

Enfoques, métodos e instrumentos: ¿Qué y cómo evaluar en el marco de la Reforma Educativa?

Autonomía y trayectos

Juan Carlos Romero Hicks
Carlos Mancera
Felipe Martínez Rizo

Experiencias internacionales

Andreas Schleicher (OCDE)
Nuria Sanz (UNESCO)
José Soares y Helber Vieira (INEP-Brasil)
Dagmar Raczyński (uc-Chile)

Estrategias locales

Baja California
Estado de México
Quintana Roo
Sonora
Yucatán

Prospectivas desde el INEE

Margarita Zorrilla
Teresa Bracho

Sistematizar, autoevaluar y regionalizar

Alberto Curi
Javier Treviño
Juan Martín Farías
Miguel Ángel Cuatepotzo

Con traducción al mayo de Sonora y Sinaloa, y al tarahumara de Chihuahua.

Artículos en lenguas indígenas

Jü Gaceeta Poliitica Nacional yore
majtiahuamta jünakteriam
jum Mexicopo

Mayo de Sonora y Sinaloa

Gaceta a chijána natéami raíchali
mapu buyána jáwami nocháala
anáwiami benéami

Tarahumara de la Sierra de Chihuahua

Jü evaluacion entok jü reforma yore majtiahuayi Mexicopo

JÜ OUTAU CHË TÜRI, APISU AU TEMAJEKO
ENTOK HUATEM BETANA, KAA AU
TEMAJEKA JIAPSATEKO KAA TÜRI

Jum en yore majtiahuäpo huaijhua ketune Janeka junne México ä jüneria sime juka aniaipo huemta. Quince huasuktiriam hueye itom pais ä firmaroak, huate Nacionim benasi, jume guoi busam objetivom de Educación teamta, sime jume Organizacionim Nacionim Unidom Educacionta bechibo, jü Ciencia entok jü Cultura (UNESCO) Inglepo jü siglam teame, jü inel huenakeme jume objetivom desarollo del Milenio jü Organización jume Nacionim Unidom bechibo (ONU). Bat bicha, jü Reforma Constitucional Educativa nokhuakame jum Febrero 2013 po jü yore majtiahanakemta uttiatunaké bechibo. Juneli tehuatueri Derecho Humano 1993 po naateka, inelitunakemta tüisi türük imérímmeyi kalakosi yahuak jü plataforma jurídica teame, sime usi ohuim entok jamuchim entok jubua yoyotume mexicanom akim ä makhua, iméri ä attiak juka uttia yore majtiahuamta tüisi türük.

Ikäi lutüriata yaana bechibo: Jü temaijuame yeu sika, jum ä yommiahäpio yeu huenake jü junakteri. Ineli jünetunake jita gradopo ä hueriahui jum ä yahuäpo. Juka lutüriata ä jipunakeu juka ä majtiahuau türük ä jipunakéhui, sime bechibo kara amau au yeu huikke juka ä uttiapo ä huatiahui jü desarrolllo Sistema de medicion teame entok jume junaktenahui, Sistema Nacional de Evaluación Educativa (SNEE) ä yaanähui juka Política Nacional de Evaluación Educativa

(PNEE) ä huenaké pámani, juka yore majtihuamta yotuutubareka entok junehuamta jum Sistema Educativapo ama ore bechibo iari betana: a) juka yore majtihuamta türük betana entok simeetakam luturiata jipure; b) entok ara ä yaanahui simeem bechibo jume problemam educacionta betana hueme ara am tüisi am yommiaka am yaana bechibo; entok c) jü böö kaa mekka orekahui entok juka educacionta en ä tekipanua benasi, jueli ketchi uttia juka Estadota ä yaanakéhui. Türi ket jü yaura nesauri junel ä nesaula, jü Organización entok bat yahuakähui SNEE Junel ä junakterita benasi, jiba ä bitnakéhui entok beja natehuäko. Jü PNEE Jü böö ä yanahui ä yotunakéhui entok beja ousi au jipureka au kiktenake jita june au huanakehui kaa majhueka, junel legalpo ä benasi tekipanuanakeme, entok juneli nesaurita jume yauram betana, juneli junakteritaka yari jume at tekipanua bechibo, simeem jume ä tekipanua me bechibo, jume tekiam ä junakteme jum natepola Entidad Federativapo. Jü nesauri junel ä yanakéhui yaurata yore majtiahuamta comunidapo jome au jipure benasi; nanabeu jihueka jü politica ä junakteme entok jü politica yore majtiahuame; entok jume equipom ousi emo jipunake ä junaktenakeme juka yore majtiahuamta jume Estadompo, iméri betana jiba nokta tem chë buru.

Irí tekkil entok jume tekiam chukulam yebijnake betana, agendata yanakeu ttia jum marco SNEE, chë bamsipo emo jipureme ama orenake, junel junakterim entok jachin yanahui, programam, accionim entok recursom juneli ä anianakeme juka junaktema juka jenehuamta chë türinaké bechibo, inel chë tülisi ä yanakeu noknake juka ama yeu sikamta, entok contribuciacionta nenkinake juka cultura junaktenakeu sime katana jum yore majtiahuäpo entok sime jume ama tekipanuame, Maestrom, Familiam, Sociedad Civil nau emo nipayeme, entok itapo, jume ä ttiakame juka yore majtiahuamta; jü böö tüisi tebe ketune, tete huaraktiriam joohua juka nesaurita yaa bareka, entok juka huatihuamta lülsisi ä hueria bechibo juka yore majtiahuamta junel ä huatia benasi jum junaktehuapo.

Juneli, 2014 po Nateka Nokhuamtam Yahuak juka PNEE yaabareka jume yore majtiahuamta yaurammaki, ama joome entok Federalim. Ikäi yaabareka nau nokhuamtam yaala, jachin ä yanakeu entok propuestam Organizacionta betana jiba benasi, ikäi po-

liticata junektehuamta bechibo. Juneli ketchi, kechim juntam yahuak jü Conferencia SNEE. Jumürim juka informaciontam nenak jachin tülisi ä hue betana juka proyecto Instituto Nacional para la Evaluación de la Educación (INEE) bechibo, entok jume huatem yaana bechibo sime Nacionichi. ka Inee ä nokaka benasi am yaanakehui.

Juka Inee ä nokaka benasi am yaanakehui, i 2015 po, sime yaatunake jü junaktehuamta Ley General del Servicio Profesional Docente (LGSPD) jia benasi junel nau nau yaatunake sime naciompo juka tayahuamta junaktehuamta Plan Nacional para las Evaluaciones de los Aprendizajes (PLANEA).

Juehuamta simeem maknake jume estudiantem jak am hueriahui juka jita bem taaya betana.

Jum 2014 po, jü Inee juka informeta yahuak juka türük bem majtiahuamta luturiata jipuhua betana, entok abrilpo i huasuktariachi, jiosiota yetchak, jume Maestrom Mexicopo, ikäi bem pasaruahui jum ama nau toihuäpo, jü bem majtiahuäpo ä natehuäpo jü au kiktenau ä tekipanuanapo.

Entok ikärim pasuarua jume jubua nateme ä natehuäpo bem majtiahuäpo, jü serviciota simeem bechibo bem maatepo _entok profeciompo bem yötupo jume ikäy majtiahuamta tekiata jipureme.

Entok irí ket au chahuak informe kalakosi machika yahuak jachin yeu ä sikahui juka consulta bat bem yakahui, kaa simeetaka pueblom entok indigena comunidapom informem yahuak. Juka junéhuamta junakterita betana, irí yahuak oficina Fondo Nacionim Unidom para la Infancia (UNICEF), hue benasi Mexicopo.

Entok ket, irí nokhuaka juneriata jum junakterita yore makamta, entok inel yeu ä sikäpo jum Investigación yore majtiahuamta yeu sikäpo jü natehuäpo yore majtiahuamta betana, profeciompo jume maestrom yotume, nentok jume ili usim migrantem majtiahuamta betana.

Ket juka encuestata bempo bechibo yahuäpo jume pueblo indiginammechi, jü Instituto bat huepom bem huenaképo yukiari tüisi ä huanakehui juka politica yore majtiahuamta betana.

Jü yore majtiahuahui chë türük simeem ama naikiahua. Jü uttia ä yanahui sime bamsipo acuerdota nau yahuak jume nacionim nauhui. Té simeeta beppa, luturiam jipure simeem jü

CONFERENCIAAPO NOK JIAHUI
ITOM NOK JIAHUI

aniapo jomem bechibö kara rutukiari, juari bechibö junelte guoisi ara at huatianakehui juka majtiahuamta junakterita betana.

Íri buere Sistema Nacional de Evaluación Educativa, senu tekil kara toijtu juneli bejate kuttite jabnake itom jita itom yanaképo, kaa jiop-lataka, jü majtiahuamta junalkteri ara huate böom etapo tüliji ä yaa bechibö.

Inëli machi jü itou yeu simlammee japehuahui, junelite ara guoisi at huatinakéhui juka majtiahuamta junakterita betana entok tüliji jum reformata yahuäpo ä yuktia bechibö inëli jiaubare bejate juka itom yanakeu ara yahua itom obligacion attiapo, inëli jiaubare uttiae yaaka ara të ä yauhua, sime böom betana Programa presupuestalim entok legalpo, entok nokta yetcha 33 millonim ili usim entok jubua yoiyotume mexicanom beppa,¹ jume escuelapo uttiae bem annakéhui huasuktiriam hueriame, tüliji ä japsinakéhui, chë tüllisis am japsinakéhui chë ito beppa.

Senu escuela bem ara emo majtianapo inel jiaubare ara uttiarata nüye jita ara ä joapo junelim ara ä jipure juka luturiata yore majtiahuamta betana.

