
BACHILLERATO GENERAL POR COMPETENCIAS

Trayectoria de Aprendizaje Especializante

Programa de Unidad de Aprendizaje

TAE: ASISTENTE ADMINISTRATIVO

I. Identificación del curso

Unidad de Aprendizaje: Primera Actualización

Office Secretarial Abril 2015

Área de Formación: Ciclo
(grado):

Clave: Tipo de Unidad de
Aprendizaje

Especializante Cuarto Curso Taller

Departamento: Horas de
teoría:

Horas de
práctica:

Total de
horas:

Valor de
créditos:

Humanidades y Sociedad 18 39 57 5

Academia: Eje Curricular:

Ciencias Sociales Comprensión del Ser Humano y Ciudadanía

II. Presentación

En la perspectiva socio constructivista de las competencias, se reconoce la posibilidad de
movilizar e integrar diversos saberes y recursos cognitivos, cuando el aprendiz se enfrenta a una
situación-problema inédita, ante lo cual se requiere mostrar la capacidad de resolver problemas
complejos y abiertos, en distintos escenarios y momentos.
Se requiere que la persona, al enfrentar la situación y en el lugar mismo, re-construya el
conocimiento, proponga una solución o tome decisiones en torno a posibles cursos de acción, y
lo haga de manera reflexiva, teniendo presente aquello que da sustento a su forma de actuar
ante ella.
La competencia es mostrada cuando el individuo identifica, selecciona, coordina y moviliza, de
manera articulada e interrelacionada, un conjunto de saberes diversos en el marco de una
situación educativa dentro de un contexto específico.
Para comprender el desenvolvimiento del Bachillerato General por Competencias (BGC) de la
Universidad de Guadalajara expuesto en su plan de estudios, es necesario abordar el perfil que
se espera del estudiante, señalado en el Marco Curricular Común (MCC), del Sistema Nacional de
Bachillerato (SNB), a través de los acuerdos 444, 447 y 656, establecer afinidades, así como
identificar las características que hacen de aquel una educación que excede las perspectivas
nacionales deseadas para el egresado del nivel medio superior.
La Unidad de Aprendizaje Redacción Administrativa-Comercial se ubica en la TAE Asistente
Administrativo que se ubica en el Departamento de Humanidades y Sociedad del BGC; para el
MCC, con el campo disciplinar de Ciencias Sociales.

En nuestra entidad federativa, existen empresas que demandan apoyo y soporte de personal
especializado en actividades administrativas, que cuenten con habilidades para la elaboración de
documentos mercantiles, archivo, manejo de programas office y que además tengan aptitudes
para un mejor acercamiento y de buen trato hacia los clientes; esto con el fin de optimizar sus
procesos y obtener mejoras y ganancias en su cartera de clientes e ingresos.
Así, esta trayectoria Especializante es pertinente, toda vez que brinda a los estudiantes a través
del desarrollo de sus cuatro UA un campo de conocimiento en el área administrativo comercial,
en que los estudiantes desarrollaran además habilidades y actitudes específicas de un asistente
o auxiliar administrativo, saberes que le facilitaran en un futuro no lejano su inmersión al campo
laboral o a la mejora del mismo.
Dentro del contexto social ha surgido la necesidad de crecer científica y tecnológicamente, por
ello ha sido mayor la demanda en el uso de los medios informáticos en todos los ámbitos, tales
como laboral, empresarial, gubernamental entre otros espacios que ofrecen servicios.
En el proceso de ésta unidad de aprendizaje el alumno desarrollará sus habilidades mediante el
uso y manejo de la paquetería de office emprendiendo actividades que ponen en práctica
mediante el procesador de texto, bases de datos, hojas de cálculo y el uso de herramientas que
permitirán el transito digital de la información.
Con Office Secretarial, se pondrá realizar actividades propias que son competentes de la
administración secretarial y comercial, donde el medio será el uso mediante la utilización de las
diversas herramientas que alumno tendrá a bien manipular.
La unidad de aprendizaje Office Secretarial es caracterizada por ser un curso – taller que permite
desarrollar con mayor agilidad el trabajo comercial, así como a emplear las herramientas de
computación más apropiadas para llevar a cabo una determinada tarea; el dominio de la misma
paquetería garantiza la calidad y formalidad de las actividades como la elaboración de
documentación comercial y correspondencia mercantil, la administración de datos numéricos o
contables, la creación de bases de datos para el manejo de información y el envío de documentos
vía electrónica para realizar comunicaciones y transferencia de información sean cada vez
actividades más cotidianas y fáciles de realizar.

