

EDUCACIÓN
SECRETARÍA DE EDUCACIÓN PÚBLICA

USICAMM

UNIDAD DEL SISTEMA PARA LA CARRERA
DE LAS MAESTRAS Y LOS MAESTROS

Educación Básica

**Criterios Técnicos para integrar la lista
ordenada de resultados del Proceso de
Selección para la Promoción a funciones
de Dirección y de Supervisión en
Educación Básica
(Promoción Vertical)**

Ciclo Escolar 2021-2022

Con fundamento en lo dispuesto por los artículos 3o., párrafos séptimo y octavo, de la Constitución Política de los Estados Unidos Mexicanos; 1, 14 fracciones V y XVI, 19, 20, 26, 27, 41, 42, fracción III, y 43 de la Ley General del Sistema para la Carrera de las Maestras y los Maestros, y

CONSIDERANDO

Que el artículo 3o., párrafo octavo, de la Constitución Política de los Estados Unidos Mexicanos, establece que la admisión, promoción y reconocimiento del personal que ejerza la función docente, directiva o de supervisión, se realizará a través de procesos de selección a los que concurren los aspirantes en igualdad de condiciones, los cuales serán públicos, transparentes, equitativos e imparciales y considerarán los conocimientos, aptitudes y experiencia necesarios para el aprendizaje y el desarrollo integral de los educandos, sin afectar la permanencia de las maestras y los maestros en el servicio.

Cyl

Que el artículo 1 de la Ley General del Sistema para la Carrera de las Maestras y los Maestros, señala que tiene por objeto establecer disposiciones del Sistema para la Carrera de las Maestras y los Maestros, en sus funciones docente, técnico docente, de asesoría técnica pedagógica, directiva o de supervisión; normar los procesos de selección para la admisión, la promoción y el reconocimiento; así como, revalorizar a las maestras y a los maestros, con pleno respeto a sus derechos.

X

Que los artículos 14 y 19 de la Ley General del Sistema para la Carrera de las Maestras y los Maestros, confieren a la Secretaría de Educación Pública a través de la Unidad del Sistema para la Carrera de las Maestras y los Maestros (USICAMM), la atribución de expedir los criterios técnicos bajo los cuales se ordenarán los resultados de los procesos de selección para la admisión, promoción y reconocimiento.

Que la fracción VII del artículo 42 de la Ley General del Sistema para la Carrera de las Maestras y los Maestros establece un conjunto de elementos multifactoriales que deben ser considerados en el Proceso de Selección para la Promoción a funciones de Dirección o de Supervisión en Educación Básica.

Que, para efectos del proceso de selección, los elementos multifactoriales se agrupan en Requisitos, Factores y Sistema de Apreciación de Conocimientos y Aptitudes.

Que el artículo 31 de los "Lineamientos generales del proceso de selección para la promoción a funciones de dirección y de supervisión en Educación Básica (Promoción Vertical)" publicados por la USICAMM el 11 de diciembre de 2020, establece que el proceso de selección para la promoción vertical se desarrolla en tres fases: fase previa a la aplicación de las valoraciones, la aplicación de las valoraciones y posterior a la aplicación de las valoraciones de los elementos multifactoriales. Durante la fase previa a la aplicación de las valoraciones, los elementos multifactoriales clasificados como factores fueron registrados en línea por los aspirantes del 22 de febrero al 9 de marzo y validados por las Autoridades Educativas de las Entidades Federativas en el periodo del 25 de febrero al 28 de marzo.

Que de conformidad con la base quinta de las convocatorias estatales publicadas el 19 de febrero del 2021, el máximo puntaje que un aspirante puede obtener en cada uno de los elementos multifactoriales previstos en el proceso de selección para la promoción vertical en educación básica se indica en la tabla 1.

Tabla 1. Clasificación y puntajes máximos de los elementos multifactoriales.

Clasificación de elementos multifactoriales		Puntaje Máximo
Factores	a) Grado académico.	20
	b) Antigüedad.	40
	b) Experiencia y tiempo de trabajo en Zonas de Alta Marginación, pobreza y descomposición social.	40

Clasificación de elementos multifactoriales		Puntaje Máximo
Elementos del sistema de apreciación	Etapa 1. Instrumento de valoración de conocimientos y aptitudes, diferenciado por función.	120
	Etapa 2. Encuesta de percepción sobre el trabajo docente, de dirección o de supervisión y de aportaciones al colectivo escolar, por medio de escalas de apreciación.	20
	Etapa 3. Cuestionario de habilidades directivas.	80
Puntaje máximo		320

Por lo anterior, y con la finalidad de describir los procedimientos que serán utilizados para integrar la lista ordenada de resultados del Proceso de Selección para la Promoción a funciones de Dirección y de Supervisión del Ciclo Escolar 2021-2022, la Unidad del Sistema emite los siguientes:

Criterios Técnicos para integrar la lista ordenada de resultados del Proceso de Selección para la Promoción a Funciones de Dirección y de Supervisión en Educación Básica (Promoción Vertical), Ciclo Escolar 2021-2022

En los siguientes apartados se describen los procedimientos técnicos a través de los cuales se cuantifican las ponderaciones establecidas para cada uno de los elementos multifactoriales.