Íri ajaria, jü número 2 (guoyi) Jü Gaceta de la Política Nacional de Evaluación Educativa en México. Akë at jijaria jak ä huenaképo juka junakterita Naciompo a bit bechibö jita itom jajamehui entok buekasi itom jiosia eeni jume huate numerom benasi, jume itom nunürim Naciompo joome entok Internacionalm junehuamta itom makka itom ä teunake bechibö juka huatemmak itom noknakehui, (social) en entok at eenake huatinake jum yore majtiahuäpo junakterita betana entok Normativa Educativa Institucional, të sümets beppa, ä yuktariopo naateka, metodom, instrumentom, juka ama yeu sikamta entok ä usom yore majtiahuamta tüliji yaa bechibö, türk entok nabeu sümets, sümets ä jipunaké bechibö. €

¹ En México hay un total de 33 524 563 menores de 15 años según estimaciones del Consejo Nacional de Población. CONAPO 2015-Censo de Población y Vivienda 2010.

Jü obisi chatume jum junehuamta usaruahuäpo entok yore majtiahuamta junakteriapo yeu simla jum México

Juka juneriabahuamta ara at junetu matchi ä usaarua bechibö entok juka erita at teu bechibö jum itom ä nokäpo amani. Í puntopo naateka, naikimme jü ara yaatupo ä usaarua bechibö, jü ä yaalame inel ameu ä nok-la at pensaroa bechibö jachin ä huepo iri tiempopo entok at juneaka jakun bicha itom hueriahui tüliji ä böjoria bechibö juka Sistema Educativo Nacionalta.

TERESA BRACHO GONZÁLEZ
Consejera jum Junta INEE Gobiernopo
teresa.bracho@inee.edu.mx

Junel ara nau ä tahananaké bechibö juka junakterita entok tüliji ä yaanähui, junelite ara böota ä makka, junel eaka entok kalakosi at junetu machisi, jume audienciam jume resultadompo huijute, jume ejercicioiara tulisi usaaruanaake, entok ikäi tua bem teulähui sümetsme türinké bechibö, nau ä kutiaka jita juka bem yaanapo türk benasi, jakun ä yebijnahui, jita ä nokähui jum jachin ä yaanähui entok jum ä yaabahuäpo kutti eaka.

Juka ju jüneriahuamta usaarua bichäpo kaachin anmachisi kittu

Bueuru jü teknica junakteriahuäpo inëlim nau yaatu jum nau emo hueriapo jü jüneriahuamta yaahuäpo, ai junaktehuame kutti orek entok tüsi at suaka ä jüneriabareka jachin ä jiaubarëhui, juneli ä aseguraroaka tüliji ä yaanahui sime jume datom, entok huate nau hueme ä bejre yaabareka entok tua junel ä huëpo. Íri kaa itom at yumäpo ä hueria juka at pensaruahuamta juka tabuik nokbahuamta yeu huikke —jachin politica bithua benasi tua sümets nau antua kaa

nanäla machim sociedadpo joome— iätte eepo yumala chë at yeu hue bechibö. Kaa lottiachisi machik, íri nokhuame inëlim ilitchisi ara taahua:

Jü at yumahuäpo juka junakterita yore majtiahuamta betana ilitchisi taahua juka tua türk jüneriahuamta yahuäpo. Inëlim eitya, ikäi beja yahuasuko (jume datom kutti nahuakame, sistemam buere jünehuamta jipureme, ä toboktianakeme ara yaatu entok ä huetuame kara omoutemta ä yaahuäpo), lautipo ä johua juka ä usaruuanhui juka junakteriopo yeu huemta sime jume audienciam uttiakame betana.

Tua luturiata benasi jipuhua burusi ä usaaruahuäpo chë huechiapo o tür teaka, bueituk jü tua kaa at yumäpo jume jita ä yaanakeu entok jiba ä hueriakeme juka científico kutti orenakemta asegsaraaruanakeme (inel jiauläpo, jü “tua turi” jüneriahuamta betana).

Juka jüneriabahuamta nok chibej-tiahuako jü ä huatiahuhui au bururia (jum publicacion impresaaru-rimpo o sitio Internetpo) lautipo ara ä “bittebo” usaariom bechibö, bueituk irituk ä hueriunake huaka tuisi at jünehuamta entok tulisi ä usaaruuanau tabui audieenciam chikti taapo ä bitnau betana.

tabuiasi ä bithuäpo juka bat itom bichakähui, uttia inel ä nü bechibö juka jüneriabahuamta en usaaruabahuamta te tabuiasi. Jü tesis chë eriahuame íri il-litchi articulopo ä bitnau necesitarua juka jüneriabahuamta prooducto junakterita yore majtiahuamta kaa ama yumahuäpo aporikut —chë tua eriahuata juka buere machik ä yaakähui—, entok kaa juka türük au yeu sikamta benasi tülisi kaitapo au yeu machiak entok lautipo. Entok kaa bamsipo: jü nokhuame chë tua machi asuntom ket binname jum ofertam entok demandampo, huate ä nokhuäpo nauim eiya juka literatura especializadata yaakame.

Kechim aika jachin ä yaanakähui junel ä bithuäpo amani juka junakterita chë rikuasi ä yaanahui entok juka demandata ket chë buekasi ä huatihuäpo amani —chë buere audienciam ama naikiaka— entok at ee matchi —juka ama huemta nau oreka, mediom y mensajem tabui huate grupom ä huatiame—, chë at junënau machik yaabareka entok emo ä huatia makhuamta ikay jüneriabahuamta sime jume usuaariom uttiarata jipureme betana.

Bamsi bithuäpo machi jü imi nokhuame ikay betana jume usuaariom juka ama yeu sikamta jum junakteripo, kaa jume usuaariom jiba ä yaapo yumala, al-la ket jume junakterita joame.

Jachisute ara huatem tejhuanake jume jüneriabahuamta uusom betana yore majtiahuamta junakterita betana hueme?

Jume junakterita uusom pujba bichäpo chë türük yore majtiahuamta yaa bechibö, ara jariu bitcha jachisu ayuka jume ama tekipanuame ä yaanake. Ara yaatu —kaa apolaik— inëli ara bit ijaria guoi grupom yeu puarimpo: a) jume jüneria bahuamta tekipanuaka ä joame (jü oferta), b) juka demandata joame (chë uttearata o tua bejreta jipure) juka jünehuamta betana.

Të eni, juka jünehuamta jachin ä bithuäpo amani bannataka nateka, jamak jachin bem anëhui juka ofertata betana ikay jünehuamta kaa chukteka ä jipureka, senu puntapo, juka ofertata alebenak yaari. Senu katana entok huepo oferta jum audienciampo tabuiasi yaarita. Inëli ketchi, ara ettejhuatu jachin ä huehui juka demandata jiba huemta kaa chukteka ikay jipureka, senu puntapo juka jünehuamta makhuamta kaa jikkaj pehuamta, entok tabuiku, tua ä usaaruahuahui chikti taahuarimpo ä yaahuahui jume ä tekipanuame, inel ä yabahuäpo jum Sistema Educativo Nacionalpo (SEN). Jume ejemplo kuruspo nau orekame akim ä yuktia jume naiki böom, imi tablapo ä bittu benasi:

Escenario I: Jachin ä huehui juka oferta tabuiasi huemta entok demanda usaaruahuahui (tabui gradom ä attiapo nü-taka) juka jünehuamta.

Ími oferta presentaruahua juka ä demanda täyaka —uttearata o tua beja jihuekame— sime aniata tabuiasi orekame huate audienciammak yaari jume interesim kaa nanaläi jum yeu ä huenakehui jum yore majtiari junakteripo. inel at ehuapo, inel ä bithuäpo i ofertata hue benasi, inëli at junetu uttiata yaaka am juneriak chë buru audienciammak entok inel ä yauhuak au ä uttia makaka ahua ä necesitarua betana, Junel ä huepo, imirrim yeu sisime jü huajhua ayukame, mediom entok ä chibejtia juka at jünebahuamta jume huate grupom ä huatia benasi juka noktam nau yauhuak jume huate tabuiasi ä joammaki.

Jum América Latínapo, Jü tua tayahuame jum jiapsihuäpo ä mabettaka ä bittebo juka oferta tabuiasi yaata inëli ara ama yeu hueye informe generalim amani jume yore majtiahuäpo yeu hueme inëli juka jiojteri yeu hueme jume Maestrom o jume acha-yhuarimeu bittuari (Ravela, 2006).

Ími escenariopo jü demanda —au nokta aihuayo, beja täyahuataka entok apörök betana kaa nokhua— ä jipureiyey, jum täyahuäpo, bueresi ä hueria juka jünebahuamta nau toijbareka jita johuapo au ä attia makaka huate bannataka huerim. Junentaka junne, jü ä hueriunakemtak jiba au huijjutinake, ä täyahuäpo entok tua usaaruahuäpo jü jita ara ä joapo —türük entok kaa türük— Imiri ara ä yauhua. Í escenario cultura junakterita uttia jipuremta, ä jüneria nau attiahuäpo, junel bittu ä yahuäpo, huanäi ara bittu ä usaaruahuäpo entok au türi yore majtiahuamta junakteripo.

Escenario II: Junel au hueria jü oferta tabuiasi hueme entok demanda kaa nanaläim kaa bithuamta o nateme.

Ími au jipure jü inëli au hueriame ofertata betana inel ehuäpo juka demandata uttiarata täyahuäpo. Jü tabuiasi yaanahui juka demandata jachin ä huehui. bueituk imi ä orekahui entok tabuiasi ä yaahuäpo, jü luturia aika imerim ä johua juka audienciata entok kaa am bicham tenasi bithua jum ofertapo ä usaaruahuäpo inel am yaanakähui ä natepo huate jita jipuhuäpo kia jita täyahuäpo o jü jüneriabahuamta kaa at enakähui o inel yaahuäpo jume usuaariom betana.

