

Recorrer, aprender y arribar

Año 2. No. 5 / Julio-octubre 2016

www.inee.com.mx

Publicación cuatrimestral para contribuir al diálogo del Sistema Nacional de Evaluación Educativa

Contexto, diversidad y evaluación educativa: ¿Hacia una educación justa e incluyente?

Ruta desde el INEE

Sylvia Schmelkes

Iris Cervantes

Raquel Ahuja

Agustín Caso Raphael

Humberto Rivera

Miradas internacionales

François Dubet, Francia

Juan Carlos Tedesco, Argentina

Gilbert Doumit, Líbano

Molly J. Eberhardt, Estados Unidos

Martin Krause e Irene Giménez, Panamá

Análisis nacionales

Fernando I. Salmerón Castro, CGEIB. SEP

Gunther Dietz, uvi

Experiencias estatales

Baja California Sur

Guerrero

Nayarit

Nuevo León

Oaxaca

Tamaulipas

Veracruz

Con infografías de la Consulta Previa, Libre e Informada a Pueblos
y Comunidades Indígenas sobre la Evaluación Educativa 2014 en:
náhuatl, otomí, tseltal, mazateco, mixteco y triqui

Gaceta de la Política Nacional de Evaluación Educativa en México

Publicación cuatrimestral del Instituto Nacional para la Evaluación de la Educación (INEE) para contribuir al diálogo del Sistema Nacional de Evaluación Educativa.

Año 2, No. 5. Julio-octubre 2016

D. R. © Instituto Nacional para la Evaluación de la Educación

Hecho en México. Prohibida su venta.

Instituto Nacional para la Evaluación de la Educación

Junta de Gobierno

Sylvia Schmelkes del Valle, Consejera Presidenta

Eduardo Backhoff Escudero, Consejero

Teresa Bracho González, Consejera

Gilberto Ramón Guevara Niebla, Consejero

Margarita Zorrilla Fierro, Consejera

Unidad de Normatividad y Política Educativa

Francisco Miranda López, Titular

Unidad de Evaluación del Sistema Educativo Nacional

Jorge Antonio Hernández Uralde, Titular

Unidad de Información y Fomento de la Cultura de la Evaluación

Agustín Caso Raphael, Titular

Unidad de Planeación, Coordinación y Comunicación Social

Susana Justo Garza, Encargada

Unidad de Administración

Miguel Ángel de Jesús López Reyes, Titular

Unidad de Contraloría Interna

Luis Felipe Michel Díaz, Titular

Coordinación de Direcciones del INEE en las Entidades Federales

José Roberto Cubas Carlín, Coordinador

La Gaceta es resultado de un trabajo multidisciplinario entre dos direcciones:

Dirección General para la Coordinación del Sistema Nacional de Evaluación Educativa (DGC SNEE)

Adriana Guadalupe Aragón Díaz, Directora general

Dirección General de Directrices para la Mejora de la Educación (DGDME)

Arcelia Martínez Bordón, Directora general

Equipo de redacción y cuidado de la Gaceta

Francisco Miranda López

fmiranda@inee.edu.mx

Dirección

Adriana Guadalupe Aragón Díaz

aaragon@inee.edu.mx

Coordinación

Laura Athié

lathie@inee.edu.mx

Editora responsable

Lizbeth Torres Alvarado

Investigación y apoyo editorial

Apoyo informativo

Ruth Liliana Hernández Cruz

Óscar González Ramírez

Juana María Islas Dossetti

Érica Villamil Serrano

Apoyo administrativo

Vanessa Miramón Rendón

Lourdes Pulido Gómez

Maricela Ramos Hernández

Sergio León Edgardo Sánchez Nogales

Apoyo logístico

Gabriela Guadalupe Francescoli Villa

Aracely Fuentes Bonifacio

Selene González García

Martha Elizabeth Guerrero Santillán

Leticia Montalvo Montoya

Erika Yosselín Neri Mayoral

Eugenio Sánchez Orozco

No derrumba más obstáculos que los del hermetismo por donde no se cuelan las ideas. Por el contrario, esta *Gaceta* escampa la senda para reflexionar por uno y por todos, porque la justicia educativa no es posible sin justicia social. Separarlas sería como “Privar a un niño de su derecho a la educación —según dijera Ernesto Sábato— es amputarlo de esa primera comunidad donde los pueblos van madurando sus utopías”¹. Que estas páginas sean entonces espacio para madurar puntos de vista y discernir, entendiendo que de la diferencia surgen las respuestas a los desafíos de la humanidad.

¹ Presentación del Plan Nacional de Lectura de Argentina. 2004. Fragmento.

Agradecimientos

Difusión, micrositio y redes

DIRECCIÓN GENERAL DE COMUNICACIÓN

SOCIAL DEL INEE

Plácido Pérez Cué

Judith Bonfil Sánchez

Guillermo Abraham Cornejo Medina

María Azucena Díaz Valerio

Julieta Gómez de la Riva

Pedro Rangel García

Esther Saldívar Chávez

Olga Karina Osiris Sánchez Hernández

Alma Lilia Vega Castillo

Encuesta, estadística y apoyo informático

DIRECCIÓN GENERAL DE INFORMÁTICA

Y SERVICIOS TÉCNICOS DEL INEE

José Eduardo Moreno Fernández

José Arteaga Romero

Abel Pacheco Ortega

César Sandoval Hernández

Recursos financieros y materiales

DIRECCIÓN GENERAL DE ADMINISTRACIÓN

Y FINANZAS

Sergio Alberto Ferréz Pérez

Arlen Herrera Mendoza

Marco Antonio Sosa Illán

Alfredo Torre Álvarez

Registros y derechos de autor

DIRECCIÓN GENERAL DE ASUNTOS JURÍDICOS

Agustín Eduardo Carrillo Suárez

Marco Antonio Mora Beltrán

Edwin Cuitláhuac Ramírez Díaz

Fernando Colmenero Reyes

Gestión de contenido y desarrollo editorial

LACANTI

Efrén Calleja Macedo

Dirección editorial

Benito López Martínez

Dirección de arte

María Magdalena Alpizar Díaz

Coordinación editorial

Mary Carmen Reyes López

Asistencia editorial

Ilustración

Portada: Tamara Ibarra

Pp. 3, 7-44: Tania Recio

Pp. 6, 54-87: Amanda Mijangos

Fotografía

Graciela Zavala Segreste

Infografía

VLA

Corrección

Yvonne Cartín Cid

Traducción al inglés

Fred Rogers

Traducción a lenguas indígenas

Unión Nacional de Traductores Indígenas

Gaceta de la Política Nacional de Evaluación Educativa en México.

Año 2, No. 5. Julio-octubre 2016,

es una publicación cuatrimestral del Instituto Nacio-

nal para la Evaluación de la Educación (INEE) a cargo

de la Unidad de Normatividad y Política Educativa

del INEE, desarrollada en coordinación por la DGDM

y la DGC SNEE, para contribuir al diálogo del Siste-

ma Nacional de Evaluación Educativa. Barranca del

Muerto No. 341, Col. San José Insurgentes, Deleg.

Benito Juárez, 03900, Ciudad de México. Tel.: (55)

5482-0900. www.inee.edu.mx. Editora responsable:

Laura Athié / lathie@inee.edu.mx. Certificado de

Reserva de Derechos al uso Exclusivo: 04-2015-

052609471000-203, ISSN: 2448-5152, ambos otorga-

dos por el Instituto Nacional de Derechos de Autor.

Licitud de Título y Contenido, otorgado por la Co-

misión Calificadora de Publicaciones y Revistas Ilus-

tradas de la Secretaría de Gobernación en trámite.

Permiso SEPOMEX en trámite. Impresa en Impres-

os Santiago, Trigo 80-B, Col. Granjas Esmeralda,

09810, Ciudad de México. Teléfonos: (55) 5646-2401,

02 y 03, cha@impresosantiago.com. Este número se

terminó de imprimir el 28 de junio de 2016 con un

tiraje de 2 mil ejemplares más reposición.

Las opiniones expresadas por los autores no necesariamente reflejan la postura del INEE. El contenido, la presentación, la ilustración y la fotografía, así como la disposición en conjunto y de cada página de esta publicación son propiedad del INEE. Se autoriza su reproducción parcial o total por cualquier sistema mecánico, digital o electrónico para fines no comerciales y citando la fuente de la siguiente manera:

INEE (2016). *Gaceta de la Política Nacional de Evaluación Educativa en México*. Publicación cuatrimestral del Instituto Nacional para la Evaluación de la Educación para contribuir al diálogo del Sistema Nacional de Evaluación Educativa. No. 5. Julio-octubre 2016. México.