Glosario de Términos

- Bondad de Ajuste:** Estadístico que describe el contraste entre la probabilidad esperada y la observada.
- Confiabilidad:** Calidad de las mediciones obtenidas con un instrumento, que se caracterizan por ser consistentes y estables cuando éste se aplica en distintas ocasiones.
- Constructo:** Elaboración teórica formulada para explicar un proceso social, psicológico o educativo.
- Correlación punto biserial:** Medida de consistencia que se utiliza en el análisis de reactivos, indica si hay una correlación entre el resultado de un reactivo con el resultado global del examen.
- Dificultad de un reactivo:** Indica la proporción de personas que responden correctamente el reactivo de un examen.
- Dominio:** Conjunto de conocimientos, habilidades, destrezas, actitudes u otros atributos.
- Elementos multifactoriales:** Conjunto de factores y etapas valorados en el proceso de selección para la promoción vertical en Educación Básica.
- Error estándar de medida:** Es la estimación de mediciones repetidas de una misma persona en un mismo instrumento que tienden a distribuirse alrededor de un puntaje verdadero. El puntaje verdadero siempre es desconocido porque ninguna medida puede ser una representación perfecta de un puntaje verdadero.
- Escala:** Conjunto de números, puntuaciones o medidas que pueden ser asignados a objetos o sucesos con propiedades específicas a partir de reglas definidas.

Estándar:	Principio de valor o calidad en la conducción y uso de los procedimientos de evaluación. Constituye el referente para emitir un juicio de valor sobre el mérito del objeto valorado.
Modelo de Crédito Parcial:	Modelo psicométrico que permite estudiar el comportamiento de los reactivos que ponderan el conocimiento parcial del examinado.
Modelos Diagnostico Cognitivo:	Modelos psicométricos que tienen como propósito la clasificación de los examinados en clases latentes dicotómicas o politómicas usualmente referidas como atributos, habilidades.
<i>cut</i> Parámetro Adivinación:	de Probabilidad de que un sustentante con un nivel de conocimiento o habilidad bajo conteste correctamente un reactivo.
Parámetro Desliz:	de Probabilidad de que un sustentante con un nivel de conocimiento o habilidad suficiente conteste incorrectamente un reactivo.
<i>✓</i> Ponderación:	Valor numérico que se asigna a un factor o etapa que integra la puntuación final.
Punto de corte:	Es la puntuación mínima por alcanzar o superar a fin de considerar que el nivel de dominio de una persona cumple con un criterio o estándar deseado.
Puntuación:	Valor numérico obtenido durante el proceso de valoración de factores o medición de etapas.
Reactivo:	Unidad básica de medida de un instrumento de valoración.
Validez:	Cualidad de los instrumentos de valoración que con base en fundamentos teóricos y las evidencias empíricas apoyan la interpretación de las puntuaciones.
Valoración:	Instrumento de evaluación que se emplea para identificar el nivel de dominio de los sustentantes sobre un constructo específico.

I. Factores

I.I. Grado Académico.

El factor grado académico refiere al grado máximo de estudios que el aspirante obtuvo en instituciones de educación superior, institutos o colegios con reconocimiento de validez oficial de estudios; éste es acreditado a través de título o cédula profesional.

La ponderación para este factor se considera conforme lo descrito en la tabla 2:

Tabla 2. Ponderación del grado académico

Grado máximo de estudios	Ponderación
DOCTORADO	20
MAESTRÍA	10

De conformidad con lo establecido en la base segunda de las convocatorias estatales, la acreditación del grado académico de licenciatura o equivalente, es un requisito para la participación en el proceso de selección, por lo tanto, no es un factor a ponderar.

I.II. Antigüedad

El Factor Antigüedad considera los años de servicio acumulados en el desempeño de funciones docentes, directivas o de supervisión en el servicio público educativo. Este dato fue registrado por el participante y verificado por las Autoridades Educativas de las Entidades Federativas.

De conformidad con los requisitos consignados en la base segunda de las convocatorias estatales, se debe acreditar un mínimo de cuatro años efectivos de experiencia en el desempeño de la función docente o cinco años efectivos en el desempeño de la función directiva o de supervisión. Para los aspirantes que registren antigüedad con más de una constancia, la antigüedad total será la suma de los años reportados en cada constancia.