Tabla 1. Jume ofertam entok jume demandam jüneriabahuamta natuame juka junakterita entok yore majtiahuamta betana hueme

		Jüdemanda	
Oferta	Tabuiasi hueme	Jachin usaaruahuai tabuiasi gradom huatihuäpo Kaa at ehuapo	Kaa at ehuapo
		Escenario I Oferta tabuiasi hueme Demanda usaaruahuame	Escenario II Oferta tabuiasi hueme Demanda kaa at ehuame o naateme
Alebenna		Escenario III Oferta alebenna Demanda usaaruahuame	Escenario IV Oferta alebenna Demanda kaa at ehuamta o naateme

Escenario III: Junel ä hueriahuhui juka ofertata tabui entok jü demanda usaruahuahui (jume tabui gradom au attia makaka bittebo).

Juka ofertata inel ä hueriahuhui tabuiasi ara yaatu jume huate amau tahuame beppa türi koba eripo kayta jü demanda tabuiasi machi —juka uttiahuäpo bithuäpo junne — o bueütuk beja ä jüneria ä aikähui té huatem aika bechibö (jum técnicopo hueri, económico-po, políticopo o sime imëi nau orerita). Té inel ä huepo, Sime nau hueye entok alebenasi juka yore majtiahuamta junaktehuäpo, naateka juka ä junakterita ä bicha benasi imi ä jipunake juka ofertata tabuiasi machik o juka ä junaktenakemta ä bicha benasi. Imi ä jipuna huepu ofertata tabuiasi machik, aapo jiba ä nokta betuk jipure ä jüneriahuhui ä makaka betana.

Junentaka junne, jume demandam betana ara jiosiapo yatu ä orekahui juka junehuamta huate audienciam betana, inëli ket sollicitudim, natemajrim o reclamom juka nasuk huerita ama hechemta jume huate nece-sidadim bechibö.

Escenario IV: Juka ofertata tabuiasi jachin ä huehui entok demanda kaa at enakëhui o natehuäpo. Jume condicionim jipuhua jume ofertam tabuiasi yuktari-taka jum Escenariopo III.

Ofertata tabuiasi a mabetakau juka demandata betana kaa tuisi at juneaka juri kaa tuisi ä huetuaä yaana bechibö o kaa tuisi at juneaka juri kaa tuisi ä huetua ä yaana bechibö. Jum kalakosi ara bittupo. jum huate nokhuäpo, inel ä huepo jume reportem Nacional imëri junel yeu sime kaa jume funcionariom Educación yauräpo tekipanua bechibö té kaa junëli jume ä usaruuanakeme bechibö, jume administracion ama joome o federalimpo o jum escuelampo tekipanuame bechibö, bueütuk kaa ara ama yumpo jume tekipanuame te kaa jume bechibö jibba supervisorim, directorim, maestrom, o jume achayhuarim at jünee bechibö jachin ä jiau barëhui entok ä yaa bechibojuka junë ba-huamta amau ä jia benasi, té junentaka junne kaa ä bithuäpo ket ikay huate kaa kabetau jiaumachina Jume audienciam, anëli ketchi jume sollicitudim temaijhuhuahui o jita reclamación junel ä huatihuayo.

Jachisu itou jiahua —entok kachin itou jiahua— Iri propuesta jume escenariom betana? Huate tua tulisi yaanau au ruptiari jum jajamhuäpo entok ä chupnapo.

- Jü imi ä oreka yuktariopo benasi juka bit jijariata ama bitpo yumala jume audienciam jachin machiakäpo benasi. Iri inel ä huerianake jume escenariom johuäpo huehuepula ama tekipanuame betana. Iri asunto, kaa ama beki bechibö, ama yeu siika jum textopo hueka.
- Ara yotutuhua jü bit jijariata natepolo jume audienciam huepo amani, jume escenariom chë jipubareka ä yuptiaka jachin ä huehui tua junel ä huepo mexicanota benasi.
- Iri inel hueye jü bat uttiata joaka ara ama bit jariapo te kaa ama hueye ju noki jachin ja huehui tabuiasi o jume usom betana —bejreme o kaa bejreme— juka demandata betana.

Jume escenariom kaa tua tebesi ama jio-jitteripo inel ä jotua, junentaka junne, jü kaa amanmekka ä tayabareka en ä jipurë benasi jume escenariom junel yaa sahueka chë huatiahuahui jume huate objetivom jajam jariaihuame Reforma yore majtiahuamta pujba bichäpo en orekame.

Escenariom en orekame entok böbithuame: ä chuhpepo amani

Jum ama yuktariopo amani bannataka nokri-po, guoi natemairim ara yaatu tua ama huecheme: ¿Jita escenariopote en aane jum México? Jum III entok IV nasuk, jume audienciam o jume tekipanuame imërimmet té ä böbitnake. ¿Jita escenariopote ä türe itom annakëpo entok jatchiaka? Amante hue peiya jum I. Nechem licenciam ikay jehuiterahuame kaa tua tebesi lutula ä huehi.

Kaa at jachin eaka, jü escenario huatiahuame jü oferta tabuiasi machik, juka tua jünebahuamta ama yeu huenakeu yuktianake jume huate tekipanuame necesidadim bechibö entok particularim. Jume Sistema yore majtiahuäpo huate niveel funcionali-mpo —jume decisionim ara joame o jume huate tua ama tekipanuame jume ges-tionimpo jum zonampo entok centro escolar-impo—; té ket juka jünebahuamta tua tulisi huemta makhuamta jume tekipanualerom licenciatam makaka jume escuelampo nau ettejhuame (jume maestrom alumnom entok jume familiapo achayhuarim), jume ne-cesidadim bem jipure pamani. Huatihua peiya, té chë junne, huate audienciam aten-deruaka (jü ejecutivota uttarea, Jü sociedad civil nau emo toijlame entok jume mediom

de comunicación teame, inel ejemplopo) akim ä guokjase yun interéstia jipureka iri junel yeu sisime jum medio educativopo. Iri nau johuame jume apoyom ara ama kiima juka inel huemta ara jüneriatua junel ä huepo amani. entok jume comparacionim ara yauhua bem attiapo huehuepulam ä usaaruapo jum jünehuamta betana.

Té iri escenario ä hueria kaa juka tabuiasi demandata jibba beja jüneriahuhui, identificada, al-la ket beja jihuekamta, inel jiauläpo, juka jüneriahuhui usaaruaka bueütuk ä jüneria ä jipuhua betana, ä taaya ä türükähui entok ä necesitaroau tulisi au huennakëhui, kalakosi ara at juneaka tabuim ä tejhanake entok tulisi a huenakëhui junëli tua ara ä usaaruahua beja at hujuteka juka kara at jünehuamta ä jüneriaka at tekipanuanakë.

Kaa juka jünebariabahuamta bat bicha hueriahuhui usaaruahuau aikamta betana nooka al-la am yaabareka jume condicionim —jita joohuamta huämi ä chibejtihauäpo entok bat bicha anhuäpo ehuaume— juka jünehuamta bat bicha hueriaka ahua attia makaka ä yaa bechibö jume usuaariom betana. Iri ari-riatu eiyey escenario ama huenakeme senu culturau junakteri uttiakamtahui jum ama kimulame betana.

Junentaka junne, ara ama yuptiatiu juka demandata yahuakähui entok ä yotutuaka jume usom tulisi hueriaka jüneriahuhui betana juka yore majtiahuamta junakterita jum tabuiasi yabahuamtau bicha ä huenakëhui entok sentau türük a yaana bechibö bueütuk iri jü tua ä huetuanakeme juka tekil junakterita. entok kaa jü liibre iniciatiiva entok tua ehuäpo jume tekilda ä usaaruame. €

Referencias

- Ravela, P. (2006). *Para comprender las evaluaciones educativas. Fichas didácticas*. Santiago de Chile: PREAL/Grupo de trabajo sobre estándares y evaluación. Disponible en: <http://goo.gl/RxzLO1>
- Guerrero, P. (1999). *Comparative insights from Colombia, China and Indonesia. Evaluation Capacity Development. Working paper series No. 5*. Washington D. C.: World Bank Opera-tion Evaluation Department.

Jü obisi anhuame yore majtiahuamta betana jum América Latiiapo jita ama hueme Sistema jünakteririata bechibö Mexicopo

Huate Nacionim ä bichä bechibö chë tülisi ä yaa bare chë ä türinakë bechibö jukä jita täyahuamta iri desarollo sime aniacchi dos mil quincepo tua am bejreka bemela reformapo huajhua. Jita jiositasu ama yeunake jü jünakteriria huate imi bat bichaa bitpo dos mil treintau bichaa Mexico apat ä jipure senu chë bat huemta oportunidaata kutti ä yecha bechibö senu Sisteema jünakteriahuamta huamte ama ä kibachanakëhui ti au jiaahua jü ä yaakame.

NURIA SANZ GALLEGOS

Diirectora entok Organización Nacionim Unidosta Educaciónta Cieciatau entok culturata bechibö jum Méxicopo representante (UNESCO)

n.sanz@unesco.org

Veinticinco huasuktiriaa hueelapo Jomtiem, Tailandiaapo, naatek jü movimiento yore majtiahuamta sümem bechibö Educación para Todos (EPT). Delegadom sime aniat jomeme akim ä firmaaroak juka *Declaraciónta yore majtiaahuamta simem bechibö*, senu compromiso histórico “jita chë ama bëyëu entok jita täyanakë bechibö entok sümem bechibö”.