Comentarios y sugerencias:

gacetapnee@inee.edu.mx

pnee@inee.edu.mx

 Visita la página del INEE y el micrositio de la Gaceta: <http://www.inee.edu.mx>

 Twitter @INEEMX

 INEE Youtube <http://goo.gl/fHRDvC>

 INEE Facebook <http:// goo.gl/axitPa>

 Consulte el catálogo de publicaciones en línea del INEE: www.inee.edu.mx

Infografías en lenguas indígenas

Ts'iaⁿ na tyinji quio ñomnda n'aⁿngue
Ya'yejaltak ta Bats'ik'op

Xajon ra síka'bíson én ra chja a'ta 'tsé
Kó'sín nga ma ko'sín koxá Ta nga
tijngo ya Nangije-ná 'kia nga tjá'tason
kjoachjiné 'tsé xajon: Ra jé 'én ra
kitsin-kó xítá kisinda

Mazateco

Nu vachi tiñu cha cuu chi cuenda cha
sanihin tiñu chi ñivi cha sanahan chi
ñivi cha sacuaha iin sicuela cha cuu
chi: Vatiñu chi tuhun cha cahan ñivi
ñuun

Mixteco

Tlacuilol tlen ictematiltia in Política
Nacional de Evaluación Educativa:
Tlacuilol ica maseualtlahtol

Náhuatl

Ra gasetá nge Han ja 'ne Hapú
ts'onyón 'yomfěni yo Xãndbate wa ra
Haim'bonda: N'da ra xeki gepu i ma
nange n'da ran

Otomí

Ñanj nata' rayi'í politika níkaj ñu'unj
niñ' gáchrà' riñan hio'ó Maká dàj
ganakaj guenda nej sij dàj chrun nej sô'
gidigan: Ñanj

Triqui

Sjunil Gaceta yu'un te a'telil te
yakal ta pasel ta spisil te ts'ob
tejklumetik yu'un yilel te bin ut'il
yakal ta wentainel te nop june:
Junetik ts'ibabilik ta bats'il k'op

Tseltal

**¿Cuhva cha saxini ñivi
ñuun chi ndihi ca ñuun
cuati nu iyo ñivi cahan
ñuun cuenda cuhva cha
cuahan satiñu ñi cuu
mastru chi ve cuati?**

Cha ni ndedu tuhun tiñu chi ñivi, yoni sanini chi ñivi cha iyo iin iin ñuun a ñuun nu iyo ñivi cha cahan ñuun cuenda cuhva cha cua ndehe tiñu cuhva cha sacuaha tiñu chi ve cuati tichi cuiya 2014, cha cuu inee sacuaha chi cuhva cha saxini ñivi ñuun cuenda cuhva cha sacuaha ñi cuu mastru chi ve cuati, ta cuhva can cua coto tiñu yoso caa cuu nduvaha ca cuhva cha cua sanahan ñi chi ve cuati niniin tichi ñuhun ya ta cuhva cha ndehe tiñu ta cua tiso vaha ca tiñu cuhva cha cua tava ñivi cha cuu mastru examen.

Ndihi cuhva cha saxini ñivi

**Cha chini ñuhun chi nu
sanahan tiñu chi ve cuati**

Na cua tasoho ñivi cha sanahan sicuela can ndaa cha cuu cha chini ñuhun ñivi ñuun can, ta ndaa cha saxini ñi a ndaa cha ña tahan ini ñi, ta na cua cati tuhun vaha ñi cuu mastru can chi ñivi can.

Na cua sanahan vaha tiñu cuhva cha cua cutuhva vaha ve cuati cha cuu sestilla chi matemática chi ingles chi cha cua savaha ve deporte a cha ndaa inca cha chaa cha vachi cha cuu tecnología chi.

Cha na cua cahan ca tiñu cha na cua sanahan tiñu sestilla chi tuhun cha cahan maan ñivi ñuun can chi ve cuati cha cuahan sacuaha.

Cha na cua coo ca ndatiñu cha ndaa chi tuhun sestilla chi tuhun cahan maan ñivi can ta ñi, ta cuaha chi na cua queta sicuela can hora cha tahan chi ta vii caa chi na cua queta chi.

Nivi chito vaha na cua sanahan, vati tacan chito ñi cha cua sanahan ñi ta iyo chi cha cua coto ñi tuhun cha cahan ñivi ñuun can, ta sii cuni ñi sanaha ñi ta iyo chi cha cua coto ñi sanahan ñi inca tuhun chi ve cuati.

Iyo chi cha cua tayahvi ñivi cha sanahan sicuela can cuhva cha iyo ñivi ñuun nu sacuaha ñi, ta iyo chi cha cua coto ñi tuhun cha cahan ñivi ñuun can, ta iyo chi cha cua savaha tahan ñi cuhva cha ndacu ñivi ñuun can.

Na cua cahan ca tiñu cha cuu cuhva vaha cha iyo tahan maan ñivi can ta ñi ñuun ñi, ta na cua ndedu tiñu cuhva cha cua sanahan ñi iin cha vaha cuhva cha quii ca cua cutuhva ve cuati, ta cuhva cha cua coto ca ve cuati cuhva cha ndacu ñivi ñuun ve, ta cuhva can na ña cua cundihi cuhva cha iyo tahan maan ñuun can.

Na cua cuhva tiñu nu nuna cha na cua quihvi tahan ñivi ñuun can cha cua ndehe ñi cuhva cha sanahan tiñu chi ve cuati a nu cua tava tiñu examen a cha cua savaha ñi cuenda ican.

Na cua sacuenda vaha ñi xuhun cha queta sicuela can, ta na cua tiso vaha tiñu sicuela can ta na cua cuhva ñi cuenda nu naan xuhun can.

Ta ñivi cha cuu director iyo chi cha cua cuu ñi iin ñivi cha ni sacuaha vaha, vati tacan cua ndehe ñi cuhva cha sanahan ndihi ca ñivi sanaha nu ndaca ñahan ñi, ta cua cuu cati tuhun tahan ñivi cha cuu director can chi ñivi sanahan can, ta cua cuu tava ñi examen chi ñivi sanahan can chi maan ve cuati sacuaha ican.

49 ñuun nu iyo ñivi cha
cahan ñi tuhun **yuhu maan**
ñi ni nducuiti ñi ta cahan ñi, ta
tichi **18** ñuun nahnu indi ñuun cuati
can, **ta 53 460** iyo ñuun
can.

40 variantes tuhun nu **cahan ñuun ñi** cha iyo
tichi **27** **grupo** tuhun chi tichi ndihi **8 cha cuu**
familia lingüística cha cuu chi ndihi tuhun cha
iyo tichi ñuhun ya.

21 364 ñi cuati chi ra
cuati niños chi ñivi tivaa (NNA)
sacuaha ñuun nu cha ni
ndedu tuhun
tiñu.

Cuenda cha sacuaha tiñu chi ñivi sanahan chi ve cuati

Ndaca tiñu cha na cua tava tiñu examen cha ndoo ndoo na cua ndedu tuhun tiñu, ta ndihi cha nini xaan cua ndedu tuhun tiñu ta iin cha cuiti cua cuu chi, ta icaa ni na cua savaha ndihi ni ñi chi, ta iin ni cuhva na cua cahan chi. Cha cua tava tiñu examen cua tindee chi cua ndehe tiñu yoso cuhva cua cuu sanahan vaha ca tiñu chi ve cuati.

Cuenda cha sacuaha tiñu

Cati ñi iin vehe ndayahvi cuu sicuela cuu, tacan ni ndihi cha iyo chihin chi chi cha sanahan chi, soco saxini ñi ti ña iyo inuun chi chi ñivi ñuun:

Na tayahvi tiñu cuhva cha iyo ñivi ñuun can, ni tuhun cahan ñivi ñuun can ta ni cuhva cha iyo tahan maam ñivi ñuun can ta ni cuhva cha sanahan ñivi chi sehe ñi.

Tuvi ini ve cuati cha chica sicuela cha tava ndaa xaan ñivi sacuaha ican chi ve ta ve, tacan ni maan ñivi cha cuu sutu chi sihi chi ndihi ñivi ñuun can cha tava ndaa ñi cuu mastru can chi ñi.