Considerando un mínimo de antigüedad de cuatro años y un máximo de 59 años, la puntuación obtenida en el factor antigüedad, se calcula mediante la ecuación 1.

$$A_i = (67.81 \times 10^{-2})(a_{Ti}) - 7.9 \times 10^{-3}$$

Donde:

a_{Ti} es la suma total de los años de antigüedad registrados por el aspirante i

A_i es la ponderación del factor antigüedad para el aspirante i

(1)

Para los aspirantes que registren más de 59 años, este último valor será tomado para el cálculo de la ponderación del factor.

I.III. Experiencia y Tiempo de Trabajo en Zonas de Alta Marginación, Pobreza y Descomposición Social.

Este factor contempla los años de servicio acumulados en funciones docentes, directivas o de supervisión tomando en consideración las condiciones sociales y económicas de los lugares en que el aspirante desempeñó su función durante los últimos diez años, para ello, se verifica que los centros de trabajo asentados por los aspirantes durante el registro, se ubiquen en alguna zona de marginación, pobreza o

descomposición social conforme a los catálogos integrados por la Unidad del Sistema, a partir de la información contenida en los DECRETOS publicados en el Diario Oficial, mediante los cuales se declaran las Zonas de Atención Prioritaria de los años 2012 al 2021, en cumplimiento a lo dispuesto por los artículos 29 y 30 de la Ley General de Desarrollo Social y los Criterios Generales emitidos anualmente por el Consejo Nacional de Evaluación de la Política de Desarrollo Social (CONEVAL). Así como en los Catálogos Generales de Centros de Trabajo, emitidos por la Dirección General de Planeación, Programación y Estadística Educativa de la Secretaría de Educación Pública.

Considerando un mínimo de 1 mes de experiencia y un máximo de 120 (equivalente a 10 años), la puntuación obtenida en el factor experiencia, se obtiene mediante la ecuación 2.

$$E_i = (333.361 \times 10^{-3})(a_{Ti}) - 32 \times 10^{-4}$$

Donde:

a_{Ti} es la suma total de los meses de experiencia registrados por el aspirante i

E_i es la ponderación del factor experiencia en zonas de alta marginación, pobreza y descomposición social para el aspirante i

(2)

II. Sistema de Apreciación de Conocimientos y Aptitudes.

Para el Proceso de Selección para la Promoción Vertical, el Sistema de Apreciación de Conocimientos y Aptitudes considera tres etapas, a lo largo de las cuales se valora el nivel de conocimientos y aptitudes con los que cuenta el aspirante para favorecer el aprendizaje y desarrollo integral de los educandos.

Con el objeto de establecer referentes que den cuenta de la validez y confiabilidad presente en los instrumentos que integran el sistema de apreciación, y que son características necesarias para la interpretación equitativa de los puntajes obtenidos a través las valoraciones, se hace uso de enfoques metodológicos alineados a estándares internacionales de calidad técnica para la calificación y análisis de resultados.

La estrategia del análisis psicométrico se elige de acuerdo con el tipo de instrumento, objetivos de la valoración y la población a la que va dirigida.

Para el Proceso de Selección para la Promoción Vertical en Educación Básica se consideran las siguientes valoraciones:

- **Etapla 1.** Instrumento de valoración de conocimientos y aptitudes
- **Etapla 2.** Encuesta de percepción sobre el trabajo docente, de dirección o de supervisión y de aportaciones al colectivo escolar, por medio de escalas de apreciación.
- **Etapla 3.** Cuestionario de habilidades directivas.

A continuación, se describen de manera sucinta los métodos de análisis empleados para cada tipo de instrumento de valoración:

II.I. Etapla 1. Instrumento de valoración de conocimientos y aptitudes

Esta etapa tiene como objetivo valorar las habilidades, competencias profesionales, conocimientos y capacidades vinculadas con el desempeño eficiente de la función de dirección o de supervisión, que poseen los participantes, conforme a los perfiles profesionales correspondientes que constituyen el referente principal respecto a lo que deben saber y saber hacer los aspirantes.

El instrumento consiste en una prueba objetiva de opción múltiple donde cada pregunta contempla cuatro opciones de respuesta (tres distractores y la respuesta correcta). Los reactivos que integran la valoración son

distribuidos en un componente general y un componente específico, cuya resolución requiere de la aplicación de conocimientos y habilidades por parte de los sustentantes.