Sime aniat primaria majtiariyi entok senu huepo chë ä ilikkutinakëboyi juka kaa jita täyahuäpo huämi. Jum Foro Mundialpo jita täyahuä betana, Dakarpo yahuakame jum guoi mil hasuktiriampo tuam luturiaapo yechahuak (200opo), Jume busam jajambaahuame EPT, ta attiam, imëi sime jume majtiahuäpo chë ama necesitruä chakariam jipure, jita tä majtia bechibö ilitchikäpo yóiyoturimmeu tajti entok

juka tepa tülisi majtiahuamta huanäi 2015 po huasuktiriaammeu tajti yechahuak jü ä jajamnakëhui. Jum tekil yaaripo nivel mundialpo kalakosi am bittunakë bechibö jume jita yaa baahuame guoi mil treintapo bechibö, jü tua tüsi jita täyahuamta luturiam yechahuak senu bemelasi eehuamta ä jüneriaka bueütuk sümetsi ikäi luturiata yore aniamta chupnakeu chë kaita benna jum luturiam humanompo itom yaanakëpo

América Latina au comprometeeruala änaatekäpo jum jita jajambahuäpo sime aniachi jü jita täyahuäpo, entok, huari bechibö, huasuktiria ochentapo naate tebe huisim reformam jita täyahuamem kaa nanälaisi jita jajamnakeme yaala entok kaa nanälaisi tühuata nupanakemta. Jume bat hueeme huasuktiria ochentapo huame tua ä jajambareu ä jipureihui jü chë ä mekka ä yumanakëhui jum majtiahuäpo. chukula entok jum huasuktiria noventapo chërim tülisi am majtia babarek entok suamsi.

Enriapo bemela reformam joohua, éni autonomia escuelampo entok *descentralización pedagógica* ti tehuakame centrauarime, bueütuk imëi ä promoveerua juka kalakosi pedagogicapo entok curicularimpo jita yaa bahuamta gobiernopö naateka Centro escolarimpo tajti imi bithuäpo naateka, jü foco orenake jum jachin majtiahuäpo jita täyahuäpo.

Jü Reforma yore majtiahuamte jum Méxicopo kibachari dos mil docepo naateka (2012) ä jipurre chë ä bat huepo jinäkiamta jü chë tülisi majtiahuamta ä jüneriatebo bueütuk ikäi bat huëhui bueütuk am jajamnakë bechibö jume ili usim entok jume jubua yoiyöturim jita täyahuäpo jabem june kimunakëpo huajhua juneli ketchi, jum Programaapo Sectorial teapo de Educación 2013-2018 (PSE), bat huepo näikiari jü tülisi majtiahuamte desarollo politicata, socialta, economicota entok culturalta paista jajambechibö, entok reconoceeroahua jü tülisi majtiahuamte bueütuk jü ama huam ilitchisi am yaanakeme juka kaa nanälaisi bithuamta mexicanom násuk ayukame. Jum pse ä chupepo ti jiaubare objetivom entok jita johuame iri amau bicha itom hueria reformata chupeu tajti. Jü jita itom bobicau chë bat hueye chë tüsi am majtialaka jum jita nivelimpo bem majtiahuäpo.

Jü país uttiata johua juka jita au huemta mabetaka entokim emo identificarua jum reportepo juka majtiahuamta emo guo-

jaséhui símem bechíbo senu huasuktia po yeu hueye jü organizaación Nacionim Unidom teame jü Majtiahuame jü yun jita Täyahuame Cultura teame (UNESCO). Juka majtiahuamta chë télisi yaabareka juka jiosiatane jipunake chë decisivota jum desarollo Mundialpo chukula 2015po. Jachin ä huei junne juka reporteo in güojasehui EPT 2014po,¹ 250 millon ili usim emo yeu buijnake kara emo leeroa tiaka entok kara jiojteme entokim aritméticatammet junne kaa juneiya chë kaa obiachimmet junne; im-méirimme, 130 millon beja escuelame. Jum reporteo íri ama yuktari, ikay desafiota yommia bechíbo, necesaario jume sistema nacionalim junakteririam, juneli jjü ama yeu sikamta teuritaka akim ä usaruanake jume políticam yore majtiahuápo. Chë junne, ikay nooka jantuk jü crisis jita täyahuápo jume grupom chë kayta jipuremmet chë am afecatarua entok sime aniat jü kaa nanálaisi emo bithuame, juka kaa túisi kaa nanálaisi emo bithuamtam huaijhua bem paispom akim ä esso.

Jum reunión miniisterial yore majtiahuápo símem bechíbo jum América Latínapo entok jum Caribepo, íri ama celebraruahuak 2014po jum Perúpo, jume ministrom nau nokta yetchak jume regionim jachin bem machiakápm nasuk junne juka agenda post 2015tam ä yaanahui:

- Jü jita täyahuame bejhuasi machi entok luturia, entok nahua ä garantisaroa bechíbo huate luturiam juchi yaa bechíbo
- Jachin itou ä huei junne entok chë yoorisí machik regiompo jü kaa suamsi aneme entok jume ama yeu huehui jume sime paisim entok regionim kaa emo nanálaisi ane. Huate kaa yoori nokit juneiya entok bem anepo jachin bem joakahui, Ikäi símetam ama bitnake bueítukim ama jinaikia.
- Jü túis majtiahuame bat hueye juka kaa nanálaisi bithuamta lütia bechíbo, polobehuamta, entok genteta nau ruktia bechíbo.
- Juka yoremta eä benasi íri ame nasuk ayu matchi uttiata joaka ame nasuk am bareka, entok jiba, au naikimte.
- Jü jita täyahuame genteta ara nasam amtua entok jita am jotua, bem anepo entok símem, entok am ania bem uttiakanke bechíbo jum bem anepo entok nau am ettejhuatanake entok nau omteme

nau al-letuanake, sime huaka nau nasuahuamte yätituana.

- Sime jume jita majtiahuame jume jubua yoiyotiume ä ettejhuana kaa escuelapo aneme entok kaa tekipanuame ikäi nau ruktihuamta entok tekipanuahuamta am junenake bechíbo

Imëi jume bat hueme jum agenda *post* 2015po joohuame ikä kaa nanálaita bem bithuau kaa yotunaké bechíbo ikä ujyori majtiahuamta télisi bitnake bechíbo sime jiapsihuamta bechíbo. Imi reuniompo, jume huate paisim América latína akim ä reconoceruahuak, entok chë junne, jachin rikosua bejrehui juka regiompo bem majtiahuahui, intercultural ama beye télisi ä täya bechíbo entok ä garantisarua bechíbo juka ama huam jiapsi bechíbo majtiahuamta télisi bittunake bechíbo.

Jü télisi majtiahuame ama bittu inel jiahua mammisi näkimteri: Lutüla huemta böojorahuamta, *símeta nasuk ara bittuma, ahua attia makhuamta, uttiata joohuähui* télisi jita yaa bahuamta entok télisi ara tekipanuahuamta. Jü chë bat hueme ara subrayaruahuak jume junakteriuhamta entok jume yeu hueme majtiahuápo, entok ketchi jume äbo kat-riammet entok bit jariautuna entok jüneriatunake. Jume paísim emom comprometeruak ikäi sistemata junakteriuhamta télisi ä yaa bechíbo elapom ä consideraruna jakun tajti ujyori am majtiahuahui entok amet bittuna politicata yaa bechíbo entok ikäi sistema majtiahuamta gestionarua bechíbo.

Jü nokhuame junakteriuhamta obiachi jioibe betana, bueítuk huate tabuiasi at jüneiya entok kaa nanálaisi eehuame. Jume reformam chë buru joohuame jume escuelam tekil joohuahuimpo am kukutia. Të chë june türí jume alumnom jita täyanakehui bem télisi jiapsina bechíbo.

México jum nau nok nassuahuápo participaruala regionalimpo jachin jum yore majtiahuápo junakteriata yaana betana, juka jita täyahuamta amet bittunake bechíbo ikä sistemata télisi bem majtiahuamta betana. Imi nok nassuahuápo ama nokhua jü junakteriuhamta necesario teaka jita am täya ikäi bat bicha am kat ikä tabui nivelimpo entok sistema areampo.²

Jume paísim regiónimpo türí sistemam aika télisi jüneaka jum majtiahuápo entok jum jita aika ama jüne bechíbo, imi maj-

tiahuamta bechíbo iäri betana türí nahua ayuk cuentam ama yaa bechíbo, hua tühua ama boo bithuame jum majtiahuame huepul paispo.

Të juntuksan, ikäi sime meta nasuk ayuak junne jum sistemapo junakteririapo entok jüneriahüpo, ketune kaa ama bittu jü jünehuame jum decicionim nühuame entok escuelampo tekilda yaa bechíbo. Jü informe EPT 2015po ä subrayaruahuak juka necesidata entok iärit emo temaj iäka sime aniachi juka täyahuamta betana. Nau am ee iäka ikä junakteripo sistemata beppa jita am täyanaké bechíbo.

Jume paísim ä solicitaruak jü Instituto Estadísticoat jum unesco Montreal teapo, Canadá teapo, ä yaa iäka juka foro consultata ä permitiaruaka juka ama yeu huemta alebena iäka, especialpo juka bemela Agenda desarollopo *post* 2015ta ikä sistemata bat hue iäka juka regiompo ama ayukamta entok ama johuamta benasi a yauhuak.

Juntusan jume paásim jume bem yore majtiahuamta ä jiojte entok jume pruebam juka estudiaantem tayau junakte bareka jum nacional junakteririampo, jum estudiom internacionalimpo aane juka bem tayauhuim bem jita ara joahui junaktehua june (TERCE), tepe ä türükähui alomon jita täyanaképo náuk orek entok ä jaria Sistema télisi majtiahuamta úttiata makbareka sime katanariam nüla competenciam junakteka, leeroahuamta, jiojtehuamta, matematicam entok cienciam, importanciatam jipure am jüneria bechíbo jume factorim täya bechíbo bueítuk am explícaroamta juka télisi yau ä huehui entok jume paisimpo amau tahualamta jum sime télisi majtiahuápo jajambahuápo.