Na nuun cuhva cha ndehe ñivi sicuela cuenda cha ndaca tiñu xuhun chi ndatiñu chi ñi, ta yoni tihí chi ñi cuenda cha na cua coto ñi cuhva cha iyo sicuela can.

Ña ndihi cha iyo chi sicuela cuhva cha cua cuu satiñu chi iin cha vaha: Ña chinu vaha vehe can, ñi ndihi cha iyo chihin chi, cumani cha sacuaha vaha ñivi sanahan ican, ta ni ña chito ñi tuhun cha cahan ñivi ñuun can, ta ni ña sacuinu ñi cuhva cha iyo chi cha cua sanahan ñi ta ni hora cha tahan chi cha cua sanahan ñi chi ve cuati.

Na cuni ni ñivi NNA ndehe ñi a nacoto ñi a tihí ñi chi ñi a cahan ñi ta ñi cuenda cuhva cha iyo iin ñuun.

Cua tihí tiñu ndihi nuun cuhva cha cuu tava tiñu examen yoso cuhva vaha ca cha cua cutuhva ve cuati: cha taa ve chi cha sacuaha ve ta cuhva cha ndehe tiñu chi ve tichi sicuela a iti chata, a cha ituhun maan ve a ta cha natahan ve chi uvi uni ve cuati, a yoso cuhva iyo ve ta cha ndaca sutu ve chi ve, a yoso cuhva ndacu ve iti nuun ndihi ñivi ñuun, ta cuhva cha cua sanihin maan ñi chi ñi a cha uvi uvi ñi cuu sanihin ñi chi tahan ñi.

Iyo chi cha cua tava tahan ñivi cha cuu director iin examen cuhva cha ndehe ñi iin sicuela: a sacuinu ñi cuu mastru can cuhva cha tahan chi, a cutuhva ve cuati ta ve (indi tahan cha cutuhva ve ta ve cuhva cha iyo ñuun ve chi ndihi cha vaha cha sanahan ñuun ve) ta cha cuahan nduvaha ican ta cuhva cha iyo nuun ñi chi ndihi ñivi ñuun can.

Cua ndehe tiñu cuhva cha cua sicuela can, yoso tahan ve cuati sacuaha iin iin mastru, cuhva cha sacuinu ñi cuhva cha cahan ñivi ñuun ta cuhva cha nduvi nuun ñi chi ñuun.

Iyo chi cha cua cuhva ñivi cha cuu director cuenta chi nidhi ñivi ñuun cuhva cha satiñu ñivi cha cuu mastru sicuela can, ta cuhva cha cuahan cutuhva ve cuati can ta cuhva cha cua sicuela can.

Iyo chi cha cua tava ñivi cha cuu mastru examen nda ni cha vachi sacuaha ñi ta nda cua nda cua queta ñi tichi iin ñuun, ta cua ndehe tiñu cuhva cha sanahan ñi chi ve cuati ta cuhva cha iyo ñi.

*¿A tu cuni con coto cun cuenda consulta ya?
A tu cuni cun cuu quihvi tahan cun 25 y 34 tichi ihyá.*

**¿'Én ra tsjá xítá
naxindá kó jñà xítá
naxindá ra ya tjitsajna
nangi-lá ñánda nga
kitsin a'ta 'tse kó'sín
tímaxáko kjoatéxoma
'tse kjoachjine nga ma-
ná xajon?**

Jè kjoa ra tì ngi tjanangiy-a-ni, Ra tjí'nde-lá nga ma ske ko nga sijin-la mé ra tíma Jñà ra Xítá naxindá kó xita naxindá ra ya tjitsajna nangi-lá ñánda nga kitsin a'ta 'tse kó'sín nga itjá'tason kó'sín inchísíxá jñà ra batéxoma-lá kó'sín nga tì'bi-ná kjoachjine 'tse xajon, 'tse nó jo jmi ko te ijon, ra ya nchrabá-ni a'ta 'tse INEE (Instituto Nacional para la Evaluación de la Educación), 'koqá 'sín kjomejen-lá nga xajon kisi'ta tsjé tsjé kó'sín tsijen-lá jñà ra ya tjitsajna nangi-lá ñánda nga kitsin a'ta 'tse kó'sín tímaxáko kjoatéxoma 'tse kjoachjine nga ma-ná xajon kó sincháxkó kó'sín tsjá 'én-lá ra jñà, kó'sín nga isá nda koma mé-ni nga ma sjinda-ni kó'sín ma kó'sín koxá ta nga tijngó ya Nangije-ná ra a'ta 'tse kó'sín ma nga tjá'tason jè kjoachjine.

Kótso 'én ra kitsja xítá 'kiá nga itjanangiy-a

Mé ra tichija'ta a'ta 'tse
kjoachitá'yá

Jè xita ra síxá ya ni'ya chjine xajon katabexkón jñà xítá naxindá nga ma-lá katachja ko tsa majin katabexkon kó'sín tjín jè 'én ra nakojá ya naxindá, kó'sín kata'sín nga ma katamaxákjo, katasisin mé ra ma ya naxindá a'ta 'tse kjoa ra kí'cha-ná ra a'ta 'tse xítá jchíngá-ná.

Jè 'ñó katina ítjon nga nda kjon katabakonya-lá ixti nga kó 'én-lá chikon, kó kjoachjine 'tse xkiya, kó 'tse kjoaniská, kó 'tse kjoachjine 'tse kíchá ra máxáko ra kjoa xítse kó a'ta 'tse én-lá xítá jngato.

Nga jè kjoachjine ra kokónya-lá ixti ra ma'tsiá-ni ki-ní ra jñà ixti machjeén-lá kó kíí katachibaya-ni mé ra tichija'ta ya i'nde ñánda nga tjitsajna ixti. Nga katabakonya jè 'én, jè 'én ra jñà ixti kitsin-kó.

Kata'bí nga 'ñó nga jè kata'bí-lá ixti kjoachjine ñánda nga jò 'én katamachjeén nga ta india, nga katamachjeén jè 'én 'tse naxindá kó jè 'én-lá chikon.

Jñà xítá chjine xajon ra tjihijo ítjon-lá ni'ya chjine xajon tjíne-la nga kata'se-la kjoachjine ra tjíne-la nga 'sé-la, katasíkonda kó'sín tjín kjoa ra tibakonya-lá ixti kó katatsjá-te kjobitsjen-lá, katabaijtakó ko katakjó'tason jñà xítá chjine xajon kó jñà ixti chjine xajon.

Isá kjín kata'se isá xajon ra jò 'én tichja ra ki 'én tichja a'ta 'tse naxindá, nga kjin kjón katasinda nga katachóya-lá, nga nda kjon chiba-lá kata'fi kó nga mì tsa iyye itsón 'kiá nga kíji.

Nga jñà i'sá 'ñó kata'bí nga 'ñó-lá jñà kjobitsjen ra nda tjín ra ki titsákon-ná ra 'tse naxindá, kó nga katanjábeyáni ti'koá ya katanikjáa'sen-jin jè kjoachjine ra kokónya-lá ixti, jñà kjoachjine kó kjoa ra jñà xítá naxindá be kó'sín nikó ra ma kosikó'ta nga ma katatjonga'ñó kó nga katijnakon kjoa ra kí'cha-ná ra a'ta 'tse xítá jchíngá-ná.

Nda kjón katamachjeén 'ngá'tsi nga 'ñó ra tjín, katamandachon koni 'sín tjen ma, kó kata'senajmí mé kindá ra tjín.

Jè xítá ra síxá ya ni'ya chjine xajon kata'nchré 'kiá nga 'senajmí-la mé ra tichija'ta-lá, kótso 'én tsjá ná'in-lá ixti, kó tsa mé ra mi ki sasén-lá kó ti'koá katatsjá 'én-lá tsa kó'sín siko.

Jñà xítá chjine xajon ra bakónya nda kjón kata'se-la kjoachjine ra bakónya-lá ixti, nga nda ma-lá mé kjoachjine ra kokonya kó nga ma-lá nda katachja jè 'én ra jñà ixti kitsin-kó, nga nda katabíjna kjobitsjen-lá a'ta 'tse kjoa ra jñà bakónya kó nga kata'se-la kjobitsjen kó'sín ma-lá nga kokonya jñà 'én ra ma-ni jò nga chja ixti.