Los resultados obtenidos de esta valoración cumplen con dos propósitos específicos:

1. Asignar a cada aspirante un puntaje proporcional a sus habilidades, conocimientos o competencias, el cual será sumado a la calificación final con el objetivo de seleccionar a los mejores aspirantes.
2. Obtener indicadores con fines formativos que reflejen de manera puntual las fortalezas y áreas de oportunidad de cada aspirante.

El primer propósito se alcanzará haciendo uso de un enfoque psicométrico clásico basado en Teoría Clásica de los Tests (TCT), mientras que, para el segundo, se emplean Modelos de Diagnostico Cognitivo (MDC).

Con el objeto de establecer el nivel de habilidades, competencias profesionales, conocimientos y capacidades requeridos para un desempeño deseado en la función de dirección o de supervisión, un grupo de expertos establecerá un criterio externo o punto de corte contra el cual se contrastarán la puntuación obtenida por cada aspirante. En este sentido, el estándar establecido delimitará el marco interpretativo de las puntuaciones obtenidas.

CMT

II.I.I. Análisis con Teoría Clásica de los Tests

Con el objetivo de verificar que el instrumento cuenta con la calidad técnica necesaria para proporcionar resultados confiables y acordes con el objetivo de la valoración, en primera instancia se verificará que los instrumentos cuenten con las siguientes características:

- Tener al menos 70 reactivos efectivos para calificación y distribuidos en los diferentes niveles de desagregación.
- La respuesta correcta deberá tener un valor de dificultad clásica entre el 10% y 90%.
- La respuesta correcta deberá tener una correlación punto biserial igual o mayor a 0.15.
- Los distractores deberán tener correlaciones punto biserial negativas.
- La confiabilidad del instrumento deberá ser de al menos de 0.8

En caso de identificar reactivos con propiedades psicométricas deficientes, se valorará a través de expertos en contenido educativo y los expertos que desarrollaron los reactivos en cuestión, la pertinencia de su incorporación a la puntuación final o su eliminación definitiva.

Para calcular la puntuación del instrumento se hace uso del puntaje total obtenido (en este caso, el número de respuestas correctas) como estimador del nivel de habilidad o conocimiento real. Bajo un enfoque clásico, se asume que en toda valoración existe un error de medición ya que el nivel de habilidad o conocimiento real que posee un sujeto que obtuvo una puntuación x se asocia a una puntuación T distinta a x , en consecuencia, dicho error de medición está definido por la expresión 3:

$$E = T - x$$

Donde:

E es el error de medición

T es el puntaje asociado al nivel de habilidad o conocimiento real

x es el puntaje obtenido en la valoración.

(3)

El error estándar de medición en la prueba se define como la desviación estándar del error de medición del conjunto de puntuaciones observadas.

Con el fin de estabilizar la magnitud de la precisión que se tiene para cada puntuación (equilibrar el error estándar de medición) y por tanto medir con similar precisión la mayoría de los puntajes en la escala de puntuaciones, se emplea la ecuación 4.

$$C(k_i) = \frac{1}{2} \left\{ \arcsen \left(\sqrt{\frac{k_i}{k+1}} \right) + \arcsen \left(\sqrt{\frac{k_i+1}{k+1}} \right) \right\} \quad (4)$$

Donde:

k_i es el número de respuestas correctas del sustentante i

k es el número de reactivos del instrumento de valoración

Al aplicar la ecuación 4 el error estándar de medición se estabiliza, es decir, es muy similar a lo largo de la distribución de las puntuaciones.

Una vez que el puntaje obtenido por el aspirante es transformado usando la ecuación 4, se calcula el puntaje final del instrumento mediante la ecuación lineal 5.

$$P_i = 100 + \left(\frac{Q}{C(k) - C(0)} \right) (C(k_i) - C(PC_1)) \quad (5)$$

Donde:

P_i es el puntaje obtenido por el aspirante i en el instrumento de valoración de conocimientos y aptitudes

Q es la longitud de la escala

PC_1 es el punto de corte

La ecuación 5 traslada las puntuaciones al rango definido por la tabla 1.

Cada puntuación se contrasta con un punto de corte que da origen a los niveles de dominio descritos por la tabla 3.

Tabla 3. Niveles de dominio para el instrumento de valoración de conocimientos y aptitudes

Nivel de dominio	Descripción
NI	Presenta conocimientos y aptitudes que requiere mejorar para un adecuado desempeño de las funciones de dirección o de supervisión.
NII	Presenta conocimientos y aptitudes apropiados para el desempeño de las funciones de dirección o de supervisión.

II.I. II. Análisis con Modelos de Diagnóstico Cognitivo. E

Con el propósito de conocer de manera puntal las fortalezas y áreas de oportunidad de cada aspirante, así como, obtener indicadores con fines formativos, se hace uso de Modelos de Diagnóstico Cognitivo (MDC) para analizar los resultados del Instrumento de Conocimientos y Aptitudes.