Jü comparación imëi pruebampo yeu sikame am bittebonake jakun tajti am huehui juka jajambahuamta huate paisimpo, oportunidata bittunaké bechíbo ti jiu baare i ejeemplopo: Bueítuk jü jita ame nasuk orekame jitit jünehuápo, leeroahuápo jum contexto urbanopo entok rural nasuku kraitishua batte sime paisimpo América Latínapo joomem. . Iäribechíbo junelte jiauymatchi bueítuk bat bicha hueye jum télisi majtiahuápo, entok ket senu huepo ayusime jü suamsi majtiahuame.

Juneli, jü jita nokhuakame yaari imëi pruebam sime aniachi jünetebola télisi am türükähui ä täya bechíbo senu huechiapo jahin ä huehui juka télisi majtiahuamta o jaiki naciom nau compararoaka, jumentuk

MAYO DE SONORA Y SINALOA

junne yuktariopo yumala bueituk kaa sime-tukahui solucionim jariu bechibö entok li-neam definitivam bechibö tekilim nau sauk jume intermedium o ama joome estadom ä huatiame huämi jume Municipiom entok escuelam. Huari bechibö necesario informacionta jipu bechibö factorim asoriaru-lame jita täyahuäpo jajamrim beppa, anëli ketchi ket senu modelota ama huechiaapo anaalista tua lutuia localta bechibö huem-ta ä aniaka ä definiarua bechibö entok ob-cionim cambiom yaa bechibö jum gestion administrativapo entok pedagojicopo es-cueelapo.³

México aapat yörisi machi oportunidaata jipure senu Sistema junakteri inclu-sivota uttiata ä makna bechibö, nau am etuanakemta jume caracteristicam huepü contextom paispo nau joakame. Jü sistema junakterihuame jita joame ara bemela forman junakterim nau chakame ara pro-ponerua entok nanancha eame jum uttiata jum bem uttiata am näyepo ju interculturalidad joohuame senu jita täyahuame tua ama huechiasi hueme huepul grupo ettario entok huepu contexto poblacional tepe kaa nanälaisi machi entok ricua cultural nac-ion ayukamta hueria. Iri sistemapo sime ara participarua sümem ama kimulame ara am considerarua ili usim majtiahäpo, jubua yoiyotume entok yoiyöhuem. Jü ama yeu si-kame informacion türita maknake am toij-nake jume majtiahäpo yauchim am june-nakë bechibö jume factorim jita bechibö kaa am jita täya bechibö jume estudiantem entok jü institucionim desarrollota; te ketune ama aika, politica jita ama täyahuamtam jio-jtenakë bechibö türinake am chuptua bechibom yaari jume naciompo jajambahuamta entok sime buiapo foro mundial educación Korea del Surpo comprometeruari, mayo 2015 dos mil quincepo yeu sikame ä jajam bechibö juka tülisi majtiahuamta inclusivo-ta naareekisi sime jiapsihuäpo bechibö sime gentem 2030 huasuktiriau tajti yumakame.

Jü bemela Agenda majtiahuame senu visión humanitariopo yeu simla jü maj-tiahuarichi entok desarrollochi derechos humanopo nahuakmachi entok dignida-chi, justicia socialichi, jabetes suayahuachi, ä nau ani culturaalichi, entok responsabilidad nau naikimteri; entok cuentam nenkihuäpo. Jume guoj mamni jajamriam sime aniata bechibö Korea reunionpo definiaruahuame imëi ajaria:

Jajambaahuame senu: 2030po bechibö, chë ä ilikkipo x% jume ili usi jaamu-chimpo entok ili usi ooohuimpo escuela primariapom prepararuatuunake.

Jajambaahuame guoyi: 2030po bechibö, sime ili jaamuchim entok ili usi ooohuim educacion basicata tülisi machimtam chupanakë, kiali entok uttiapo. Chë ä ilikkipo batani huasuktiammeu tajti.

Jajambaahuame bajji: 2030po bechibö, sime jume jubua yoiyotume chë ä ilikkipo x% yoiyötume aram leeroaanake, jiojte-nake entok aram calcularoanake sime ara au yühuä necesarioti jipureka sociedapo yumaishi participaroa bechibö.

Jajambaahuame naiki: 2030po bechibö, chë ä ilikkipo x%⁴ jume jubua yoturimpo entok y% yoiyöturimpo akim ä jipunake jume jünnerim entok competensiam nece-sariom. Huepul tekila jipu bechibö entok senu jiapsihuamta chë au türi cheokoria juka majtiahuariamta entok ju formación tecnicata entok profecionalta bechibö, jü siglo guoyipo hueme secundariapo entok educacion superiorta bechibö.

Jajambaahuame mamni: 2030po bechibö, sime jü majtiahuame jitat jünnehuam-ta nülatunake entok competenciata, jume valoorim entok tülisi emo nühuame huaatiahuame sociedadim kutti emo jipureme entok yanti jiapsame huatem huämi, jü majtiahuame sime aniata bechibö ciudadaniata bechibö entok edu-cacion sostenibleta bechibö.

Jajambaahuame busani: 2030po bechibö, sime jume gobiernom akim ä jajam-nakë bueituk sime jume ä majtiahuame ä mabetnake bechibö senu majtiahuamta makhuamta maestrom yeu puarim betana huemta capacitacion profecionalta jipureme motivaruarim entok tüsi jima-niatuari.

Jajambaahuame guoj mamni: 2030po bechibö, Sime jume païsisims educasion-ta bechibö yaa orenake chë ä illikkipo 4-6% naiki o baj porcentopo ä producto interno bruutopo (PIB) o chë ä ilikkipo 15-20% jum ä gasto pùblicopo, chë jita ameu beyemta batkechaka.

México ara ä proponeerau huepu siste-ma junaktehuamta bueituk ä monitorearua-nake bechibö jachin bat bicha ä huehui jume jajambaahuame chupnake ä chikola 2030po bechibö. **€**

¹ UNESCO (2014). Informe de Seguimiento de la EPT en el Mundo. Enseñanza y aprendizaje: lograr la calidad para todos.

² UNESCO-LLECE (2008). Reflexiones en torno a la evaluación de la calidad educativa en Améri-ca Latina y el Caribe.

³ *Idem.*

⁴ El Grupo Asesor Técnico —establecido por la UNESCO en marzo de 2014, con la finalidad de retroalimentar los objetivos de educación *post 2015* que formarán la nueva Agenda Educati-va 2030 para todos los países— y el Comité de Dirección de Educación para Todos, así como los estados miembros y asociados, definirán las metas finales 1, 3 y 4, a través de un proceso consultivo en una reunión de alto nivel que se llevará a cabo en noviembre próximo.

Referencias

- DOF (2013). Decreto de Reforma de los artículos 3º y 37º de la Constitución Política de los Es-tados Unidos Mexicanos. México.
- SEP (2013). Programa Sectorial de Educación 2013-2018. México.
- UNESCO (2014). Informe de Seguimiento de la Educación para Todos en el Mundo: Enseñanza y aprendizaje: Lograr la calidad para todos.
- UNESCO (2015). Informe de Seguimiento de la Educación para Todos en el Mundo: Enseñanza y aprendizaje: La Educación para To-dos 2000-2015. Logros y desafíos.
- UNESCO-LLECE (2008). Reflexiones en torno a la evaluación de la calidad educativa en Améri-ca Latina y el Caribe.

ABÓNI MAPU REKÁ MACHÍ OSAKÁ

Anáwiwami mapu reká nulá Reforma Educativa jemi omáana kawí Mésiko

Nóchami INEE JAWÁRAMI MAPU SI
NAPAWÍKA RAÍCHA JÁWAMI KOBIERNO YUA

Mapu reká nokiwá ali ikí jemi omaana kawí Mésiko Reforma Educativa kítera, a be omaana machiwá na raichali, ma besa makoi bamiali ju mapu alí jare a osáli raichali, mapu reka ikí joreana kawichíaye, tásí jemi bi chiriká ikí nalí omaana kawirali mapu peré suma pakotami, usani nurariwami a nebo kiti benéripa, mapu reka nulá jáwami Organización de la Naciones Unidas kiti alá Benéma Benéami sébali Ciencia ali Cultura (UNESCO), raichali napawika elárami aníami chureká nokísipa jípi jonsa kiti ala nejewipa raichali mapu buyánali Organización de las Naciones Unidas (ONU), a chea raichali kuliwami mapu a ucháli Reforma Constitucional jáwami ikíwika, jena raichali natéami a buyánali oselichi jiti sineami ikíwima febrero mecha 2013 machiwaami we natéami, iwérili nima, kiti neba risensi derechos humanos mapu chabési jonsa buyáli 1993 a eláli jáwami, we natéami raíchali kiti iwérili a benéma suwaba kuuchi, nejewika mapu reká nulá plataforma jurídica oseruami jiti nema kuchi alí kúruwi, remalí jemi Mésiko awíami, ewénowa iwéra julama kuuchi chimí beneríami kiti benéka ochéroma.

Alá riwiika kipu níala risensi derechos a beneripa kuuchi, naí owiina wiká nároli, echí nárlí a kayenáma anáwili evaluación.

Chiriká alá machiboa acha alá benéa enea kuuchi, nejewika sebali risensi mapu níwi benéami, kiti alá natéma ichali amachítawi mi kuuchi, iwérili ju kiti benéripa, jiti ala rejolima minana, enéma alí anáwika evaluaciones niwiika mapu reká nulá Sistema Nacional de Evaluación Educativa (SNEE), nejewika mapu reká nulá Política Nacional de Evaluación Educativa (PNEE) kiti sineami nakurika nijima nateami raichali benériwami kítera: *a)* acha ala nejewika risensi derecho nocha benériami, kiti ala natema mapu suwaba benériwi, *b)* mapu reka nocháliwi sineami beneria, elaká nurariwami mapu a buyána beneriwami kítera, *c)* acha mekabéra nocháluwa mapu reka nulá alí nisa benériwami kítera, ala neka risensi derecho, alí iwérili nejewika mapu reká nulá jáwami jemi estado muchuwami.