Nga jñà xítá naxindá katabasíkó'ta jè ni'ya chjine xajon nga ma katatsjá kjobitsjen-lá a'ta 'tse kjoa ra níó chji-lá koni tsa jè, mé kjoa ra machjeén nga kokónya-lá ixti, kó'sín tjíne-lá nga ma tijá'tason kjoachjine-lá kó a'ta 'tse nga kokindá kó'sín tifi kjoachjine-lá ixti.

Ichán ijan jtín tjín-ni
xítá ra maxkóya ya naxindá ra kitsja 'én-lá,
ra xá **kó'sín ijye nga-la**,
ko chrjo'on ján tjín-ni ñà ra batéxoma-lá
nga'tsì nangi ra tjítin ra ya chjá-ni ra tijna
ítjon-la ya ñánda nga

ichán
tejan jmi **kó ijon**
sindo ko jan kjoma
xítá.

A'ta 'tse kjoachjine 'tse xajon

'Koá'a 'sín chitá'yáko kó'sín nga tijna jé ni'ya chjíne xajon koni jingo ni'ya ra xá kó'sín tijna-ni, ko kó'sín tjín kjoachjine-lá, kótjín ndiyá-la kjoa ra tibakónya, tanga 'koá'a 'sín ma-lá koni tsa mi ki nda mangáson-kó ra jé naxindá:

Mì ki tsa tsijen nda 'yaxkon-lá jñà kjobítsjen ra nda tjín ra ki titsákon-ná, kjoa ra ijye ko'sín nga-ná nga 'nié, ko kjoa ra ki'cha-ná ra a'ta 'tse xítá jchíngá-ná.

Jñà ixti ra inchikotá'yá, na'in-lá ixti ko jñà xítá naxindá k'oa'sín ma-lá nga tibitjo-ngi-ní ra jñà, a'ta 'tse xítá ra bakónya-lá ixti.

Jñà ra xítá naxindá ta 'koá'a 'sín 'sín tjen b'nde-la ra jñà nga ta ki ma basiko'ta mé ra tichija'ta-lá ni'ya chjíne xajon ko nga tsjá tsa kó'ki tøn bakø-lá ko mi ki tjo'nde-lá nga ma jñà faha'sen-jin ra a'ta 'tse kó'sín ma kokónya-lá ixti.

Jé ni'ya chjíne xajon mi ki tsa tsijen nda chon koni 'sín tjíne-lá nga kóma, mé-ni nga nda koxá-ni, koni 'sín nga tjínda jñà ni'ya chija'tá-lá, tsin-lá jñà tsajmì ra tjíne-la nga 'sé-lá, jñà xítá chjíne xajon ra bakónya mi ki tsa ngi tjín-lá kjoachjíne ra bakónya-lá ixti, ko mi ki be-jin kótsó jñà 'én ra jñà ixti ma-lá chja, mi ki tsa ko'sín silih Jason koni tjín nichijin tjíne-lá nga siixá ko mì tsa jé chibá-lá sika'a'sen ixti koni 'sín tjíne-la.

Mì tsa ko'sín tjín ikon nga mején-lá skexkon, nga tsjá naga'ñó ko nga sika'bíson mé kjoa-ni ra ko'sín 'ya-ni xítá naxindá ra a'ta 'tse xítá jchíngá-lá jñà NNA.

Ichán tejan jmi ko ijon sindo ko jan kan xítá tjín-ni, ra ichán ijan naxindá xítá ra ya tjítsajna nangi-lá **ñánda** nga kitsin ra ijye jngó kjoa nga-lá kó'sín nga tjítsajna tjín-ni, ra chrjo'on jan tjín-ni jé ra batéxoma-lá **nga'tsì nangi ra** tjítin ra ya chjá-ni jé ra tijna ítjon-lá.

Ta nga'tsì, kájngó jmi ko jan sindo ko jan kan ko ijon ra ixti íchjín ko ra ijye ixti kjonda kjon (NNA) nga kotá'yá **ya naxindá kiì** ra itjanangi-lá.

A'ta 'tse kjoa ra tjá'tason kjoachjíne-lá ixti

Machjeén-ni nga tsijen nda kjon katatjá'ta kjoachjíne-lá ixti, nga ngi kjoa kixi ra katama, nga ngáson ngáya katama ko jñà ni'ya chjíne xajon ra isá kjií kjoachjíne bakónya, nga ki katama kindá kóchon ya i'lnde. Jé kjoatjá'tason 'tse kjoachjíne kií xá katamachjeén-ni nga isá nda katamaxá ya ni'ya chjíne xajon.

Katamájin-lá kó'sín nga kjin ndiyá-la nga ma tjá'tason nga tjá'tason kjoachjíne-lá ixti ra ki katabakón-ná a ndaá tíma-lá xajon ixti a'ta 'tse: kó'sín nga kichja, kó'sín nga kji xajon, kó'sín nga 'sín ko nga ma jchítsijén-lá kó'sín tjín kjobítsjen-lá; ya aya ni'ya chjíne xajon ko 'kia nga mì tsa ya tijnaya ya ni'ya chjíne xajon; 'kia nga ta jé tajngóni jingo ti ko tsa 'kia nga tjítsajna jnjín naga'tsio; 'kia nga ya tsítsajna ya ngixkón ra na'in-lá ixti ma ko ya ngixkón xítá naxindá; 'kia nga ti jñà skoó'tason-ni kjoachjíne-lá ko tsa jó jó kítsasín nga skoó'tason kjoachjíne-lá.

Katatjá'tason kjoachjíne-lá jñà xítá chjíne xajon ra titítsajna ítjon-lá jé ni'ya chjíne xajon nga jé katama kindá kó'sín tímáxá ya ni'ya chjíne xajon: kó'sín inchisíitjason jñà xítá chjíne xajon, mé ra inchima-lá jñà ixti chjíne xajon,(nga katama kindá mé ra inchima-lá ra a'ta 'tse kjoa ra ki'cha-ná ko kjobítsjen ra nda tjín ra ki titsákon-ná ra 'tse naxindá); katamandachon jñà ni'ya chjíne xajon ko katamaxáko ko jñà xítá naxindá.

Ko'sín katasijna tja'tsin nga jé xítá chjíne ra tijna ítjon-lá jé ni'ya chjíne xajon katatsjá-lá kindá jñà xítá naxindá kó'sín inchisíxá jñà xítá chjíne xajon, kó'sín tjíma kjoachjíne-lá ixti ko kó'sín chon ra a'ta 'tse jé ni'ya chjíne xajon.

Katatjá'tason kó'sín tjín kjoachjíne ra t'i'bi-lá ixti ta nga tijngó ya naxindájéná ko ya ajin naxindá itsíñá-ná; katafa'a'sen-jin jé kjoachjíne 'tse 'én-ná jé ra kokónya-lá ixti.

Katatjá'tason kjoachjíne-lá jñà xítá chjíne xajon ma'tsiq kjon-ni kó'sín kjo'tsia-ni kjoachjíne-lá skanda kó'sín tjen nga tsjá naga'ñó ya a'ta 'tse naxindá, t'i'koá katama kindá kó'sín tísíxá ya aya ni'ya chjíne xajon ko kó'sín tjín kjobítsjen-lá.

¿A mején-li nga jchá isi a'ta 'tse kjoa ra tjanangiya?
Tsa majin 'tin ya ra ma-ni 25 y 34 ya xajon rakij ra Síka'bíson én.

**¿Snojpibal
tejklumetik sok
bats'il lumetik ta
swenta te bit'il
yakal ta wentainel
te nop june?**

Te binti la yich'ik jok'oyel te tejklumetik sok te bats'il lumetik ta swenta te Evaluación Educativa 2014 yu'un te INEE, ja' te layich' ts'obel te sk'op ya'iyejik te bats'il lumetik yu'un yilel te bit'il yakal ta wentainel te nop june sok stsakel te sk'op ya'iyejik yu'un chajpanel ta lek te bin ut'il ya xju' ta ilel teme lek yakal ta p'ijubtesel te nop junetike.

Te binti muk' sk'oplal albil

Te binti yato sk'an chajpanel ta swenta nop jun

Te binti yakal ta ak'el ta nopele ya sk'an te ja' te binti muk' sk'oplal ta noptesele sok te binti ayo sk'an chajpanel ta lumale sok ya sk'an noptesel te kaxlan k'ope sok te bats'il k'ope.

Ya sk'an to xan bayel te lekil a'tejibaletik ta kaxlan k'op sok ta bats'il k'op te banti ya yak' ta ilel te stalel xkuxlejal te bats'il lume sok ya sk'an te ayuk lekik sok bayel te a'tejibaletik yu'un te nop june.