Los MDC son una familia de modelos psicométricos que buscan averiguar, con base en las respuestas de los sustentantes, cuáles son las habilidades y conocimientos que domina y cuáles no. La idea central consiste en que las distintas preguntas en la prueba requieren, en parte, de distintas habilidades o conocimientos, si

el sustentante domina todas las habilidades o conocimientos requeridos por la pregunta, entonces dará la respuesta correcta.

En su conjunto, el total de preguntas que integran la valoración requieren de todas las habilidades que la prueba mide y, a partir de las respuestas de un sustentante, se infiere, para cada una de las habilidades o conocimientos, un nivel de dominio. Se espera que un sustentante que domina todas las habilidades implicadas en la prueba responderá todas las preguntas correctamente, mientras que aquellos sustentantes que únicamente dominen algunas habilidades acertarán en algunas preguntas, pero fallarán en otras.

Bajo el enfoque de los MDC, el conjunto de habilidades, tareas o procesos cognitivos que se involucran en la resolución de una valoración son conocidos como atributos (Tatsouka, 1983), la mayoría de los MDC organizan dichos atributos en un esquema matricial conocido como matriz Q . La matriz Q , es un arreglo binario de orden J (reactivos) por K (atributos), tal como se muestra en la expresión 6.

Donde:

Q es la matriz de atributos

q_{jk} toma el valor de 1 si el atributo k se asocia al reactivo j o 0 si no

(6)

El objetivo principal de los MDC es el clasificar a los sustentantes en 2^K clases latentes para un instrumento que diagnostique los K atributos. Cada clase latente se denota por a_i , donde $i = 1, \dots, 2^K$

Los MDC asigna a cada sustentante i un vector de atributos de longitud K denotado por $a_i = (a_{i1}, a_{i2}, a_{i3}, \dots, a_{ik})$. Específicamente, $a_{ik} = 1$ si el $K^{\text{ésimo}}$ atributo ha sido dominado por el $i^{\text{ésimo}}$ sustentante, y $a_{ik} = 0$ si el $K^{\text{ésimo}}$ atributo no ha sido dominado.

Para el análisis del instrumento de valoración se empleará el modelo DINA, el cual, separa las clases latentes en dos grupos para cada reactivo j , por otro lado, posee un parámetro de desliz s_j y un parámetro de adivinación g_j por cada reactivo j .

El modelo especifica que por cada reactivo j , solo los sustentantes que dominen todos los atributos requeridos tendrán una probabilidad de éxito igual a $1 - s_j$, mientras que los otros sustentantes tendrán una probabilidad de éxito igual a g_j .

Dados los parámetros de desliz y adivinación s_j y g_j la función de respuesta al reactivo IRF se define como se expresa en la ecuación 7.

$$P(X_j = 1|a_i) = P(X_i = 1|n_{ji}) = g_j^{(1-n_{ji})}(1 - s_j)^{n_{ji}}$$

Donde:

X_i vale 0, si el aspirante i contestó incorrectamente el reactivo X
o 1 si lo contestó correctamente

n_{ji} es el componente determinista del modelo, indica si el $i^{\text{ésimo}}$ sustentante posee todos los atributos requeridos por el reactivo j

g_j es el parámetro de adivinación asociado al reactivo j

s_j es el parámetro de desliz asociado al reactivo j

(7)

El parámetro de desliz s_j hace referencia a la probabilidad de que los sustentantes en la clase latente l cuya $n_{jl} = 1$ pueda deslizarse e incorrectamente contestar al reactivo j (p. ej. Una respuesta incorrecta a pesar de que el sustentante haya dominado todas las habilidades requeridas para dicho reactivo), por su parte el parámetro de adivinación g_j se define como la probabilidad de que los sustentantes en la clase latente l cuya $n_{jl} = 0$ pueda adivinar y responder correctamente el reactivo j (p. ej. Una respuesta correcta a pesar de que el sustentante no haya dominado todas las habilidades requeridas para dicho reactivo). Formalmente, s_j y g_j se definen de acuerdo con las expresiones 8 y 9 respectivamente:

$$s_j = P(X_i = 0 | n_{ji} = 1)$$

Donde:

X_i vale 0, si el aspirante i contestó incorrectamente el reactivo i
o 1 si lo contestó correctamente (8)

n_{ji} es el componente determinista del modelo que indica si el $i^{\text{ésimo}}$
sustentante posee todos los atributos requeridos por el reactivo j

$$g_j = P(X_i = 1 | n_{ji} = 0)$$

Donde:

X_i vale 0, si el aspirante i contestó incorrectamente el reactivo i
o 1 si lo contestó correctamente (9)

n_{ji} es el componente determinista del modelo que indica si el $i^{\text{ésimo}}$
sustentante posee todos los atributos requeridos por el reactivo j

Cyf

Un paso importante en el empleo de los MDC es la estimación de parámetros, comúnmente la técnica empleada es la estimación por máxima verosimilitud marginal (MMLE; de la Torre, 2009). Bajo esta aproximación los parámetros de los reactivos se asumen ya conocidos o bien se han estimado previamente, y los patrones de los atributos son obtenidos en un segundo paso a través de un método a posteriori.