Nurariwami ley nurá kiti natuwika jawába SNEE, ala enéka mapu chureká nocháma, ala enéka machiká kiti ala nocháma PNEE, jiti kiliipi buuchími énipa boweraa, iwérili iya-sia, sineami nakurima kiti ala muwésima na nochali, a natépida namuti chéwami a jiwerá nokísipa ke chakémí nokísipa aboni elaká natuwika jáwami yua, alí pe chuwe pakotami we machíami yua, jiti echi newáma nochali chimí estados; alá chea nurariwami mapu ne jáwami benériami mapu reká nulé jáwami mapu newá oselí mapu náti anáwipa benéami kiti chiriká machiboa acha ala benéa enea benéami, sineami natuwika nakuurika mapu a newá anáwili evaluación educativa jemi omaana Estados.

Na sebali nöchali ali che jarécho mapu ke ayó buyama, ala nima kiti ma natuwima ali karewésima ala chea mapu reka nulá SNEE, a buyanáma bachá mapu we newalelía, alá iwérili nulaká, chureka newába nochali proyectos, piri buyána na nochali newalíwa alí chu kipo wenomí newaléba jiti alá buyama sebali nochali; anáwili ala nikurima churika nochaba minana, jiti ala nima kuuchi amachítia jiti kiliipi sisima nikuura, machiná nochá, alí buyána sebali resultados; jiti nakurima ala machiká beneria, ala machiná suwabia wenomí, alí suwaba resultados buyana jiti omaana machiruami nima, kiti choná jonsa ayaapi anáwika machiboa, acha ala benea eenna kuuchi, alí beneríami alá benérima sukueliwi, naí a nakurima suwaba benériami, kuuchi ewénowala, chuwe suwaba pakotami mapu nakuuri natúwa jarecho yua alí wéala nulaami titulares educativos.

Wilimina buyé a simáripa bijí tásí cho suwía, kiliipi ta eena tasi awánika a nejéapa nurariwami ley ali sebali mapu newaleliwa jiti ala nima amachitiwami, ali anawika evaluación machiboa acha ala beneasia benéami.

Chebe bamiali 2014 echali jonsa we raicháluwa ali newaliwa kiti ala nochama PNEE yua raichaka jáwami beneríami nochámi kobierno yua instituciones federales ala jemi omáana jáwami, raichaka wekanatami namuti, ala natuwika buyána raichali a ikiripo mapu chureka alá nisa re kiti a kayenába evaluación. Ayena ayaapi napawika raicháluwa omaana newaka conferencia napawikiachi mapu oná raicháluwa nochali kítera mapu buyána SNEE, chona ruyeliwa jiti ikiwima sineami mapu reka nokisiwa karéwa sebali nochali, mapu newáa Instituto Nacional para la Evaluación de la Educación (INEE) choná amiwá mapu reká nisa re newalíwa evaluaciones kiti neba omaana beneriachi mapu jáwa re jemi kawichiaye.

Sineami ala nejewika olama lineaminetos mapu buyana INEE, na bamiali 2015 a newaba ali kayenába mapu reka anáwipa benéami, nejewika oseruami mapu reka nula Ley General del Servicio Profesional Docente (LGSPD), alí buyanába mapu reka anáwipa benéami Plan Nacional para las Evaluaciones de los Aprendizajes (PLANEA), na nijima raichali natéami mapu reka nokisi machiwaami jiti nema benéami.

Chabea bamiali 2014 a buyánali raíchali informe *Machiwaami mapu nula chureka alá nisa re beneríwami*, ali abrili mecha a machínali aniami: *Kuuchi amachítiam jemi omaana kawi Mésiko*, a riwíri machiná mapu reka nokísipa napabua alí benería kuuchi kuli chotásiasi benéa, jare newá chuwe nochali mapu amachiti benéami. Echali ayena buyánili raíchali informe *Mapu ona nawési sebali raíchali omaana pereami komirachi alí pobalos níjala, na kítera ku wami narésa sebali resultados nárika machiwaami mapu anilíwa evaluación educativa*, nakuuri jáwami omáana kawichiaye peréami natuwika napawika nöchami Fondo de las Naciones Unidas para la Infancia (UNICEF) mapu nochá ojisisa mapu wilí kaemi Mésiko.

Eneka nokiwa mapu niji anáwiwami evaluaciones, chirika napabu sebali machiwaami newarami investigación binekí kítera, ala aníami chureká beneripa kuuchi mapu kuli chótá benéa, mapu reka nochasa

OSELÍ ALÁ NURÁ CHUREKÁ NEBA

re beneriami, ala nateami beneriwami kite-ra, a beneripo kuuchi mapu nakú eena kipu ewenowa yua migrantes kúchuwala, ala nárika omáana peréami, mapu piri machiwaami newaléa, nateami raichali buyanáma jómami política educativa.

Machiwaami we natéami beneripa kuuchi, mapu reka ta aníli nárisiwa pakótami, kiti jómami onaana kawírili naciones nulaami, bacha aniruami churika wee olába, iwérili risensi ju derecho universal aniliami sineami iwérili nema. Echi kite natába chureka ala nisa re Sistema Nacional de Evaluación Educativa, we nóchali ju nali sinéami nakúrima suweena nulérami. Sébali machiwaami anáwiwami chotasima buyana che wíká kuírili.

We nochali ju, natáliwa chureka nisa re buyánaliwa evaluación educativa, we nateami kiti ala nikurima wachina reforma, jti echi chea nochába, iwérili suwénipa nochali mapu reká nulá jómami iwérili nochába jiti che buyanába nateami raichali kiti ala nikurima amachítia kuuchi, a be eena benéa 33 millones kuchi, kuruwi, ali remalí jemi kawí Mésiko awíami, mapu sebali bamia ali ala benésa re,¹ iwérili ju kiti suwaba kuuchi benéma, jiti alá rejóloma suwénisa benéa, jipi ko we nirú omaana escuela mapu oná benéma, ala kuíripa kuuchi amachítia machiwaami, echiriká nema aboni níala risensi derecho a la educación.

Raichali natéami mapu buyaní oselíchi gaceta, sineami choná enéka ikíwima sebali raichali, choná ala aní chureká nokiwá wachina Evaluación Educativa mapu néliwa jemi kawí Mésiko, we alá enéwi raichali chureka alá nikuurisa re, jiti aminábi ala nima machiwaami. Jómami joreana mekabé pereami ayéna nakuuri buyána riwirúami alí natéami raichali kiti sinibí ala nísima machiwaami evaluación educativa sinéami neala, nalí neka nuraríwami, jiti sinibí ala nima beneríwami, alí sineami kanilima ala benésa. €

¹ En México hay un total de 33 524 563 menores de 15 años según estimaciones del Consejo Nacional de Población. CONAPO 2015-Censo de Población y Vivienda 2010.

PLANEA: Jómami alí benériami a nakuuri newayá kiti anáwika buyanába resultados natéami raichali

Chabea ma napawika raichasa jómami kuuchi amachítiam, ma suwenisa raicha ma umeali nakuliwa ali che ja-recho raichali osayá oselichi mapu ona billepi busuré ruyeká nesero amachítiam, mapu ali jonsa owinali Reforma Educativa, ala machiná enéliwa acha alá benéa eena benéami, mapu kulí benési educación básica, ma we repá eenami benéa media superior aniliami, jemi omaana kawí Mésiko, chona jonsa nátili kiti bacha benéba píri amachítia benéami, naí si nakurima suwaba benériami omaana nóchami jiti enéka ali newalaká animea chureka nisa re machiwaami resultados. Na raichali ala nuráma chureka ali chukilimina ucheba náriliami, jiti a nausama kami sebás a re natéami raichali.

ANDRÉS SÁNCHEZ MOGUEL¹

Waluala nulaami mapu nocha ojisina Dirección General mapu oná newaká anáwili buyana natéami raichali na ojisina a chea nocha Unidad de Evaluación del Sistema Educativo Nacional

andres.sanchez@inee.edu.mx

Kuli chótachi na bamiali 2015, jómami nóchami ojisina Instituto Nacional para la Evaluación Educativa (INEE), echali buyánali mapu chureká olaba kiti enéba acha ala benéria benéami, Plan Nacional para las Evaluaciones de los aprendizajes (PLANEA), a naripa benéami mapu kuli chótali alí mapu we repa eenami benéa nivel básico alí medio superior jiti niwiipa pruebas, alí echirika machiboa acha ala moayá benéki sukuéliwami, kiti machiká che buyanába machiwaama mapu beneripo sukueliwiwami, jiti minabi ala nima.