III. Perfil de egreso del BGC de la UdeG. Competencias Genéricas del MCC del SNB

Gestión de la información
Evalúa y aplica información utilizando
estrategias de búsqueda, organización y
procesamiento de la misma, para la resolución
de problemas en todos los ámbitos de su vida,
mediante la utilización de diversas
herramientas a su alcance. Utiliza las
tecnologías de la información y la
comunicación para intercambiar ideas, generar
procesos, modelos y simulaciones, de acuerdo
con sus necesidades de aprendizaje e
innovación.

Se expresa y comunica
CG 4. Escucha, interpreta y emite mensajes
pertinentes en distintos contextos mediante la
utilización de medios, códigos y herramientas
apropiados.

CG.4.5. Maneja las tecnologías de la
información y la comunicación para
obtener información y expresar ideas.

Piensa crítica y reflexivamente
CG 5. Desarrolla innovaciones y propone
soluciones a problemas a partir de métodos
establecidos.

CG 5.6. Utiliza las tecnologías de la
información y comunicación para procesar
e interpretar información.

IV. Propósito del curso (Objetivo general)

Lograr el manejo de la Paquetería de Office (Word, Excel, Access y herramientas) de forma
administrativa para la elaboración de documentos comerciales, almacenamiento de
correspondencia electrónica, bases de datos para uso mercantiles y el uso de una hoja de cálculo
para manejo de información en la planeación de presupuestos.

V. Competencias específicas Correspondencia con las Competencias
Disciplinares del SNB

Modifica documentos comerciales y
correspondencia mercantil a través de
plantillas con estilos predefinidos y
herramientas específicas para la elaboración de
material escrito que se maneja cotidianamente
dentro de una oficina, empresa o despacho.

Crea plantillas con estilos y formatos propios
con las herramientas especializadas que se
encuentran dentro del programa Word para
elaborar documentos comerciales y
correspondencia mercantil que identifiquen la
información de una empresa, oficina o
despacho.

Prepara datos específicos y cálculos numéricos
utilizando plantillas, funciones y herramientas
especializadas que se encuentran dentro del
programa Excel para el resguardo de
operaciones mercantiles dentro de una
empresa, despacho u oficina.

Elabora gráficas a partir de datos específicos
cómo medio visual de la información para
conocer el impacto de los resultados de las
acciones de una empresa, oficina o despacho.

CDb-Com 12. Utiliza las tecnologías de la
información y comunicación para investigar,
resolver problemas, producir materiales y
transmitir información.

CDex-Com 10. Analiza los beneficios e
inconvenientes del uso de las tecnologías de la
información y la comunicación para la
optimización de las actividades cotidianas.

CDex-Com 11. Aplica las tecnologías de la
información y la comunicación en el diseño de
estrategias para la difusión de productos y
servicios, en beneficio del desarrollo personal y
profesional.

Administra bases de datos relacionales usando
los diversos objetos (tablas, consultas,
formularios, informes, macros, páginas y
módulos) con las herramientas especializadas
que se encuentran dentro del programa Access
para la visualización, inserción, modificación,
eliminación y actualización de grandes
cantidades de información dentro de una
empresa, oficina o despacho.

Organiza mensajes de correo electrónico,
tareas, notas, contactos y demás información
con las herramientas especializadas para
administrar y darle fluidez a la información
electrónica dentro de una empresa, oficina o
despacho.

VI. Elementos de las competencias específicas

Conocimientos (saberes teóricos)

 Identifica las diferentes herramientas especializadas en cada programa informático
(Word, Excel, Access, aplicaciones)

 Conoce el funcionamiento de cada una de las herramientas especializadas.

 Ilustra el funcionamiento de cada una de las herramientas especializadas.