Te nopteswanejetik ya sk'an ya yich'ik ta wenta te maba junax te stalel skuxlejal te nop junetike sok ya sk'an te lek ya xchajpanik te ya'telike.

Ya sk'an p'ijubtesel te nopjunetike ta kaxlan k'op sok ta bats'il k'op.

Smuk'ubtesel sk'oplal te talel kuxlejalilok ya sk'an cha'na'el sok yak'el ta nopol te binti lek sok te binti muk' sk'oplal tey ta bats'il lume yu'un jich ma xch'ay-a te stalel skuxlejal te jlumatike.

Te nopteswanejetike ya a sk'an ya yich'ik ta muk' te bats'il lume ja' nix jich ya sk'an ya snaik sk'oponel te bats'il k'ope sok ochel ta yilel spasel te jay chap a'telil ya spasik tey ta bats'il lume.

Ya sk'an lek tuuntesel te biluketik yu'un te snaul nop june, ja' nix jich chajpanel te binti maba lek sok ya yak'ik ta na'el te bitik a'telil te pasbilix ta snaul nop june.

Te bats'il lume ya sk'an ya x-och ta yilel te bin yato sk'an chajpanel ta snaul nop june, ja' nix jich yilel bit'il ta pasel te lekil p'ijubtesele sok yilel teme lek yakal ta beel te nop june.

Te nopteswanejetik ya sk'an ya yai'beyik te sk'op ya'iyejik te yajwal bats'il lume sok te binti te ya sk'an chajpanel sok yalel te bin ut'il ta pasel yu'un te me'il tatiletik ta bats'il lume.

Te nopteswanejetike ya sk'an te lek p'ijubenik ta yak'el ta nopol te nop june sok te bats'il k'ope, ja' nix jich ya sk'an te lekil nopteswaneje sok nix ya sk'an te ayuk ya snaik lek yak'el ta nopol te bats'il k'ope.

Te wolwanejetik ya sk'an te lek p'ijubenik sok ya sk'an ya yilik te bitik yakal ta ak'el ta nopele sok nix ya sk'an ilel te binti yakalik ta yak'el ta nopeleya sok sjoinel, sok spasel te evaluación yu'un te nopteswanejetik sok te nop junetike.

Ja' ochemik ta
xchajpanel te ts'oblejetik ta
balun yoxwinik bats'il lumetik ta waxak
lajuneb ts'ob **tejklumetik**
tey banti ayinemik **53,460** ta jtu
kristianoetik.

Balun yoxwinik ta chajp **k'opetik** te
tsakalik ta juk **Xchawinik** ts'obol
jts'obsok ta waxak wol k'opetik.

Ta spisil te **21 364** ta jtu **alaletik** sok
kerem ach'ixetik (NNA) tey k'axemik ta nop jun
ta bats'il **lumetik te banti la**
yich' pasel

Ta swenta nop jun

Ya yich' ich'el ta muk' te snaul nop june sok te
binti tulan sk'opla ta ak'el ta nopele, te snaul nop
june maba junax ya x-atejik sok te bats'il lume.

**Maba ya yich' ich'el ta muk' te talel kuxlejalil sok te
sk'op te bsts'il lumale.**

Te nopol junetike sok te me'il tatile sok te bats'il lume
maba ich'bilik ta muk' yu'un te nopteswanejetike.

**Te yajwal bats'il lumeja' nax ya yak'ik koltayel ta
a'tejibaletik sok ta tak'in tey ta snaul nop june.**

Maba lek chajpanbil te snaul nop june sok maba
ts'akal te a'tejibal yu'uni ta yak'el ta nopol te
june, sok nix maba lek p'ijubenik te nopteswanjetik
ta yak'el ta nopol te june sok maba snaik te bats'il
k'ope, ja' nix jich maba ts'akaytesik te k'ajk'alel ta
a'tel te bit'il chikan ta calendario escolar.

**Maba ich'bilik ta muk' te binti ya sk'an spasik te nna ta
spasel, ya'telinel sok spukel ta na'el te stalel skuxlejal
te bats'il lume.**

Ta swenta yilel te bin ut'il yakal ta wentainel nop june

Ya sk'an pajal ilel sok ta skajal kaj te nop june, ja' ini ya xtun
yu'un slekubtesel te a'telill ta nop june.

Stsakel bayel ta chajp yu'un stael
ta na'el ta lek te bit'il ya xju' ta ilel
teme yakalik ta snopel ta lek te nop
junetike: ta sk'oponel, ta sts'ibayel
sok yilel stalelik te nop junetik ta
yutil sok ta jamalal te snaul nop june,
sok nix ya sk'an pasel te a'telil ta sit
te me'il tatiletike sok ta komon yilel
te bin ut'il yakal ta beel te nop june.

Yilel teme lek yakalik spasel
ya'telik te wolwanejetik ta snaul
nop june sok teme lek yakalik
ta xchajpanel te yatelike, sok
teme yakalik ta spasel ya'telik
te nopteswanejetike sok te nop
junetike, ja' nix jich ya sk'an ilel
teme yakal ta nopol te lekil talel
yu'un te bats'il lume sok teme lek
yakal ta lekubtesel te snaul nop
june.

Ya sk'an ile te bin ut'il ay te snaul
nop june, jay tul te nopteswanejetike
sok teme tsakal smakojik ta stulutul
te nop junetike sok yame sk'an ilel
teme yakal ta ch'unel te binti albil ta
sjunil mantalil yu'un nop june.

Yilel teme yakal ta snopel lek te
nop junetike te binti yakal ta ak'el
ta nopele sok nix stael ta nopol te
bats'il k'ope.

Yak'el ta na'el te bin yakal ta
xchajpanel te wolwanej yu'un
te snaul nop jun ta stojol te
bats'il lume sok teme lek yakalik
ta yak'el ta nopol te june. Sok
yilel teme lek yakal ta nopol
yu'unike sok te binti te yato sk'an
chajpanel ta snaul nop june.

Ya sk'an ilel teme lek p'ijubenik te
nopteswanejetik yu'un ta yak'el te
nop june sok tele lek yakalik ta a'tel
sok te yajwal bats'il lume ja' nix
jich teme lek stalelik ta stojol te nop
junetike.

*¿Yabal a k'an yilel xan te binti la yich' jok'oyel ta consulta?
Nix ya xju' ya xbaat ta página 25 y 34 yu'un te Gaceta ini.*

¿Sa anîn ruhuâ nej yuman'an nî nej sí yiñânj hia dàj gîsîkî' nî dàj gaj rayi'î nej chrej gidigân riñan nej sí digi'ñûn?

Ganachin' sna'anj nej sij doj, nî ni'nînj ganata' nej sij riñan nej yuman'an nî riñan nej guìl yìñânj hia rayi'î guendâ giri rà nej sô' dàj du'hue rayi'î sun gidigân nnga ga'min nej sij hio' huij mîn ta yìgân'anj, nî INEE, nana'hui' nî nadigi'ñun hue'ê dàj anîn ruhuâ nej guìl mân yuman' yiñânj hia nî dàj 'hiaj sun nej sô' gidigân nî ganada'a nej sij nej nuguan' dàj anîn ruhuâ nî dàj giri rà nej sij rayi'î politika a'min rayi'î nej sô' gidigân nîn' gâchrà' riñan hio'ó maká.

Nnga nagi'hiadj chre' nej sij nej nuguan' ganahuin râ'a nej sij dàj ganîn ruhuâ nej guìl

Rayi'î guendâ si ña'ñ huaj gidigan nej sij

Nî nej sa ga'na' riñan nej librû gidigân nej sij ruhuâ hue' digi'ñûn nî da'hui ga'min dàj hua ñan mân nej guìl dânj, nî da'hui ginùn nânj a'min yuman' dânj riñan libru nî huê danj nânj da'hui nej sij gidigan nej sij rayi'î nânj dânj.

Nî da'hui nej sij gidigan nej sij huij nânj an ruhuâ hue' digi'ñun, gidigan nej sij nânj a'min yuman' dânj nî huê danj nânj gidigan nej sij nânj stila.

Nî da'hui gunin nej sij gidigân ruhuâ hue' digi'ñun ahuin sa gachin, nî dàj hua nuguan' nikaj nej rej nej sîlij nágâ'hui' nej sô' nî gunin nej sij ahuin rayi'î a'min gakîn' nej sô' nî da'hui nej sij nágâ'hui' nej sij chrej e riñan nej sô'.

