua vasca como lengua primera (L1), desde el siglo XIX

- Instrumentos para la recogida de información de la lectura de una obra literaria.
- La literatura en sus géneros.
- Evolución de la literatura en lengua castellana y, en su caso, en lengua vasca como lengua primera (L1), desde el siglo XIX hasta la actualidad.

Unidad formativa 2

1. Utiliza estrategias para interpretar y comunicar información oral en lengua inglesa y, en su caso, en lengua vasca como lengua segunda (L2), aplicando los principios de la escucha activa y elaborando presentaciones orales de poca extensión, claras y bien estructuradas, relativas a temas y aspectos concretos, frecuentes y cotidianos, del ámbito personal y profesional.

Criterios de evaluación

- a) Se han aplicado de forma sistemática las estrategias de escucha activa para la comprensión global y específica de los mensajes recibidos, sin necesidad de entender todos los elementos del mismo.
- b) Se ha identificado la intención comunicativa de mensajes directos o empleando un repertorio limitado de expresiones, frases, palabras y marcadores de discurso estructurados (de apertura, continuidad y cierre).
- c) Se ha identificado el sentido global y las ideas principales del texto oral y estructuras gramaticales básicas en oraciones sencillas de situaciones habituales frecuentes y de contenido predecible y concreto.
- d) Se han identificado rasgos fonéticos y de entonación esenciales que ayudan a entender el sentido global y las ideas principales y secundarias del mensaje.
- e) Se han realizado composiciones y presentaciones orales breves de acuerdo con un guión estructurado, aplicando el formato y los rasgos propios de cada tipo de texto, de ámbito personal o profesional.
- f) Se han utilizado estructuras gramaticales básicas y marcadores de discurso para iniciar, enlazar, ordenar y finalizar el discurso, en situaciones habituales frecuentes y aspectos concretos.
- g) Se ha expresado la información, usando una entonación y pronunciación razonables, aceptándose las pausas y pequeñas vacilaciones.
- h) Se ha mostrado una actitud reflexiva y crítica acerca de la información que suponga cualquier tipo de discriminación.
- i) Se han identificado las normas de relación social más frecuentes de los países donde se habla la lengua extranjera y, en su caso, la lengua vasca.

- j) Se han identificado las costumbres o actividades cotidianas de la comunidad y del lugar de trabajo donde se habla la lengua extranjera y, en su caso, la lengua vasca.
- k) Se han identificado las principales actitudes y comportamientos profesionales en situaciones de comunicación habituales del ámbito profesional.

2. Mantiene conversaciones sencillas en lengua inglesa y, en su caso, en lengua vasca como lengua segunda (L2), en situaciones habituales y concretas del ámbito personal y profesional, utilizando estrategias de comunicación básicas.

Criterios de evaluación

- a) Se ha dialogado siguiendo un guión sobre temas y aspectos concretos y frecuentes del ámbito personal y profesional.
- b) Se ha escuchado y dialogado en interacciones sencillas, cotidianas de la vida profesional y personal, solicitando y proporcionando información con cierto detalle.
- c) Se ha mantenido la interacción utilizando diversas estrategias de comunicación esenciales para mostrar el interés y la comprensión.
- d) Se han utilizado estrategias de compensación para suplir carencias en la lengua extranjera y, en su caso, en lengua vasca como lengua segunda (L2) (parafrasear, lenguaje corporal, ayudas audio-visuales).
- e) Se han utilizado estructuras gramaticales y oraciones sencillas y un repertorio esencial, limitado, de expresiones, frases, palabras frecuentes y marcadores de discurso lineales.
- f) Se ha expresado con cierta claridad, usando una entonación y pronunciación razonable y comprensible, aceptándose algunas pausas y vacilaciones.

3. Elabora textos breves y sencillos con cierto detalle en lengua inglesa y, en su caso, en lengua vasca como lengua segunda (L2) relativos a situaciones de comunicación habituales del ámbito personal y profesional, aplicando estrategias de lectura comprensiva y desarrollando estrategias sistemáticas de composición.