Habilidades (saberes prácticos o procedimentales)

 Utiliza las herramientas especializadas en el programa informático Word para crear
documentación comercial y correspondencia mercantil.

 Demuestra el manejo de datos y fórmulas en plantillas del programa informático Excel
para verificar las operaciones mercantiles.

 Elabora bases de datos en el programa informático Access para almacenar información
de primera mano de una empresa.

 Maneja envió, recibo y almacenamiento de correspondencia mercantil y documentación
comercial vía electrónica utilizando el medio informático.

Actitudes (disposición)

 Colaborativa que le permita aprender de otros.

 Crítica para retroalimentar el trabajo de sus pares.

 Reflexiva para transmitir el mensaje solicitado.

 Autónoma para la elaboración de las actividades asignadas.

Valores (saberes formativos)

 Respeto.

 Cumplimiento.

 Disciplina.

 Honestidad.

 Responsabilidad.

 Tolerancia.

 Espíritu crítico

VII. Desglose de la unidades de competencias (módulos)

UNIDAD DE COMPETENCIA 1

Word en la oficina.

1. Manejo de plantillas predeterminadas en word.
2. Creación de plantillas administrativas y comerciales.
3. Combinar correspondencia.
4. Elaboración de informes y currículum vitae.
5. Envío de documentos electrónicos.
6. Clasifica y administra información a través de un resguardo digital.
7. Publicación de documentos en la web.

UNIDAD DE COMPETENCIA 2

Excel secretarial.

1. Manejo de plantillas en Excel.
2. Creación de plantillas administrativas y comerciales.
3. Insertar y editar fórmulas en documentos mercantiles.
4. Edición, configuración e impresión de documentación comercial.
5. Elaboración de gráficos.
6. Vinculación entre Word y Excel.

UNIDAD DE COMPETENCIA 3

Access (Base de datos)

1. Aplicaciones de bases de datos.
2. Creación de bases de datos utilizando los asistentes.
3. Filtrar datos en tabla y formulario.
4. Imprimir objetos de una base de datos.

UNIDAD DE COMPETENCIA 4

Herramientas en línea.

1. Notas: Crear notar, organizar y administrar notas.
2. Citas: crear cita, y un mensaje de correo desde una nota.

3. Tareas y su registro. Marcar, aceptar o rechazar tareas.
4. Seguimiento y restructuración de tareas.
5. Diario. Funciones generales.
6. Cambiar aspecto de una escala de tiempo.
7. Organizar y administrar elementos.
8. Agrupar elementos y categorías.
9. Manejo de carpetas y copias de seguridad.
10. Filtrar elementos.

Estas unidades de competencia le abonan al desarrollo de las competencias disciplinares básicas
de comunicación 12 y extendidas 10 y 11, toda vez que el estudiante logre el manejo de la
Paquetería de Office de forma administrativa en la elaboración de documentos, conocimientos
indispensables para su inserción al campo laboral y/o profesional.

VIII. Metodología de trabajo

La característica principal de esta unidad de aprendizaje llamada Office Secretarial es la de
aprender hacer. Los alumnos y el profesor trabajan con los programas informáticos específicos
para la elaboración y manejo de correspondencia mercantil y documentación comercial llevando
a cabo prácticas que vinculen los conocimientos adquiridos en cursos anteriores. A su vez,
integran elementos creativos y de razonamiento matemáticos en el desarrollo de cada una de las
actividades de aprendizaje todo esto, con el fin de construir aprendizajes significativos que les
permitan transferir lo adquirido dentro del aula en un contexto de trabajo.
Los docentes facilitan el conocimiento apoyando a los estudiantes en el desarrollo de las
actividades de aprendizaje y fomentando la ayuda mutua a través de la retroalimentación al
trabajo realizado.
La evaluación será sumativa y formativa, es decir, se evaluará el proceso y el producto de
aprendizaje, los cuales darán cuenta de la adquisición de conocimientos, desarrollo de
habilidades y destrezas; así como, la disposición del educando hacia el logro de las competencias
que le permitirán enfrentar los retos del mundo actual. Para conseguir el propósito planteado, se
proponen listas de cotejo con criterios objetivos que permiten al alumno conocer sus debilidades
y fortalezas.
Se realizará por parte del alumno portafolio de evidencias que contenga los productos realizados.