Nî ûta hue'ê garan sun nej sij nej san'anj ganahuin râ'a nej sij, nî da'hui nej sij nagî'hiadj sâ' nej sij sa ña'ñ doj hua nî da'hui nej sij nágâ'hui' nej sij guenda rayi'î nej san'anj giyitîn'.

Nî gidigân nej sij sa du'hue huâ riñan 'ngo yuman'an, nî ganaran' nej sij dàj gidigân nej yuman'an nej sîlij i nî dàj nî'in nej sô' sa yiñânj nî dugu'nîn' nej sij gânahuin nûkuaj nî ga nî'na' nej chrej yiñânj an.

Nî da'hui gimàn doj ñanj librû ginùn nânj nîn' in ngâ nânj stila sanî da'hui ga'min rayi'î yuman' dânj sanî da'hui ga'na' ûta gâ'l libru da'nga ni gisi gi'hiadj suj nej sij ngâ daran' nej sîlij i, nî da'hui gûyûmân ra'ñan nî ga hue'ej gûyûmanj.

Nî niko doj gidigan nej sij gâhuin chrun nej sîlij i nânj stila, nî hue'ê gidigan nej sij dàj gâhuin chrun nej sîlij i daran' nej guenda, nî hue'ê gâhuin chrun nej sîlij sun duku rumin, nî hue'ê gâhuin chrun nej sîlij dàj garan sun nej sô' nej aga' sîka' raa nî huê danj nânj gidigan nej sij nânj ra'ñan'an riñan nej sô'.

Nî gâ'hui' nej sij gidigân riñan hue' digi'ñun du'hue yuman'an, si a'min nej dugui' nej sô' nânj nîn' in nej sij ni'n' nej sô' nânj nîn' in, nî da'hui nej sij ganakaj dugui' nej sij ni gi'hiadj nej sij nej chrej yiñânj 'hiadj yuman'an.

Da'hui gâhuin chrun hue'ê nî ga yugui nej sô' huin direktor rayi'î si-sun nej sô', nî gini'hiadj nej sô' dàj hua sa gidigân nej sij gidigân nî nágâ'hui' nej sô' chrej e riñan nej sij gidigân, nî ga'ñan nej sô' ngâ nej sij nî gini'hiadj nej sô' nî ganakaj guendâ nej sô' dàj chrun nej sij gidigân nî ganakaj guendâ nej sô' dàj gâhuin chrun nej sîlij i.

Gachín nî'hiadj nej sij si ga chre' sa gidigan nej sô' nî ga hue'ê sa gidigân nej sô' nî ga nika sa gidigan nej sô', nî gâ'hui' nej sô' du'hue nî gânâchi nikaj nej sô' chrej yiñânj an nî huê danj nânj gâ'hui' nej sô' du'hue nânj a'min yuman' ñan nne nej sô' nî gidigân nej sô', nî gâchrî nej sô' ni gi'hiadj nej sô' si gînikaj sun nej yuman' yiñânj nî huê danj nânj gûñan gâ nani'hiadj nej sij guendâ ga'min nej sij sa huâ chí' riñan maká nî da' huâ gê yumiguïi:

Nî ganakaj guenda nej sij
gidigân nej si ninñ gi'hiadj da'
go'ngo nej sîlij 'na' gâhuin
chrun nî gi'hiadj yugui nej sij
dàj gidigan nej sij da' go'ngo
nej sô'.

Nî ûta hue'ê gi'hiadj yugui nej sij
gidigân ma' an nej sô' da'ngâ nî
ga yugui nej sô' gidigan hue'ê
nej sô' nej sîlij i, nî gâhuin
chrun nej sij gidigan hue'ê
nej sij sa 'na' riñan ñanj dânj
nî huê danj nânj gini' in hue'ê
nej sij nânj nîn' in, da'ngâ nî
gidigan hue'ê nej sij, nî ga
ruhuâ nej sij gidigân nej sij nî
ga yugui nej sij gidigan nej sij
nuguan' yiñânj hia.

Ga'anj huìj xia 'in

nej yuman' yìñànj hia níkaj chrej
yìñànj an ní 'nínj ninj riki yìñyn'
huà'nínj estado riñan nikaj ñu'unj
Maká, ni hiuj dânj
nne huìj xia yà'nínj mîn tá ga'anj
sientu tá huà'nínj
xia nei guìj

Rayi'î sun gidigân

Ni ga'hui' nej sij du'hue nej hue' digi'ññun ni huin
'ngo hue' ñan gidigân niñan nej sô' nej guìi, ni huê
danh nanj ña'ñan huaj si gahuin ñan gi'hiq yugui nej
guìi ma'an ninj, ni ñan huq chre' sa gidigan nej sij,
sani ganñin ruhuâ nej sí yuman'an si gi'hiq anej nej
sí digi'ññun doj ma'an nej sô' riñan 'ngo yuman'an:

Sani nitaj si ganakaj guendâ nej sí digi'ñun si huin 'ngo sa du'hueç, ní nitaj si **gidiganj** 'ngo sa yìñanj an, ní nitaj si **gidiganj** 'ngo nânj a'min nej guïi mân ruhuâ yuman' dânj ni nitaj si diganj chrej yìñanj nikaj 'ngo yuman'an.

Nej silij digi'ñûn, rej nej silij i ni yuman'an ni anîn ruhuâ nej sij si huin nej sij 'ngo sí ninaj doj riñan nej sí gidigân.

Ni nitaj si ga'nñj nej sij gatu yuman'an guendâ
guruguñu'un sa gachin riñan hue' digi'nñun, ni nagi'hiaj
ahi nej sij si digijij nej sô' ma'an nej sô' daj ga'hue
gahuin chruñ nej silij doj.

Ni hue' digi'ñun' ni nitaj si huä chre' nej sa garan sun
nej sô' gidigân guendâ gahuin chryun hue'ê nej silij doj:
nitaj si huä hue'ê nej hue'e digi'ñun, nitaj si män nej
rasun garan sun nej sí gidigân, nitaj si huä yugui nej sí
gidigân, ni nitaj si chryun nej sí gidigân nej nânj a'min nej
guïi män yuman' dânj, ni nitaj si gisij nej sij gi'hiaj sun
nej sij nej gui da'hui nej sij gi'hiaj sun nej sij ni huê danj
nânj nitaj si gisij nej sij gi'hiaj sun nej sij ora da'hui nej
sij gi'hiaj sun nej sij.

Nitaj si huā ruhuā nej sij gini' in nej sij doj, ni nitaj si huā
ruhuā nej sij dugu'nūn' nej sij ni duyinga' nej sij rayi'i
chrej yinànān nikaj yuman' nne sij guendā gidiqān nej sij.

Huìj xia nej nânj a'min nej guiì ni 'nín
riki kɔ chij yi'nín'ín nī nej yi'nín' dânj 'nínj riki tînj
nej dùguí' nuguan' ūan **ga'nga a'ngô** nej
nânj mân ruhuâ Maká.

Kq ñàan mîn **tá huà'nínj sientu** tá
hua'nínj xia ga'anj nej sillj i, nej sin' yànàa nej
sillj ñàan (NNA) mâñ digi'ñûn ruhuâ nej yuman'
yìñànj hia nnga ganachin'
sn'anj nej sij nej sô'.

**Rayi'î guendâ g̣anakaj guendâ
nej sij dàj chrun nej sô'**

Ruhuaj si ganakaj guendâ nej sij rayi'î daran' sa chryuñ nej sô', ni nîka
ganakaj guendâ nej sij ni guñan gi'haij nej sij ngà daran' nej grado huâ
lij ni ngà nda sa yâkâna ni gini'haij hue'ê nej sij dâj taj ñan gachin giyil'ij
si nda ñan ganahuij nuguan' dânj. Ni sa ganakaj guendâ nej sij dânj huin
sa gini'ñanj guendâ gidigan hue'ê nej sij riñan nej sili.

Ni ganachri nej sij nej sa gayakaj
guendâ nej sij dâñj siganîñj ïn da'nga
ni gi'ni'inj nej sij dàj gañahuin hue'ê
doj rayi'í sa gahuin chrun nej sîlij i:
nej nuguan' ganata' nej sô', sa gachrûn
nej sô', nej nuguan' ga' ngo giri nej
sij ne' ñaan nej sij nej nuguan' man si
gini'hiaj nej sij dàj huaj; ne' ye'e ni ne'
rùhuà hue' digi'ñun; rayi'í 'ngo guii
nej sij rayi'í ga'li nej guiii; nej si nnga
nikin' rej nej silij 'na' digi'ñun ni riñan
yuman'an; ni ganakaj guendâ nej sij
dàj chrun da' go'ngo nej sí gidigân nej
si da' huij ran' nej sí gidigân.