Criterios de evaluación

- a) Se ha leído el texto reconociendo los rasgos esenciales del género y su estructura e interpretando su contenido global y específico sin necesidad de entender todos los elementos del mismo.
- b) Se ha identificado la intención comunicativa básica del texto organizado de distinta manera.
- c) Se han identificado estructuras gramaticales y oraciones sencillas y un repertorio limitado de expresiones, frases, palabras y marcadores de discurso, básicos y lineales, en situaciones habituales frecuentes y concretas de contenido predecible.
- d) Se han completado frases, oraciones y textos sencillos, atendiendo al propósito comunicativo, con estructuras gramaticales de escasa complejidad en situaciones habituales y concretas de contenido predecible.
- e) Se han elaborado textos breves y sencillos, adecuados a un propósito comunicativo, utilizando los conectores más frecuentes para enlazar las oraciones.
- f) Se ha respetado las normas gramaticales, ortográficas y tipográficas siguiendo pautas sistemáticas y concretas de revisión y corrección.

- g) Se ha mostrado una actitud reflexiva y crítica acerca de la información que suponga cualquier tipo de discriminación.

Contenidos.

Interpretación y comunicación de textos orales cotidianos en lengua inglesa y, en su caso, en lengua vasca como lengua segunda (L2):

- Distinción de ideas principales y secundarias de textos orales breves y sencillos.
- Descripción de aspectos concretos de personas, lugares, servicios básicos, objetos y de gestiones sencillas.
- Experiencias del ámbito personal, público y profesional.
- Narración de acontecimientos y experiencias del momento presente, pasado y futuro.
- Léxico, frases y expresiones para desenvolverse en transacciones y gestiones cotidianas del ámbito personal y profesional.
- Recursos gramaticales:
 - Tiempos y formas verbales simples y compuestas.
 - Funciones comunicativas asociadas a situaciones habituales.
 - Elementos lingüísticos fundamentales.
 - Marcadores del discurso.
 - Oraciones subordinadas de escasa complejidad.
- Estrategias de comprensión y escucha activa.
- Pronunciación de fonemas o grupos fónicos que presenten mayor dificultad.
- Uso de registros adecuados en las relaciones sociales.

Interacción en conversaciones en lengua inglesa y, en su caso, en lengua vasca como lengua segunda (L2).

- Estrategias de interacción para mantener y seguir una conversación.
- Uso de frases estandarizadas.

Interpretación y elaboración de mensajes escritos sencillos en lengua inglesa y, en su caso, en lengua vasca como lengua segunda (L2).

- Información global y específica de mensajes de escasa dificultad referentes a asuntos básicos cotidianos del ámbito personal y profesional.
- Composición de textos escritos breves y bien estructurados.
- Léxico para desenvolverse en transacciones y gestiones cotidianas, necesarias, sencillas y concretas del ámbito personal y profesional.
- Terminología específica del área profesional de los alumnos.
- Recursos gramaticales:
 - Marcadores del discurso
 - Uso de las oraciones simples y compuestas en el lenguaje escrito
- Estrategias y técnicas de comprensión lectora.
- Propiedades básicas del texto.
- Normas socioculturales en las relaciones del ámbito personal y profesional en situaciones cotidianas.
- Estrategias de planificación del mensaje.

Orientaciones didácticas.

Este módulo contribuye a alcanzar las competencias para el aprendizaje permanente y contiene la formación para que utilizando los pasos del método científico, mediante el análisis de los principales fenómenos relacionados con las actividades humanas en el mundo contemporáneo y el desarrollo de estrategias comunicativas suficientes en lengua castellana y, en su caso, en lengua vasca, para mejorar sus acrecentar sus posibilidades de desarrollo personal, sociales y profesional, así como iniciarse en la comunicación en lengua inglesa en distintas situaciones habituales.