IX. Procesos académicos internos

La evidencia de los procesos académicos se cumple con el quehacer del trabajo interdisciplinario
que se lleva a cabo en las reuniones de las academias y departamentos que se celebran en cada
una de escuelas y dependencia del nivel medio superior de la Universidad de Guadalajara.
Los profesores que pertenecen a la academia, convergen en su actividad docente e
interdisciplinar, a través de sesiones periódicas y formales con funciones que se orientan a la
planeación, seguimiento y evaluación de actividades, relativas a:
• Los programas de estudio de las unidades de aprendizaje que le son propias.
• Los criterios de desempeño de las competencias específicas y los niveles de logro.
• Las estrategias pedagógicas, los materiales didácticos y los materiales de apoyo.
• Los momentos, medios e instrumentos para la evaluación del aprendizaje.

• Las acciones para mejorar el aprovechamiento académico, la eficiencia terminal, y la formación
integral del estudiante, a través de la tutoría grupal.
• Los requerimientos para la actualización docente.
• La divulgación de los resultados y productos de su trabajo.
Las actividades académicas podrán ser reguladas de forma periódica; se sugiere se realice en tres
momentos: al inicio, en un periodo intermedio y al final del ciclo. Sin embargo, de acuerdo a las
necesidades y proyecciones del trabajo académico se realizarán, con la misma formalidad y en
cumplimiento a lo establecido por los reglamentos universitarios, las veces que así lo demande la
academia o departamento académico.

X. Perfil académico del docente y su función

Perfil docente BGC1

I. Competencias técnico pedagógicas
Se relacionan con su quehacer docente, abarcan varios procesos: planeación didáctica, diseño y
evaluación de estrategias y actividades de aprendizaje, gestión de la información, uso de
tecnologías de la información y la comunicación, orientados al desarrollo de competencias.
Competencias:
• Planifica procesos de enseñanza y de aprendizaje para desarrollar competencias en los campos
disciplinares de este nivel de estudios.
• Diseña estrategias de aprendizaje y evaluación, orientadas al desarrollo de competencias con
enfoque constructivista-cognoscitivista.
• Desarrolla criterios e indicadores de evaluación para competencias, por campo disciplinar.
• Gestiona información para actualizar los recursos informativos de sus UA y, con ello, enriquecer
el desarrollo de las actividades, para lograr aprendizajes significativos y actualizados.
• Utiliza las TIC para diversificar y fortalecer las estrategias de aprendizaje por competencias.
• Desarrolla estrategias de comunicación, para propiciar el trabajo colaborativo en los procesos
de aprendizaje.
El docente que trabaja en educación media superior, además de las competencias antes
señaladas, debe caracterizarse por su sentido de responsabilidad, ética y respeto hacia los
adolescentes. Conoce la etapa de desarrollo del bachiller, y aplica las estrategias idóneas para
fortalecer sus aprendizajes e integración.
II. Experiencia en un campo disciplinar afín a la unidad de aprendizaje

1. Experiencia académica: Profesores con conocimiento de la unidad de aprendizaje y que
tenga habilidades didácticas que le permitan dinamizar grupos, así como la capacidad en el
manejo de los grupos n el manejo de grupos
2. Formación profesional: Disciplinas afines a la comunicación o haber realizado cursos,
diplomados u otros (presentando los documentos probatorios de instituciones reconocidas
socialmente, que serán evaluados y visados por el colegio departamental correspondiente),
que avalen el conocimiento, comprensión y manejo pedagógico de los contenidos de la
presente unidad de aprendizaje curricular.