Gi'hiāj yugui nej sij 'ngo ñanj
ganachin' sna'anj riñan direktor dàj
ga guenda nàgà'hui' nej sô' riñan nej
yùmàn'an rayi''i nej sí gidiágân, ni dàj
niko huin chrun nej siliñ i ni dàj hua
nej hue' ñan mán nej siliñ digi'nun.

Gini'hiaj nej sij dàj hua nej hue' ñan
màn nej silij i, ni gini'hiaj nej sij andaj
nej sí gidigân mân ni anda silij i mân,
da'nga ni ganûn nuguan' nariki 'ngo
chrej e ni gi'hiaj nej sij si ginikaj dugui'
hue' digiñun ngâ yuman'an.

Ni ganakaj nej sij guenda dàj chrun
nej sí gidigan àsiј nnga gay'i'ni nej sô'
ni dàj 'hiaј sun nej sô' ngà yuman'an,
ni ganakaj guendâ nej sij dàj gi'hiј
sun nej sô' ruhuâ hue' digi'ñun ni dàj
gi'hiј nej sô' ngà si-sun nej sô'.

*Si ga'anj rë' riñan páginas 25 y 34 'nqá riñan ñanj ganata' rayi'ñ nuguan' nñani
ganachin' sna'anj nej ñûnj riñan nej sí yìñanj hia nñ?*

**Nu a im bënyo jä'i
'ne'u 'bupu ja hnini i
yä n'da ra nde nange
'bepu nan ja u yon
xadi i ja**

Nu yon t'anni i pan t'ot'e, nge i sifi ha di jap'u yo jä'i 'ne'u 'bupu ja yo hnini i yä n'da ra nde nange'a yo Nt'anni hapu tsonran Xədi 2014, nu ra inee, bi hyoni da mbe'ts'i 'be im bën'u yo hnini nange 'bepu nan ja u yon xadi 'ne bi hyuts'i 'be ndep'u din u ja yon t'anni da t'ot'e ga na ndoho ra häim'bonda.

I ja wa yon 'yomfēni bi mba ma peti

Nange 'be di 'be'u yon xadi

Nu a ran xadi din ja ge'a 'be mahyoni a 'ne dín yähu yo jä'i u 'be mahyoni. Dín xandbate ra nde pe ge'a ra nde nge híngrá hyämfö.

Dá thoni din ja yon xadi gepu pan sandbi yoho yo nde, ra nde i hyä bu ja ra hnini 'ne'a ra hyämfö buya.

Dín ja xón ho yón xadi u yo xandbate, dá bádi xón ho 'be nam bon'a ot'e 'ne ra nde i hyä bu dim pefi, híndin kwetho 'bu in xandbate 'ne di padi din xandbate xón ho a na yoho ra nde.

Dí pepi xón ho a hangu ts'u i kürp'u, dí hoki xón ho u mahyoni thoho 'ne dí da ra gwenda xón ho.

Dá hman'u yon t'espate i ja bu ja yo hnini 'ne dá sandbi da t'ot'e, yon 'yomfēni i ja, 'ne yom fädi i ja gepu di zedi híndim 'be'u yón t'ot'e zehé yo jä'i.

Dín ja yo ndibro nge yoho yo nde nt'o't'i gepu da 'yudi 'be i ja bu ja yo hnini da mba ma hyoni a 'ne dá zohó xón gu, dá zoh'a n'dihi 'ne xtán ho 'bu i tsohó.

Dá bá'u yo xandbate nge 'dahma'dan'yo bu na bá'u yo xadit'uhni 'ne dá hyoni 'bepu dí xandba u.

Nu u dim pepu ja yon gunxadi dá 'yëspa ra hnini, dín yä ra nde i hyä bu 'ne dá bádi xón a, dá hyoni din tsixmanhohu yo jä'i 'ne dá mbax'bu xó 'yot'yón t'ot'e zehé.

Dá bádi xón ho 'be yó 'befi u i 'bet'o yo xandbate, dí äts'i hanin ja yon xadi 'ne dá äts'i hanin japi, ja'bu dim 'bupu dim pehra xandbate 'ne dá 'yorba yon t'anni u yo xandbate 'ne'u yo xadit'uhni.

Nu u dim pepu ja ran gunxadi dá bádi 'be di 'bepu ja ran gunxadi, dá 'yots'e 'be i manyo ta ndepe din ja, 'be ni yähni man'u 'ne dá xifi 'be da 'yot'u.

Bi 'yot'ra 'befi yo jä'i 'bupu ja yo hnini nge bi gua'a **49** yo hnini i yä yón ndesé 'ne **18** yo xeki ngurbanguat'ahnini, gepu i 'bu'a **53 460** njä'i

40 Nu u zí ts'u di hyesp'u na yä nge i jua'a
27 yo nets'i nge ximmi jua'a **8** yom 'bu'i nge yäse yó nde.

Bi gua'a **21 364** yo hmute, yo ts'unt'u 'ne yo dät'uhni (NN) nge din xapu **ja yo hnini bi** t'ot'yon t'anni.

Nange yon xadi

I t'ëspa a rá thuhu a ran gunxädi nge n'da ra nets'i, tengu u ga 'bë xø 'yot'e 'ne'u 'bë in 'yohu, pe ja'bü n'dandi híngu 'da'íngu im bëmhmbü a ra hnini:

Hin'yu rán t'ëspate, yon t'ot'e, yo nde 'ne'u yón t'ot'e zehé yo hnini.

Yo xadit'uhni, yo ta 'buhyó t'uhni 'ne'a ra hnini buya i tsä nge híngi ëspa u in xandbate bu ja yon xadi.

Hín'ë im faxte yo jä'i bu ja yon gunxädi nange 'bë mahyoni bu 'ne xínga ge ram mbeti 'ne nts'anni thoho yon 'yomfëni im ma nange 'bë i pädi.

Hínte 'bë i ja bu ja yon gunxädi gepu da za dim pefi xón ho: Xon ts'onho, hínte 'bë ja bu, di 'bedi din sandbi xón ho yo xandbate, hingi pädi din yä ra nde nge híngrá hyämfö, híngu ga dim pe'u yo pa nts'anni dim pefi 'ne ximmi pon'a n'dihì buya.

Híngi honi da bëdi 'bë yón t'ot'e a ra nna, dim faxte 'ne da hyoni da 'yoni da bëdi 'bë yón t'ot'e zehé yo hnini.

Ha din ja yon t'anni da t'ot'e

Mahyoni da t'orba yon t'anni xón ho, yón thehu u gan xädi i ja 'ne ge'u da hnu u yón zähü. Nu u yon t'anni din ja jatho ge'a dí bommanho a rá 'befi ran xadi a.

Da mban thuspa mi 'da yon t'ot'e 'bepu dí mban t'ot'yon t'anni di japi dí fädi xón ho a ran xadi nge: da hnehtho, nt'o't'i, da mban t'äts'i 'bepu na 'yot'e; büm bongunxädi 'nepu thi; dim n'dasé 'ne din yoho hyu; da 'yorp'ü huhyo ta 'ne yo jä'i; ja'bü din yopu da mban t'orba yon t'anni.

Da t'ot'yon t'anni 'bë di ja ra häim'bonda 'ne yo hnini; da mba kürbi bu a rám fädi ra nde.

Da t'orba yon t'anni hangu pä'u yo xandbate 'ne hapu tsë'a im faxte u yo jä'i, 'bë in faxte bu ja ran gunxädi 'ne 'bë 'bepu na 'yot'e.

N u yo i 'bët'o nange ra xandbate jatho di dapra guenda u yo jä'i 'bepu nam pe'u yo xandbate, 'bepu na mba u yo xadit'uhni 'ne 'bë din ja a ran gunxädi.

Da hnu 'bë di ja a ran gunxädi, hangu 'buhyó xandbate nge ha ní guadi da xandbi hangu nán gu yo xadit'uhni, di jä'ts'u yon t'ëdi 'ne din zehmi ran gunxädi-ra hnini.