La estrategia de aprendizaje para la enseñanza de este módulo que integra materias como ciencias sociales, lengua castellana y, en su caso, lengua vasca, y literatura y lengua inglesa, se enfocará a la adquisición de herramientas de análisis espacio-temporal, el tratamiento de textos orales y escritos, la elaboración de mensajes estructurados y el respeto hacia otras sociedades, involucrando a los estudiantes en tareas significativas que les permita trabajar de manera autónoma y colaborativa para construir su propio aprendizaje y culminar en resultados reales generados por ellos mismos.

Las líneas de actuación en el proceso de enseñanza-aprendizaje que permiten alcanzar los objetivos del módulo estarán orientada hacia:

- La concreción de un plan personalizado de formación que tenga como objetivo lograr la implicación activa del alumno en su proceso formativo, donde la práctica y la funcionalidad de los aprendizajes constituyan un continuum que facilite la realización de las actividades que lleve a cabo el alumnado.
- La potenciación en todo momento de la autonomía y la iniciativa personal para utilizar las estrategias adecuadas en ámbito sociolingüístico.
- La realización de dinámicas sobre el desarrollo de habilidades sociales que favorezcan el desarrollo y asentamiento de hábitos de disciplina y de trabajo individual y colaborativo.
- La utilización de estrategias, recursos y fuentes de información a su alcance que contribuyan a la reflexión sobre la valoración de la información necesaria para construir explicaciones razonadas de la realidad que le rodea.
- La garantía del acceso a la información para todos los alumnos, fomentando el uso de las TIC.
- La utilización de métodos globalizadores (proyectos, centros de interés, entre otros) que permitan la integración de competencias y contenidos, concretada en una metodología de trabajo que los relacione con la actualidad para permitir la adaptación de los alumnos a la realidad personal, social y profesional.
- La programación de actividades que se relacionen, siempre que sea posible, con capacidades que se deriven del perfil profesional y su adaptación a los requerimientos profesionales de su entorno.

Las líneas de actuación en el proceso de enseñanza aprendizaje que permiten alcanzar los objetivos del módulo en relación con las Ciencias Sociales están relacionadas con:

- La integración de saberes que permita el estudio de un fenómeno relacionado con las ciencias sociales desde una perspectiva multidisciplinar que le permitan valorar la diversidad de las sociedades humanas.

- La utilización de estrategias y destrezas de actuación, recursos y fuentes de información a su alcance para acercarse al método científico y organizar la información que extraiga para favorecer su integración en el trabajo educativo.
- El reconocimiento de la huella del pasado en la vida diaria mediante la apreciación de los cambios y transformaciones sufridas por los grupos humanos a lo largo del tiempo.
- La valoración de los problemas de la sociedad actual a partir del análisis de la información disponible y la concreción de hipótesis propias y razonadas de explicación de los fenómenos observados en situación de aprendizaje.
- Potenciación de las capacidades de apreciación y de creación, de educar el gusto por las artes, mediante el desarrollo de contenidos y actividades que se relacionen con obras y expresiones artísticas seleccionadas.

Las líneas de actuación en el proceso de enseñanza aprendizaje que permiten alcanzar los objetivos del módulo en relación con el aprendizaje de las lenguas están relacionadas con:

- La utilización de la lengua tanto en la interpretación y elaboración de mensajes orales y escritos, mediante su uso en distintos tipos de situaciones comunicativas y textuales.
- La utilización de un vocabulario adecuado a las situaciones de la vida personal, social y profesional que deberá vehicular la concreción de los contenidos, actividades y ejemplos utilizados en el módulo.
- La selección y ejecución de estrategias didácticas que faciliten el auto-aprendizaje y que incorporen el uso de la lengua en situaciones de comunicación lo más reales posibles, utilizando las posibilidades de las Tecnología de la Información y de la Comunicación (correo electrónico, SMS, internet, redes sociales, entre otras).
- La utilización de las técnicas de comunicación para potenciar el trabajo colaborativo que permita desarrollar el concepto de inteligencia colectiva y su relación con el ámbito profesional.
- La apreciación de la variedad cultural y de costumbres característica de las sociedades contemporáneas, más específicamente en el ámbito de las culturas de habla inglesa.
- La creación de hábitos de lectura y criterios estéticos propios que les permitan disfrutar de la producción literaria, con mayor profundización en la producción en lengua castellana y, en su caso, en lengua vasca.