Perfil docente MCC2

1 Sistema de Educación Media Superior. (2008). Bachillerato General por Competencias del SEMS de la U. de
G. Documento Base, págs. 99-100
2 Secretaría de Educación Pública. (2008) ACUERDO número 447 por el que se establecen las competencias
docentes para quienes impartan educación. Diario Oficial, Cap. III págs. 2-4

Los siguientes son atributos que definen el Perfil del Docente y la competencia que requiere el
sistema Nacional de Bachillerato:

1. Organiza su formación continua a lo largo de su trayectoria profesional.
2. Domina y estructura los saberes para facilitar experiencias de aprendizaje significativo.
3. Planifica los procesos de enseñanza y de aprendizaje atendiendo al enfoque por competencias,
y los ubica en contextos disciplinares, curriculares y sociales amplios.
4. Lleva a la práctica procesos de enseñanza y de aprendizaje de manera efectiva, creativa e
innovadora a su contexto institucional.
5. Evalúa los procesos de enseñanza y de aprendizaje con un enfoque formativo.
6. Construye ambientes para el aprendizaje autónomo y colaborativo.
7. Contribuye a la generación de un ambiente que facilite el desarrollo sano e integral de los
estudiantes.
8. Participa en los proyectos de mejora continua de su escuela y apoya la gestión institucional.

Función del docente

En el enfoque por competencias, los actores se piensan como sujetos de aprendizaje; para cada
uno se confiere un papel activo, docentes y alumnos, no sólo en la participación durante el
proceso de enseñanza-aprendizaje sino, también, en la conducción y orientación de contenidos,
objetivos y estilos de aprendizaje. La actividad docente se orienta hacia una integración
transdisciplinar de contenidos, habilidades, actitudes y valores, donde los conceptos, referencias
teóricas, procedimientos, estrategias didácticas, materiales y demás aspectos que intervienen en
el proceso se organicen entre diversas unidades de aprendizaje curricular, para crear estructuras
conceptuales y metodológicas compartidas entre varias disciplinas.
La función docente reconoce que el estudiante es el principal actor; implica un cambio de roles-
El docente es un facilitador del aprendizaje; sistematiza su práctica y la expone provocando que
los estudiantes asuman un papel más activo y responsable de su proceso de aprendizaje.3

XI. Evaluación del aprendizaje

a) Evaluación diagnóstica

Tiene como propósitos evaluar saberes previos así como con la posibilidad de acreditar las
competencias específicas de la unidad de aprendizaje.

Instrumentos

• Preguntas dirigidas sobre su experiencia en el uso de las Tecnologías de la Información y
Comunicación.

b) Evaluación formativa

Se realiza durante todo el proceso de aprendizaje y posibilita que el docente diseñe estrategias
didácticas pertinentes que apoyen al estudiante en su proceso de evaluación.
Se presenta a través de evidencias que deben cumplir con ciertos criterios, los cuales pueden ser
indicados los niveles de logros a través de rúbricas, listas de cotejo, de observación, entre otras.

Productos o evidencias

3 Sistema de Educación Media Superior. (2008). Bachillerato General por Competencias del SEMS de la U. de
G. Documento Base, págs. 78-79

Unidad de competencia I. Word en la oficina
• Elaborar plantillas de acuerdo a sus necesidades contextuales.
• Elaboración de portafolio de evidencias virtual.

Unidad de competencia II. Excel secretarial
• Diseño de inventario.

Unidad de competencia II. Access secretarial
• Combinación de correspondencias.

Unidad de competencia IV. Herramientas.
• Digitalización de documentos.

c) Evaluación Sumativa

Con ella se busca determinar el alcance de la competencia, así como informar al estudiante el
nivel del aprendizaje que alcanzó durante el desarrollo de la unidad de aprendizaje y su respectiva
acreditación y aprobación.

Instrumentos

 Coevaluación

 Heteroevaluación

 Autoevaluación

 Productos integradores

 Actividades individuales

 Valores y actitudes

 Examen departamental: Cada escuela determinara los criterios para el diseño y
aplicación.