Ha gí nde gi pähma n'da nangehya yon t'anni bin ja age ní mba bu ja ra xit'o 25 y 34 na ra Gaceta

¿Quen in maseualten quitah yahtoc in tlamachtilis?

In INEE itich in xiuitl 2014 octemoh icmatis quenih in maseualten quitah yahtoc in tlamachtilis uan oquintlahtlanih tlenoh quitah cuali secchiuas uan ohcon uilis sepiyas se tlamachtilis ocachi cuali itich noch in totla México. Nin omochiu ica tlahtlanilisten campa miqueh maseualten octematiltihqueh quenih quitah yahtoc in tlamachtilis.

Tlen otmatqueh

Tlenoh moniqui itich in tlamachtilis

Nipealo in tlamachtilis macpia tlen quitas iuan in altipemeh maseualten.

Mamotenextili in maseualtlahtol ica in maseualtlahtol.

Mai tlamachtilis ica ome tahtol, mayeh maseual uan coyotlahtol.

Mamocui cuali uan yec in tomin, ica matlayecthalican uan macteixpantican itich tlenoh omocuic.

In tamachtanah maquimixmatican aquihqueh quinmacthihtoqueh uan maquinmactican tlamachtilis tlen maquinnamiqui.

Mamotemachti tlen icpatiucamatih itich in altipemeh uan mapoui iuan in tlamachtilis in tlaixmatcayotl tlen cah itich maseualtipemeh uan ohcon ocachi mamochicaua uan amo mapoliu in maseualis.

Nintlayacancauan in tlamachtanah maican tlaixmatqueh, mactlatlatacan mayeh quenih yau in tlamachtilis, in tlamachtanah uan in cocone uan ohcon maquinmatlanican itich tlen moniqui.

In tlamachtanah maican tlaixmatqueh, macmatican tlen ictemachtihtoqueh uan maquixmatican in maseualtlahtol, macpatiucamatican in tlamachtilis uan macmatican quenih tlamachtisqueh ihcuac acah icsalohtoc oce tlahtol.

In maseualten maquinpouacan noiuqui itich in tlamachtilis, mactlatlatacan uan noiuqui mauili mactacan quenih yau.

Naquin icpia tlen quitas iuan in tlamachtilis maccaqui uan maquinyecnonotza ihcuac in tetahmeh icmatiltiah tlenoh moniqui uan tlen cualisquia mamochiu uan tlen amo icuilitah.

Mai ocachi amatlahcuilolten tlen maihciliutocan ica in omeh tlahtol, tlen mactemachtican tlen icpia tlen quitas iuan maseualtipemeh, maahsi mamoxilocan iuan noch in cocone uan maehcocan ihcuac moniquih uan cualmeh.

Mamochicaua ocachi in tlamachtilis español, matemáticas, deportes, yancuic tiquitiyameh tlen quistoqueh uan inglés.

Naquin icpia tlen quitas iuan in tlamachtilis macpatiucamati in maseualyotl, matlahto noso maquixmati in maseualtlahtol, uan amo mamosicanniqui itich tlen icpia tlen quitas iuan tlen maseualtipemeh.

Otlamatlanqueh **49** pantli
maseualaltipemeh
tlen cateh itich **18**
estados. Itich ninqueh
maseualaltipemeh
chanchiuah **53, 460**
tocniuan.

Ome poual pantli **tahtol** tlen pouih itich
se poual uan chicome tlahtol. Nochi ninqueh
opouiah sansican itich **chicueyi**
chancayotlahtol.

Ica noch in cocone in telpochcoconeh tlen
otlamatlanqueh oahsic **21,364** (NNA)
tlen omomachtihoyah itich maseualaltipemeh tlen
otlamatlanqueh.

Tlen ipiya tlen quitas iuan in tlamachtilis

Icpatiucamatih in cattlamachtiloyanten uan tlen
ompa ictemachtiah, tlen quemah in altipemeh
icmachiliah amo tlen icpia tlen ictasqueh ompa:

**In tlamachtilis amo ictlepanita tlen icpatiucamatih
itich in altipemeh, in maseualtlayoluil, in
maseualtlahtol uan quen chanchiuah in maseualten.**

Mayeh in cocone, tetahmeh uan in altipemeh
icmachiliah amo quinyequitah naquin icpia tlen
ictasqueh iuan in tlamachtilis.

**In tocniuan itich in altipemeh icmachiliah tlamatlanih
san itich tiquitl uan quen ictemactiah tomin uan
sansimi momachiliah amo itlah icpiah tlen ictasqueh
iuau in tlamachtilis.**

In cattlamachtiloyanten amo icpiah tlen moniqui,
tlen ica cuali tiquitisqueh: calimeh, tlen mocui
itich in tlamachtilis, in tlamachtanah acmo ocachi
momachtihoqueh, amo quixmatih in maseualtlahtol
uan amo tiquitih in tonalten tlen moniqui uan amo
cahxitia in tonaltiquitl.

**Amo quinyoleuah in NNA quixmatisqueh, pouisqueh
uan ictexmatiltisqueh ninmaseualtlayoluil.**

Tlen icpia tlen quitas quen ictlatlatah in tlamachtilis

Moniqui sectlatlatas mahsic yec quenih yaui in tlamachtilis
itich noch in uan itich nochtin uan amo sequilcauas nic nouyan
octlamantli tlen moniqui. Nochi non moniqui tlamatlanis
mamoyectlali ocachi in tlamachtilis.

**Sectemos mic tlamantli quenih
sectlatlatas quenih yaui in tlamachtilis,
moniqui mochius tiquitiatl tlen ica
masequita yec quenih tlasalohtoqueh:
mayeh tlahtlanilis tlen san ohcon noso
tlen ihcuiutioc, tlen uilis secciuas noso
tlen san sequitas, mayeh tlahetic itich
in cattlamachtiloyan noso quiyauac,
tlen ica mauili sectlatlata se noso
miqueh; iixpan in tetahmeh noso
ocsiqui tocniuan; noso tlen ica mauili
masemotlatlata seinohmah noso se uan
ocse masemosepantlatlata.**

**Mauii masectlatlata mayeh
tlamachtilis tlen mochiutoc México
noso san tlen itich se altipetl; uan
masequita max tiquitoqueh ica in
maseualtlahtol.**

Moniqui nintlayacanau in
tlamachtihoqueh macteixmatilli inauac
in altipetl quenih tiquitoqueh in
tlamachtihoqueh, quenih tlasalohtoqueh
in cocone uan quenih cah in
cattlamachtiloyan.

Masequita quenih cateh in
cattlamachtiloyanten, quesqui
tlamachtihoqueh max ahsí quimitah
nochi in cocone, max icchiutoc tlen
in tiquiuahcatlanauatil tlanaauatia
uan max sepantquitoqueh in
tlamachtihoqueh iuan in altipetl.

Moniqui sequintlatlatas in
tlamachtihoqueh max tlasalohtoqueh
ocachi uan max monilouah iuan
in altipetl, sannoiqui quenih
tlamachtihoqueh uan quenih
mouicah iuan nochtin.

Gaceta de la Política Nacional de Evaluación Educativa en México

Xajon ra síka'bíson én ra chja a'ta 'tse
Kó'sín nga ma kó'sín koxá Ta nga tíjngó ya
Nangije-ná 'kia nga tjá'tason kjoachjine 'tse
xajon: Ra jé 'én ra kitsin-kó xítá kisinda

Mazateco

Nu vachi tiñu cha cuu chi cuenda cha
sanihin tiñu chi ñivi cha sanahan chi ñivi
cha sacuaha iin sicuela cha cuu chi: Vatiñu
chi tuhun cha cahan ñivi ñuun

Mixteco

Tlacuilol tlen ictematiltia in Política
Nacional de Evaluación Educativa:
Tlacuilol ica maseualtlahtol

Náhuatl

Ra gasetá nge Han ja 'ne Hapú ts'onyón
'yomfēni yo Xandbate wa ra Hajim'bonda:
N'da ra xeki gepu i ma nange n'da ran

Otomí

Ñanj nata' rayi'í politika níkaj ñu'unj nín'
gàchrà' riñan hio'ó Maká dàj gañakaj
guenda nej sij dàj chrún nej sô' gidigan:
Ñanj

Triqui

Sjunil Gaceta yu'un te a'telil te yakal ta
pasel ta spisil te ts'ob tejklumetik yu'un
yilel te bin ut'il yakal ta wentainel te nop
june: Junetik ts'ibabilik ta bats'il k'op

Tseltal