Módulo Profesional: Formación en Centros de Trabajo
Código: 3132
Duración: 240 horas

Resultados de aprendizaje y criterios de evaluación.

1. Realiza la limpieza y puesta a punto de habitaciones y zonas comunes del establecimiento cumpliendo el plan de trabajo asignado y desarrollando los niveles de calidad propios de la empresa.

Criterios de evaluación:

- a) Se han analizado las órdenes de trabajo u otra documentación recibida.
- b) Se ha realizado el acopio de material de trabajo tanto de consumibles como de maquinaria según instrucciones
- c) Se han realizado los procesos de limpieza y puesta a punto de habitaciones y otros espacios con adecuación a tiempos y normas así como al tipo y categoría de establecimiento.
- d) Se ha realizado la disposición o mantenimiento de decoraciones básicas en habitaciones y zonas comunes siguiendo pautas dadas.
- e) Se han realizado otras tareas complementarias como preparación de equipajes o gestión de objetos olvidados según procedimientos.
- f) Se ha colaborado en el montaje de catering o eventos siguiendo los protocolos y la imagen corporativa del establecimiento.
- g) Se ha responsabilizado del trabajo que desarrolla y los materiales y maquinaria que emplea mostrando iniciativa y honradez.

2. Efectúa las operaciones de limpieza y planchado de artículos textiles, aplicando las técnicas y procedimientos apropiados en cada proceso, para asegurar la calidad de los servicios prestados.

Criterios de evaluación:

- a) Se han preparado y ajustado las máquinas, equipos y herramientas siguiendo los procedimientos establecidos.
- b) Se ha preparado el tejido y los materiales y productos, de modo apropiado al producto que se va a tratar.
- c) Se han realizado las operaciones de limpieza y planchado con la calidad mínima exigible, actuando con criterios estéticos.
- d) Se ha realizado un esfuerzo por cumplir las tareas en los umbrales de tiempo establecidos para ello.
- e) Se ha comprobado que los productos tratados se ajustan a los parámetros de calidad exigidas en los procesos realizados, antes de comunicar la finalización de la tarea a su responsable inmediato.

3. Efectúa arreglos y reparaciones en prendas textiles, preparando y operando los equipos y realiza los autocontroles de calidad establecidos.

Criterios de evaluación:

- a) Se han comprendido las instrucciones para la ejecución de los arreglos y adaptaciones, y las realiza en el orden establecido.

- b) Se han realizado las operaciones necesarias para la correcta limpieza y preparación de los equipos y útiles.
- c) Se han ejecutado las operaciones incluidas en el proceso de arreglo o adaptación operando los equipos de forma diestra.
- d) Se ha conseguido un rendimiento adecuado, tanto en calidad como en tiempo.
- e) Se han realizado pruebas de autocontrol de calidad del proceso en curso.
- f) Se ha responsabilizado del trabajo que desarrolla, mostrando iniciativa.

4. Atiende los requerimientos de los clientes, obteniendo la información necesaria y resolviendo las dudas que puedan surgir en éste.

Criterios de evaluación:

- a) Se ha mantenido una actitud de cordialidad, respeto y discreción con el cliente.
- b) Se ha demostrado interés y preocupación por atender satisfactoriamente las necesidades de los clientes.
- c) Se ha transmitido información con claridad, de manera ordenada, estructura clara y precisa.
- d) Se han dado respuestas a preguntas de fácil solución utilizando el léxico comercial adecuado.
- e) Se ha demostrado responsabilidad ante errores y fracasos.
- f) Se han ofrecido alternativas al cliente ante reclamaciones fácilmente subsanables,