Ibíli nóchali níama mapu reka machiboa acha alá benéa sukuéliwami

Ne kulii newalaká mapu piri raichali nárima evaluacion. Preskill y Russ-Eft 2004, nai ala aní mapu suwe narili ibili chopi aníwaami ju, ala natárami, jiti wika anári rumea, suwaba aniruami a napabúka, ayena we machírika, alí aboni eláma, newalaká, aboni animéa chu aníwaami ju sebali machiruami, alí piri nali wé neba, ne mapu machiná aní namuti ruya. Jiti machiboa mapu newá alí chureká ala níkuuri mapu reka wee iki.²

Na sebali machiwaami machiná animea PLANEA, napabuka sebali machiwaami kiti

náripo sukueliwaremi, jiti napabuma sebali raichárami, enéka ala machiboa sebali aniruami, ali buyanaba jiti jarecho ikíwima, ke chona suweena na evaluacion, nali we nochaba na kitera, ma buyanasa sebali machiwaami, ayena ala moáma sebali we natéami machiruami, jiti sinibi ala nikurima repami moayá sebali machiwaami. Mapu reka elá na nocháliwami ali machiwáami kitera, ke nábi elába ali nába, nali che wíká buyanába re. Echi kiti be wíká buyása re machiwáami, wikaka benériami nakuurika jiti a machiboa anakú. Newalaká mapu reka aní INEE jarecho instituciones yua nocháma, machiwáami evaluación a eláma sinéami raíchaka animéa chureká nisa re, echi newayá si nakurima jawami, benéami ali suwaba kuuchi amachitiamí.³

Chureká nochánali PLANEA

Napawika katuwami PLANEA a machináli, acha ala benéa eena suwaba benéami, mapu benériwi sebali mapu ala machisá re. Jeregá wee machináli:

- A ruyéba suwaba, jiti ikíwima chureka nokisiwa bineriwami kitera, acha ala benéka nokisia benéami.
- Nai nijiba raíchali we nateami kiti jarecho nema, ali machiméa mapu reká nocháliwa jiti ala nikurima sebali amachitia omáana benériachi.
- Nakuuri nijía sebali machiruami,⁴ jiti ala benésa ala machiboa ku amachitia benéami.
- Nakuuri kiti choná jonsa buyama natéami machiwaami, ala benériwami suma benéami, we natéami machiwaami.⁵

Chureká nochába

- A níama sukuela mapu jarecho riwírima sebali bineki ala newaká bílepi nateami raíchali:⁶ a riwiripa benéa eenami primaria, secundaria ali bachillerato mapu a benesa re sinibi nayo bamiba,⁷ jiti ayaa-pi chiki bamiba a niwiipa evaluacion ali chirika machiboa acha ala moála sebali mapu benériwi ali mapu iwerili benésa re. Ayaapi enéba ala machiboa acha ala nakuura eena echí machiwáami, a wili-mina reforáma benériwami. Na bineki a kuiro jáwami benériami (AE), a iyá nateami raíchali kiti eneka namika ala newama nochali mapu ala nisa re benériwa benéami, jiti suwaba ikiwima natéami raíchali, mapu reka nochá sistema educativo. INEE a riwírima nochali jawami

beneriami ayena ikiwima ali machiméa chuwe pakotami eneka oseruami informes machiwaami mapu buyaní omaana kawichiaye alí jemi raramuri perélachi ali mapu buyaní omaana estados.

- Bileana oselichi roaba sebali escuelas rewala, bilepi nateami oseli nima machina raíchali aniami:* pe okua narili uchuchaba oselichi evaluacion, jiti sinibi bamiali a naripe beneami ali echí ku eneka machiboa a cha ala benea eena beneami, echirika newama na nochali secretaria de educación publica SEP yua natuwika jawami ali suwaba beneriami mapu nochá omaana estados ali omaana escuelas mapu níru jemi kawi Mesiko, jiti ala suweenami beneami primaria, secundaria ali nivel medio superior. Ayena iyama machiwaami AE, mapu reka ne kulii, a riwirima oseruami, mapu chureka ala beneripo beneami (CE), ibili escuela a narema chureka buyala resultados ala machina osaka jiti ala ikiwipa.
- Newaba pruebas jiti neba chona beníachi:* na iyaba kuuchi amachitiamí mapu beneri cuarto grado de primaria, mapu kuli chotasi benea, jiti prueba niwika machiboa acha ala moaya sebali bineki, acha ala nikuuri oseli guia, jiti a benema newaya nochali sukueliwaremi, na oseli nura raíchali chureka olaba ala beneria omaana CE, ala nejewika aniruami, jiti echí nema amachitiamí, mapu ali riwe nochali tarea. Chona eneka napabu sebali raíchali jiti buyanaba sebali machiruami, jiti che kulíwami benériwami buyanába.

Nakuurami náta PLANEA alá nema resultados natéami raíchali buyása

Wika nakurima elayá nateami machiwaami; ala nataba na sebali resultados mapu buyanali PLANEA, ala nulák jiti iwerili neba amachitia,⁸ ala ikíwika jiti natéma raíchali mapu kuyenama beneriami, ala eneka mapu a ompás re che jare nochali beneriwa benéami, na machiwaami ke pe chuwe jarecho semeripa anika churiká sineami si nakurili kayena ali machiya na raíchali.

PLANEA ayena buyánali jarecho raíchali machiwaami, ala chea nurariwami mapu che wíká raíchali nochá INEE ali che wíká beneriami, sineami mapu si nakuuri ala raícha sumá jáwami beneriami, mapu yua nochá kobierno federal ali jáwami omaana estados muchuwami ali wíká nakuurami mapu ku iwériti kiti natéma mapu benériwi

beneami, chuwe pakotami waná nóchami, sineami ikíwika, ala raíchaka buyana resultados, mapu we alá nateami ju, nali ke cho karéwitami.

A najatipo raíchala Paul Hood sebali narili kiti chona buyama respuestas, ala nikurami riwiria ke chopi ayeri (enéba machiwaami viré).

Pe kuaa raíchali che anibóa

Ma raíchása ma anáwisa machiwaami evaluaciones ku enéba piri machiruami buyála, nejewika mapu reká nulá PLANEA, alá aniami mapu reká olába kiti natéami buyáma raíchali. Sumá simarima jiti ala buyáma nóchali, alí ke chakémi neba resultados, aminábi we natéma kiti anawí buyáma raíchali. Omaana simárima kiti ala buyáma nochali, jiti ke chakémi nebo resultados, ke animábi we natéma nali buyanáma nochali, ke anáwami newáma benériami ni bile kayéna raíchali, choná jonsa sinéami natáma, mapu chureká ala benéripo, ke ala buyása ko raíchali ke wesi ichéwipa: nejewika mapu reká nulá pruebas, ala enéka tibuka mapu ali uchelíwa, newaká chu kipo natésa re raíchali buyanáliwa, enéka anáwami ke sukuela ni bile chimi jáwami si nocháma, jarecho ke chimí nóchami nisa re nakurami anáwa.

Jarecho ayena nikurisa nili newayá anáwali evaluación mapu reká nulá PLANEA omaana sukuelachi a nochába aboni ikíwika, isini a buyanása re raíchali we natéami kiti ala nikurima, jiti ala nochába omaana komirachi sukueliwaremi yua, eneka oma resultados raíchali mapu buyáli ma anáwisa, choná jonsa uche buyanába raíchali jiti echí enéka nochába omaana mapu reká ikí kiti kuíroma ala beneria benéami, echí be la ju mapu kitera nocháluwa. €

¹ El autor agradece a Mariana Zúñiga García y Carolina Cárdenas Camacho, ambas de la Dirección General de Evaluación de Resultados Educativos de la UESEN, quienes ayudaron a revisar este texto.

² Preskill, H., Russ-Eft, D. (2004). *Overview of Evaluation. En: Building Evaluation Capacity.* Thousand Oaks, California: Sage Publications.

³ Schmelkes, S. (2014). *Reunión Anual de Evaluación 2014. Cinco principios del INEE.*

⁴ En PLANEA, contextualizar es caracterizar las circunstancias que rodean el aprendizaje, para entender mejor el significado de los resultados.

⁵ El lector perspicaz notará que este propósito de PLANEA no se considera posteriormente en el texto. El propósito de contribuir al desarrollo de directrices para la mejora educativa se diferencia de los anteriores al menos en: ^{a)} los usuarios de la información son parte del

Machiwaami biré. Chureká nócha PLANEA

	Natéami raíchali buyánami	Oselíchi roába sukuela	Machibóa wika raíchali
¿Chu ayeri ju raichali mapu a neba?	Kuliwami raichali ucheba sinibi nayo bamiba. Nateami raichali machiwaami omaana kawichiaye, ali omaana estados a kuirima beneriami.	Sinibi bamiali eneba. Choná sicuelachi niima Aponá karewipa raichali Nateami.	Sinibi bamiali enéka nakuliapa raichali, chuwe beneami si nakurima, ali eyeba machiwaami mapu ke iré ali ke newalé benéami.
¿Yepi nema raichali nateami?	Jawami beneriami omaana machiruami kaemi ali jemi estados.	benéami ali echí tibuami suwaba omaana estados nóchami.	Beneriami mapu kuuchi amachiti ali omaana nochami, ayena nakurima aniyá chureka ala benésa re sukueliwami.
¿Pirie machiboa jítí sineami nema?	A eláma jarecho jawami si, nakurima chimi omaana mapu oná peré okuaa niraa, mapu a sebásá re resultados.	Nai uchuchába wíká raíchali machiwaami mapu reka ikí omáana sukuelachi ali natábo resultados mapu buyáli, echí kítera machiboa omáana, we natéami nima mapu enéma na raíchali.	Abóni ku nema cho echí raichali natéami mapu buyánali sikuela mapu oná napawika raicháliwa. Echi raíchali ku enéka machi buyanába nóchali mapu neeba chimi sikuelachi.
¿Chu reka neeba echí natéami raíchali alí piri amí echí raichali kitera?	Mapu ali keréwiwa ayena enéba nóchali ali raíchali.	Sinéami nakurima náta ali raícha sikueliwami yua, ali benériami mapu amachítiam ali abóni nochami.	Iyaba beneami mapu reka eena benesia ibili sikueliwami mapu kulí chátasi benéa ayena cho ruyéba mapu ke ala moáli beneruwame jítí ku iwéra benéma.
¿Piri benésa re mapu reka ikí joréana na raíchali kitera?	Omáana tasi chopi riká re, echí kitera ke anári buyána resultado.	Sebali raichali ala machiná nisare. jítí sukueliwami kipuma suwaba natéami raíchali benériwami chu aníwaami ju. ⁸	Benériami ala machisa re mapu wika benéami amachiti ali pe okua sukueliwami mapu newalé natéami raíchali.
Acha jili nima moalíwa raíchali ne bichiali sebali nárlí kítera, jítí ala nebo natéami raíchali.	Nijíba natéami raíchali jáwami elaami, nochami INEE raichali newáma abóni natúwika ali napawika nocháma omáana.	Ojisina SEP nijima kuiroli sebali namuti mapi nema benéami, ali sineami natáma raichali natéami resultado. Jálwami INEE nóchami a jíwéra nokísima, ke rewéba natéami raichali, kiti chona jonsa ompáma nakulíwa raichali jítí ku machiná raichába ali nijíba omáana beneríachi.	Suwaba beneriami a naréma raíchali natéami mapu niji SEP ala machiná aníami, mapu reká neba machiwaami resultados ali wíká raichali kiti a benéba néa. Ojisina INEE ala enéma nóchali jítí nakulíwima ma ke ala nisa kó, we ala nisa ko jarecho sukueliwami nema, echí rika nocháluwa ayena cho kuíroma beneriami ala newaká ali machiná amachitipa benéami. Mapu reká anawí beneriami kipu benéami ke wesi echirika ola.