Para poder realizar inferencias válidas de los resultados ofrecidos por los MDC, es imprescindible evaluar la bondad de ajuste del modelo a los datos de los sustentantes (patrones de respuestas). Para lograrlo, se requiere el uso de diversos estadísticos para comparar potenciales modelos y matrices Q. Dichos estadísticos para la evaluación de la bondad de ajuste del modelo a los datos tales como la desviación (-2LL, menos el doble de la máxima verosimilitud logarítmica), el criterio de información de Akaike (AIC; Akaike, 1974) y el criterio de información bayesiano (BIC, Schwarz, 1978), serán empleados con los resultados obtenidos de las valoraciones y el modelo de análisis elegido (modelo DINA).

Una vez valorados los índices de bondad de ajuste, los resultados obtenidos mediante los MDC indicarán el nivel de dominio que cada aspirante tiene en los diferentes atributos asociados a la totalidad de la valoración.

En términos generales, el instrumento fue diseñado para conocer el nivel de dominio que cada aspirante presenta en 14 atributos, sin embargo, como se mencionó en la sección II.I.I, en caso de identificar reactivos que, por sus propiedades psicométricas, se deban excluir de la puntuación final, el número de atributos conocidos será menor.

Finalmente, los niveles de dominio identificados en cada uno de los atributos no formarán parte de la puntuación final que el aspirante obtiene en el Instrumento de valoración de Conocimientos y Aptitudes (la cual se calcula a través la ecuación 5 de la sección II.I.I). El análisis con MDC, se orienta únicamente hacia la detección de fortalezas y áreas de oportunidad con fines formativos.

II.II. Etapa 2. Encuesta de percepción sobre el trabajo docente, de dirección o de supervisión y de aportaciones al colectivo escolar, por medio de escalas de apreciación.

Como consecuencia de la situación de emergencia sanitaria generada por el virus SARS-Cov2, no se han realizado actividades presenciales en los planteles del Sistema Educativo Nacional durante el ciclo 2020-2021. Lo anterior, imposibilita el desarrollo de la Etapa 2. "Encuesta de percepción sobre el trabajo docente, de dirección o de supervisión y de aportaciones al colectivo escolar, por medio de escalas de apreciación". Por tal motivo, la Unidad del Sistema para la Carrera de las Maestras y los Maestros dio a conocer a través del oficio USICAMM/0024/2021, de fecha 26 de marzo de 2021, la suspensión definitiva de dicha etapa, para el presente proceso de selección.

Por lo anterior, a todos los participantes les serán asignados 20 puntos equivalentes a la puntuación máxima para la etapa 2.

II.III. Etapa 3. Cuestionario de habilidades directivas.

Esta etapa consiste en una serie de preguntas que valoran el conjunto de destrezas necesarias para fortalecer las interacciones de la comunidad educativa y el clima escolar, tales como: liderazgo, negociación, colaboración y trabajo en equipo. Este instrumento se compone de una serie de reactivos de opción múltiple, donde cada una de las opciones de respuesta tiene asociada una puntuación la cuál es parcialmente correcta hasta aquella que es totalmente correcta. Es decir, el sustentante elige en cada reactivo una opción entre cuatro opciones de respuesta, cada una, con un peso diferenciado.

cm

El objetivo principal de la metodología presentada en esta sección es medir distintas destrezas relacionadas con la función directiva o de supervisión. Se analizarán las respuestas recopiladas por este instrumento en el marco de la Teoría de Respuesta al Reactivo (TRR) y el análisis se realizará mediante el modelo de crédito parcial.

X

El modelo de crédito parcial (MCP; Masters, 1982) permite estudiar el comportamiento de los reactivos que ponderan el conocimiento parcial del sustentante; ya sea porque aceptan respuestas parcialmente correctas (como es el caso del Cuestionario de Habilidades Directivas) y/o porque reciben calificaciones graduadas en varios niveles de habilidades. El MCP, permite calcular la probabilidad que tiene un sustentante de elegir la categoría a ($a = 0, \dots, m$) en el ítem i de $m + 1$ opciones dado su nivel de habilidad. Se trata de una generalización del modelo de Rasch (Rasch, 1960).