5. Actúa conforme a las normas de prevención y riesgos laborales de la empresa.

Criterios de evaluación:

- a) Se ha cumplido en todo momento la normativa general sobre prevención y seguridad, así como las establecidas por la empresa.
- b) Se han identificado los factores y situaciones de riesgo que se presentan en su ámbito de actuación en el centro de trabajo.
- c) Se han adoptado actitudes relacionadas con la actividad para minimizar los riesgos laborales y medioambientales.
- d) Se ha empleado el equipo de protección individual (EPI) establecido para las distintas operaciones.
- e) Se han utilizado los dispositivos de protección de las máquinas, equipos e instalaciones en las distintas actividades.
- f) Se ha actuado según el plan de prevención.
- g) Se ha mantenido la zona de trabajo libre de riesgos, con orden y limpieza.
- h) Se ha trabajado minimizando el consumo de energía y la generación de residuos.

6. Actúa de forma responsable y se integra en el sistema de relaciones técnico-sociales de la empresa.

Criterios de evaluación:

- a) Se han ejecutado con diligencia las instrucciones que recibe.
- b) Se ha responsabilizado del trabajo que desarrolla, comunicándose eficazmente con la persona adecuada en cada momento.
- c) Se ha cumplido con los requerimientos y normas técnicas, demostrando un buen hacer profesional y finalizando su trabajo en un tiempo límite razonable.

- d) Se ha mostrado en todo momento una actitud de respeto hacia los procedimientos y normas establecidos.
- e) Se ha organizado el trabajo que realiza de acuerdo con las instrucciones y procedimientos establecidos, cumpliendo las tareas en orden de prioridad y actuando bajo criterios de seguridad y calidad en las intervenciones.
- f) Se ha coordinado la actividad que desempeña con el resto del personal, informando de cualquier cambio, necesidad relevante o contingencia no prevista.
- g) Se ha incorporado puntualmente al puesto de trabajo, disfrutando de los descansos instituidos y no abandonando el centro de trabajo antes de lo establecido sin motivos debidamente justificados.
- h) Se ha preguntado de manera apropiada la información necesaria o las dudas que pueda tener para el desempeño de sus labores a su responsable inmediato.
- i) Se ha realizado el trabajo conforme a las indicaciones realizadas por sus superiores, planteando las posibles modificaciones o sugerencias en el lugar y modos adecuados.

Este módulo profesional contribuye a completar las competencias y objetivos generales, propios de este título, que se han alcanzado en el centro educativo o a desarrollar competencias características difíciles de conseguir en el mismo.

ANEXO 3

CORRESPONDENCIA ENTRE MÓDULOS PROFESIONALES Y UNIDADES DE COMPETENCIA

Módulos profesionales superados	Unidades de competencia acreditables
3130. Puesta a punto de habitaciones y zonas comunes en alojamiento	UC0706_1 Preparar y poner a punto habitaciones, zonas nobles y áreas comunes
3077. Materiales y productos textiles	UC0434_1 Recepcionar, clasificar y preparar la ropa para su limpieza
3093. Lavado y secado de ropa	UC0435_1 Realizar el lavado acuoso de ropa UC0436_1 Realizar el lavado en seco de ropa
3094. Planchado y embolsado de ropa	UC437_1 Realizar el secado, planchado y embolsado de ropa
3131. Lavandería y mantenimiento de lencería en el alojamiento	UC0707_1 Realizar las actividades de lavado de ropa propias de establecimientos de alojamiento UC0708_1 Realizar las actividades de planchado y arreglo de ropa propias de establecimiento de alojamiento
3039. Preparación y montaje de materiales para colectividades y catering	UC1090_1: Realizar las operaciones de recepción y lavado de mercancías procedentes de servicios de catering
3005. Atención al cliente	UC1329_1: Proporcionar atención e información operativa, estructurada y protocolarizada al cliente

ANEXO 4

PROFESORADO

A) ATRIBUCIÓN DOCENTE

Las especialidades del profesorado del sector público a las que se atribuye la impartición de los módulos profesionales asociados al perfil profesional, son:

Módulo profesional	Especialidad del profesorado/otros	Cuerpo de la especialidad del profesorado
3130 Puesta a punto de habitaciones y zonas comunes en alojamiento 3077. Materiales y productos textiles 3093. Lavado y secado de ropa 3094. Planchado y embolsado de ropa 3131 Lavandería y mantenimiento de lencería en el alojamiento 3039. Preparación y montaje de materiales para colectividades y catering	Especialidad: <ul style="list-style-type: none">• Patronaje y confección• Cocina y pastelería• Servicios de restauración Otros: <ul style="list-style-type: none">• Profesor especialista, en su caso	Profesor Técnico de Formación Profesional
3005. Atención al cliente.	Especialidad: <ul style="list-style-type: none">• Patronaje y confección.• Cocina y pastelería• Servicios de restauración• Procesos comerciales Otros: <ul style="list-style-type: none">• Profesor especialista, en su caso	Profesor Técnico de Formación Profesional
3132. Formación en centros de trabajo	<ul style="list-style-type: none">• Patronaje y confección.• Cocina y pastelería• Servicios de restauración	Profesor Técnico de Formación Profesional

B) TITULACIONES REQUERIDAS PARA LOS CENTROS PRIVADOS

Las titulaciones requeridas para la impartición de los módulos profesionales, para los centros de titularidad privada o de titularidad pública de otras administraciones distintas de las educativas, son:

Módulos Profesionales	Titulaciones
3130. Puesta a punto de habitaciones y zonas comunes en alojamiento 3077. Materiales y productos textiles 3093. Lavado y secado de ropa 3094. Planchado y embolsado de ropa 3131. Lavandería y mantenimiento de lencería en el alojamiento 3039. Preparación y montaje de materiales para colectividades y catering 3005. Atención al cliente 3132. Formación en centros de trabajo	Licenciado, Ingeniero, Arquitecto o el título de grado correspondiente u otros títulos equivalentes

C) TITULACIONES EQUIVALENTES A EFECTOS DE DOCENCIA

Las titulaciones habilitantes a efectos de docencia para la impartición de los módulos profesionales, para los centros de titularidad privada o de titularidad pública de otras administraciones distintas de las educativas, son:

Módulos Profesionales	Titulaciones
3130. Puesta a punto de habitaciones y zonas comunes en alojamiento 3077. Materiales y productos textiles 3093. Lavado y secado de ropa 3094. Planchado y embolsado de ropa 3131. Lavandería y mantenimiento de lencería en el alojamiento 3039. Preparación y montaje de materiales para colectividades y catering 3005. Atención al cliente 3132. Formación en centros de trabajo	Diplomado, Ingeniero Técnico o Arquitecto Técnico o el título de grado correspondiente u otros títulos equivalentes Técnico Superior en Patronaje y Moda u otros títulos equivalentes Técnico Superior en Dirección de Cocina, Técnico Superior en Dirección de servicios en Restauración u otros títulos equivalentes

ANEXO 5

A) ESPACIOS

Los espacios necesarios para el desarrollo de las enseñanzas de este ciclo formativo son:

- Aula polivalente.
- Taller de alojamiento.
- Taller de lavandería y costura.

B) EQUIPAMIENTOS MÍNIMOS

Aula polivalente	Ordenadores instalados en red, cañón de proyección e Internet. Medios audiovisuales. Programas informáticos de aplicación y aplicaciones informáticas.
Taller de alojamiento	Dormitorio doble completo. Baño equipado. Minibar. Elementos de mobiliario y lencería para mantenimiento de alojamiento y montaje de catering.
Taller de lavandería y costura	Maquinaria y equipos para lavado acuoso y limpieza en seco. Maquinaria para y equipos para secado, planchado, plegado, acabado y embolsado de piezas textiles. Maquinaria y herramientas para la confección de prendas de vestir y ropa de hogar. Equipos y medios de seguridad.