Nota: Los PORCENTAJES (ponderación) lo determinará la academia

XII. Acreditación

De acuerdo al “REGLAMENTO GENERAL DE EVALUACIÓN Y PROMOCIÓN DE ALUMNOS DE LA
UNIVERSIDAD DE GUADALAJARA”:
Artículo 5. “El resultado final de las evaluaciones será expresado conforme a la escala de
calificaciones centesimal de 0 a 100, en números enteros, considerando como mínima
aprobatoria la calificación de 60.”
Artículo 20. “Para que el alumno tenga derecho al registro del resultado final de la evaluación
en el periodo ordinario, establecido en el calendario escolar aprobado por el H. Consejo General
Universitario, se requiere:
I. Estar inscrito en el plan de estudios y curso correspondiente, y
II. Tener un mínimo de asistencia del 80% a clases y actividades registradas durante el curso.”
Artículo 27. “Para que el alumno tenga derecho al registro de la calificación en el periodo
extraordinario, se requiere:
I. Estar inscrito en el plan de estudios y curso correspondiente.
II. Haber pagado el arancel y presentar el comprobante correspondiente.
III. Tener un mínimo de asistencia del 65% a clases y actividades registradas durante el curso.”

XIII. Bibliografía

a) Básica

Anderson, Stephen P. Diseño que seduce Madrid, [España] Anaya Multimedia 2012.
Bizcarrondo, Gema autor. Escribir y editar guía práctica para la redacción y edición de textos
Bilbao, España Universidad de Deusto 2010.
Ferreyra Cortés, Gonzalo. Office 2010 Paso a paso con actividades México Alfaomega
Grupo Editor 2012.

b) Complementaria

Go! Microsoft Office 2010 México, D.F. Pearson Educación de México 2012.
Khan-Panni, Phillip Guía básica para hacer presentaciones de negocios México Trillas 2014.

c) Biblioteca Digital http://wdg.biblio.udg.mx/

Aprender Office 2010 con 100 ejercicios prácticos en:
https://books.google.com.mx/books?id=S8liwAl3T-MC&printsec=frontcover&dq=office&hl=es-
419&sa=X&ei=4nr4VJ67NoqOyATku4GIDw&ved=0CCQQ6AEwAA#v=onepage&q=office&f=false

Referencias

SISTEMA DE EDUCACIÓN MEDIA SUPERIOR. (2008). Bachillerato General por Competencias del
SEMS de la U. de G. Documento base. Guadalajara, Jalisco, México: s/e.
SECRETARIA DE EDUCACIÓN PÚBLICA. (23 de Junio de 2009). ACUERDO número 444 por el que
se establecen las competencias que constituyen el marco curricular común del Sistema Nacional
de Bachillerato. Diario oficial, pág. Primera sección.
SECRETARIA DE EDUCACIÓN PÚBLICA. (29 de Octubre de 2008). ACUERDO número 447 por el que
se establecen las competencias docentes para quienes impartan educación. Diario oficial, págs.
Tercera sección 1-6.
SECRETARIA DE EDUCACIÓN PÚBLICA (30 de abril de 2009) ACUERDO número 486 por el que se
establecen las competencias disciplinares extendidas del Bachillerato General. Diario Oficial,
Primera sección págs. 74-77
SECRETARIA DE EDUCACIÓN PÚBLICA (20 de noviembre de 2012). ACUERDO número 656 por el
que se reforma y adiciona el Acuerdo número 444 por el que se establecen las competencias que
constituyen el marco curricular común del Sistema Nacional de Bachillerato, y se adiciona el
diverso número 486 por el que se establecen las competencias disciplinares extendidas del
bachillerato general. Diario oficial, Primera sección.

Actualizado por:

Silvia Katiuska Meza Huizar Escuela Preparatoria No. 11

Ma. Sandra Elena Topete Cortez Escuela Preparatoria Regional de Etzatlán

Revisado por: Fecha:

Dirección de Educación Propedéutica Abril de 2015

http://wdg.biblio.udg.mx/
https://books.google.com.mx/books?id=S8liwAl3T-MC&printsec=frontcover&dq=office&hl=es-419&sa=X&ei=4nr4VJ67NoqOyATku4GIDw&ved=0CCQQ6AEwAA#v=onepage&q=office&f=false
https://books.google.com.mx/books?id=S8liwAl3T-MC&printsec=frontcover&dq=office&hl=es-419&sa=X&ei=4nr4VJ67NoqOyATku4GIDw&ved=0CCQQ6AEwAA#v=onepage&q=office&f=false