Si las respuestas al reactivo i son alguna de las categorías $a = 0, 1, \dots, m_i$, entonces la probabilidad de que la respuesta de un sustentante al reactivo i esté en la categoría x , en vez de en la categoría $x - 1$ es modelado por el modelo de Rasch para ítems dicotómicos (Masters, 2016). Cuando un ítem tiene más de dos categorías de respuestas, por ejemplo, m categorías de respuestas ordenadas ($0 < 1 < 2 < \dots < m_i$), la probabilidad condicional de puntuar a en vez de $a - 1$ debe ser monótona creciente en el dominio de la habilidad. En el modelo de crédito parcial esto se hace usando el modelo de Rasch para respuesta dicotómica.

El MCP unidimensional (Masters, 1982) asigna a cada individuo i un valor θ_i (que representa el nivel de habilidad que se pretende medir), los puntajes de los niveles de habilidad se expresan en una escala continua basada en un puntaje promedio de 50 puntos y una desviación estándar de 10 puntos. Por otro lado, asigna a cada ítem j parámetros $\beta_{j1}, \beta_{j2}, \dots, \beta_{j,r-1}$ de dificultad (o de localización) para las distintas categorías de respuesta en el ítem, excepto la categoría 0. Si Y_{ij} es la respuesta que da la persona i al ítem j (entonces, Y_{ij} asume valores de 0 a $r - 1$) entonces el MCP especifica la probabilidad de observar una respuesta en la categoría k o una categoría mayor ($k = 1, \dots, r - 1$) como se muestra en la ecuación 10.

$$Pr(Y_{ij} \geq k) = \frac{\exp[(\theta_i - \beta_{jk})]}{1 + \exp[(\theta_i - \beta_{jk})]} \quad (10)$$

El puntaje asignado al Cuestionario de Habilidades Directivas refleja el nivel de habilidad θ_i descrito anteriormente. Cada puntuación se contrasta con un punto de corte establecido por un conjunto de expertos dando origen a los niveles de dominio descritos por la tabla 4.

Tabla 4. Niveles de dominio para el Cuestionario de Habilidades directivas

Nivel de dominio	Descripción
NI	Presenta habilidades directivas que requiere mejorar para un adecuado desempeño de las funciones de dirección o de supervisión.
NII	Presenta habilidades directivas apropiadas para el desempeño de las funciones de dirección o de supervisión.

Un paso importante en el análisis por crédito parcial es la estimación de parámetros. La técnica que se emplea para la estimación de parámetros de los modelos de la TRR es la estimación por máxima verosimilitud marginal (MMLE; de la Torre, 2009). Bajo esta aproximación los parámetros de los reactivos se asumen ya son conocidos o bien se han estimado previamente, y los patrones de los atributos son obtenidos en un segundo paso a través de un método a posteriori.

Para poder realizar inferencias válidas de los resultados ofrecidos por los modelos de la TRR, es imprescindible evaluar la bondad de ajuste del modelo a los datos de los sustentantes (patrones de respuestas). Para lograrlo, se requiere el uso de diversos estadísticos para comparar potenciales modelos. Dichos estadísticos para valorar la bondad de ajuste del modelo a los datos tales como la desviación (-2LL, menos el doble de la máxima verosimilitud logarítmica), el criterio de información de Akaike (AIC; Akaike, 1974) y el criterio de información de Bayesiano (BIC, Schwarz, 1978), serán empleados para comparar diferentes modelos candidatos.

Además de los criterios AIC y BIC, Chen, de la Torre y Zhang (2012) han estudiado índices de ajuste absoluto como la proporción correcta, la correlación transformada y el log-odds ratio. Estos índices se propusieron con su correspondiente error estándar, y luego se pueden derivar las puntuaciones z de los tres estadísticos para probar si los residuos difieren significativamente de cero.

III. Cálculo del Puntaje Final.

El puntaje final se integrará a partir de la suma de las ponderaciones obtenidas en los factores más las ponderaciones obtenidas en los elementos del SISAP de acuerdo con la expresión 9.

$$P_{fi} = G_{mi} + A_i + E_i + P_i + 20 + \theta_i$$

Donde:

P_{fi} es el puntaje final del aspirante i .

G_{mi} es la ponderación asignada al aspirante i en el factor grado académico.

A_i es la ponderación del factor antigüedad para el aspirante i .

E_i es la ponderación del factor experiencia en zonas de alta marginación, pobreza y descomposición social para el aspirante i (9)

P_i es el puntaje obtenido por el aspirante i en

el instrumento de valoración de conocimientos y aptitudes

20 puntos de la encuesta de percepción sobre el trabajo docente

θ_i es el puntaje obtenido en el cuestionario de habilidades directivas

La ponderación máxima que un aspirante puede alcanzar de 320 como se establece en la tabla 1.

IV. Integración de la lista ordenada.

De conformidad con la base décima tercera de las convocatorias estatales, se conformará la lista ordenada de resultados considerando la valoración de los elementos multifactoriales que integran el Proceso de Selección para la Promoción Vertical por: entidad, nivel o servicio educativo, tipo de sostenimiento y función a la que aspira.

El lugar en la lista se determinará con base en el puntaje final siguiendo un orden de mayor a menor.

IV.I. Criterios de desempate.

En los casos donde dos o más aspirantes obtengan el mismo puntaje final, se prevén los siguientes criterios de desempate, éstos se aplicarán de manera consecutiva hasta no contar con ningún participante en la misma posición de ordenamiento. Es decir, se aplicará el primero y si persisten los empates, se continuará al número dos y así subsecuentemente.

1. La puntuación obtenida en el instrumento de valoración de conocimientos y aptitudes.
2. Las puntuaciones por área en el Instrumento de Valoración de Conocimientos y Aptitudes, tomando el orden de las áreas como jerarquía (área 1, área 2, ..., área n).
3. La puntuación obtenida en el cuestionario de habilidades directivas.
4. La cantidad de años de experiencia acumulados en zonas de alta marginación, pobreza y descomposición social.
5. La cantidad de años de servicio acumulados en el desempeño de funciones docentes, directivas o de supervisión en el servicio público.
6. El máximo grado académico registrado por el aspirante.
 - a. Doctorado
 - b. Maestría

Bibliografía

- Akaike, H. (1974). A new look at the statistical identification model. *IEEE Transactions on Automated Control*, 19, 716–723.
- Angoff, W. (1971). Scales, norms, and equivalent scores. En R. Thorndike (Ed.), *Educational Measurement* (2° ed.). Washington, DC: American Council on Education.
- Beuk, C. H. (1984). A Method for Reaching a Compromise between Absolute and Relative Standards in Examinations. *Journal of Educational Measurement*. Vol. 21, No. 2
- Chen, J., de la Torre, J., & Zhang, Z. (2012). Relative and absolute fit evaluation in cognitive diagnosis modeling. Paper presented at the Annual Meeting of the National Council on Measurement in Education: Vancouver.
- De la Torre, J. (2009). DINA model and parameter estimation: a didactic. *Journal of Educational and Behavioral Statistics*, 34, 115–130.
- Lord, F. M. (1962). Estimating norms by item-sampling. *Educ. Psychol. Measmt.*
- Magnusson, D. (1990). *Teoría de los test: Psicometría diferencial, psicología aplicada, orientación vocacional*. Estocolmo, Suecia: Trillas.
- Schwarz, G. (1978). Estimating the dimension of a model. *Annals of Statistics*, 6, 461–464.
- Tatsuoka, K. K. (1983). Rule space: an approach for dealing with misconception based on item response theory. *Journal of Education Statistic*, 20, 345–354.
- Thorndike, R. L. y E. Hagen (1961). *Measurement and evaluation in psychology and education*. Nueva York: Wiley.
- Wilson, Mark (2005). *Constructing measures. An ítem response modeling approach*. Lawrence Erlbaum Associates, Publishers.

Ciudad de México, a 09 de junio de 2021

EDUCACIÓN
SECRETARÍA DE EDUCACIÓN PÚBLICA

USICAMM

UNIDAD DEL SISTEMA PARA LA CARRERA
DE LAS MAESTRAS Y LOS MAESTROS

**Criterios Técnicos para integrar la lista ordenada de resultados del
Proceso de Selección para la Promoción a funciones de Dirección y de
Supervisión en Educación Básica
(Promoción Vertical)**

Ciclo Escolar 2021-2022

Criterios Técnicos para integrar la lista ordenada de resultados del Proceso de Selección para la Promoción a funciones de Dirección y de Supervisión en Educación Básica (Promoción Vertical), Ciclo Escolar 2021-2022

VALIDACIÓN

Elabora

Cintya Saiz Calderón Gallegos
Directora de Área de la USICAMM

Revisa

María Isaura Prieto López
Directora General de Promoción

Santiago González de León
Director de Consolidación de Información
en Educación Básica

Revisa parte normativa

Ernesto Abraham Garibay Martínez
Coordinador de Asuntos Jurídicos y Normatividad

Fecha de documentación: **2 de julio de 2021**

Oficio de referencia: **USICAMM/DGP/DGAPEB.L00.2.1/037/2021**

Número de revisión: **2**