Abóni a newáli DGERE—UESEN

mismo INEE, ejerciendo las atribuciones de ley para emitir directrices que contribuyan a las decisiones para mejorar la calidad y la equidad de la educación (artículo 47 de la Ley del INEE); y b) la información sobre resultados educativos con posibilidad de usarse para este propósito corresponde a cualquiera de los niveles de des-agregación mencionados, y requiere integrarse con otras fuentes de información del Instituto, con evaluaciones locales, y con estudios relativos a los componentes y resultados del SEN. La complejidad de esta tarea rebasa las posibilidades de reflexión en este espacio.

6 “Debido a que las evaluaciones muestrales evalúan un conjunto amplio de contenidos del currículo, llevan un *diseño matricial*, en el que cada alumno evaluado contesta sólo un sub-

conjunto del total de reactivos que integran la evaluación, lo que permite conocer qué saben de ese amplio conjunto de contenidos” (Andrade, E. et al. (2015). Diseño muestral de Planea. Documento interno. INEE).

7 La incorporación de grados para esta modalidad de evaluación será escalonada: en 2015 se aplicará a sexto de primaria y tercero de secundaria; su segunda aplicación se llevará a cabo en 2019. En 2017 se aplicará a tercero de preescolar y último grado de educación media superior; su segunda aplicación será en 2021. Para esta modalidad se evalúan los grados terminales de cada nivel porque aportan suficiente información para la evaluación del sistema educativo en su conjunto.

8 Los modelos de utilización del conocimiento (*Knowledge Utilization*) son estructuras teóricas que buscan comprender mejor la relación entre producción del conocimiento, su transferencia y su uso. Cfr. Hood, P. (2002). *Perspectives on Knowledge Utilization in Education*. WestEd.

9 Se refiere a la “espiral de conocimiento” y las nociones de conocimiento explícito y tácito propuestas por Nonaka (1994) en su texto *A dynamic theory of organizational knowledge creation* en *Organization Science*. Vol. 5. No. 1, 14-37.

**DOSSIER: BENERÍWAMI SINÉAMI NAPAWIKA
KE OSELÍWA BAJONÍALA**

Anáwipa benéami, mapu reká nulá kulíwami raíchali reformas: machiboa mapu reká nocháluwa kaémi kawírichi Chile anilíachi¹

Naí osiruami, osaami a nawési jaré natéami raíchali, mapu reka nokiwá benériwami kítera che bileana kawírali Chile aniliachi: a raicha chu reka anawiwa evaluaciones kiti ala machiboa chu reka olaba jiti ala buyáma raíchali natéami jiti chona jonsa a newaba jarecho raíchali jiti kuíroma jawami chu reka olama.

DAGMAR RACZYNSKI

Natéami raíchali buyánami investigadora senior, nóchami ojísina mapu oná alá kuíriwa benériami jiti ala amachítima benéami, mapu benéa muchúwi sukuela Universidad Católica de Chile

dagmar.raczynski@asesoriasparaeldesarrollo.cl

Jiti jarecho newama machiruami mapu reka nokiwa bileana kawirili país Chile, beneruami kitera ali anawiwami nochali evaluaciones jiti a kuwiruma jawami ala buyana sebali amachitiwami alá nikuri aah karuami raíchali mapu reka iki chimi omaana, ali mapu nateami raíchali ala kuwiruma jawami, ali omaana beneriachi (Raczynski y Muñoz, 2008). Na jerecho nateami raíchali jiti ala anáwipo benéami ali chureká nakúrisa re jáwami.

Enéba acha alá nócha jáwami kayéna sebali beneríwami

Anawiwami ali nochali ala kuwiruma jawami beneriami ali che joreana ala cho nikuruma mapu reka iki joréana kawí país chile, Kuri chabea makoi bamíali nima ali makoi mali bamíali jonsa. Wika namuti ju mapu ala cho kuwiruma jawami mapu newale kiti ala nukurima.² Wika nateami raíchali niru kiti machi-

rima jarecho mapo reka iki beneruami kitera. Kuli chabea sebali machiwami kitera omaana kawichiaye napabúka anáwika resultados beneriam kitera mapu a benéri benéami ali omaana sikuelachi mapu reka iki joreana ke sapunú benewami jiti omaana ala nikuroma. Isini ke ala ju mapu isima newalésa wenomi echí beneami, si nakuroma sikuela ali jare kuíroli programa jiti ala kariwéba sukuela ali niruma kuíroli mapu iyaba benéami.

Sebali natéami raíchali machiwaami a kuíroma omaana beneríachi. Jare nateami a machiwá omara ali raíchaliwa na kitera chuwe napawikiwachi ali osaká buyána oseliche natéami raíchali kiti omara machiruami nima. Ayena nikuuro nateami raíchali. Chabési bamíbali maa enero resultados bache anáwika acha ala benéa, niwiika prueba mapu nati anáwia benéami Sistema de Medición de la Calidad de la Educación (SIMCE) aniliwa olí niraa.

Suwaba benéami mapu eena cuarto benéami octavo ali décimo grado ala machiná raíchaka, beneriwi taráa matemáticas ali ikiwa mapu reka rejoliwa ali sebali namuti kitera mapu niruu chimi omaana. A ju nikurili mapu nijá kawi Chile kiti ala newába anáwili, kiti a neba omaana kawichiaye na nikurili ala nurá mapu reka nokisipa benéa jemi omaana ali mapu reka nokiwá cho omaana kawirili Chile ala omaana países oma.

Sebali raíchali nateami ala ikíwa chureka ikí omaana beneriami kitera. Mapu benésa re suwaba benéami we nakiwá natéami raíchali ala nikuurami, raíchali machiwaami mapu benésa re suwaba benéami, abe aníwá mapu sebali benéami mapu waná waná weneriwi simirame ala ju, nari anári neba natéami raíchali sebali raíchali newaleba ala nikuurami. Ala kuírami jáwami ali sebali programas kiti suwaba nema anawí natéami ju, ala kuiro jáwami ala newayá amachitami.

Jare nateami raíchali anáwi programas nóchali mapu neliwi ma buyanás SIMCE resultados machiwaami raíchali. Anawika resultados jereká machiwá acha iré we chiko ke iré raíchali natéami isini ke rejorá na machiwaami. Machiwaami isini ke iré, nalí a nakiwá natéami raíchali kiti benéami kílii benesima. Wika namuti nikuuro jiti ala natéma anáwisa machiwaami siniba bikia bamiba, sinibí nayó bamiba oma, ke ayaapi nibilé ibíli bamiba, mapu reka ikí mapu ali buyanáliwa natéami raíchali.

Anáwili a buyanába jiti ke niji isíni natéami raíchali machiwami programa, jiti ke nikumema chimi sikuelachi ni bile nikuméwima nóchami ali kuuchi beneriam. Ke nakiwi jiti machiméa mapu reka nikuuri nócha jarecho programa, ali mapu ali ke riwiruami raíchali natéami. Echi kiti a nakiwa anáwiwami ali machiwaami resultados we jiyáwili.

Bache ala nawama programa omaana beneriachi chureka nikuurima, chureka akeba chureka ala nikurima cimi beneriachi chureka ala beneba chimi beneliachi chureka anawi nakurima programa chureka ala eneka jiti anari najiretika buyana raíchali ali beneripa jiti ala nochaba omaana beneriachi.

Anáwiwami resultados buyanába pe chuwé ma nasipa eenami benéami, tásí ne chiriká wee nokisipa, isíni nocháliwi programa, mapu alí newaléba kiti buyanába nóchali,

mapu reká buyásá re, a riwéba ma alá na nóchali mapu amí benériachi alá nakúrisa re, jiti echiriká wee oláma nóchami alí kuuchi amachítiami.

A bichíali ju mapu kaémi bajonía kawí Chile anilíachi newalíwa sebali machiwaami alí anáwiwami echiriká wee nócha játwami amachítiami Ministerio de Educación chímí kawí Chile anelíachi (MINEDUC), na nulá anáwa benériami alí machiwaami a náriwa chuwé pakótami napawíka benéami, alá owíka yua raichálíwi, alá enéka pírikanaéa, alí chureká anáwa we machiwaami benéa, kuuchi amachítiami alí chímí ojisina beneríachi mapu jáwa chímí omáana, alá sebáripa natéami raíchali, mapu buyána mapu kisápi anáwiwa alí machiboa na séláli raíchali.³ Chureká nochálíwami we alá kuíro omaana sukuélachi. Ala benéba natúwa kiti alá buyáma nóchali choná. Ala machiboa kami nirpu karuami raíchali, piri ke alá eena newayá nóchali, chiriká alá machiboa jáwami nikúrami nochaala jemi omáana.

Jaré machiwaami mapu chureká alába anáwika machiwa

Mapu reká nóchaka anáwiwa ke me náre nocháluwa mekabé a niwá wíká rawé, kiti chímí buyaní pe okuua raíchali, sebali machiwaami ke séláli buyaní, a nakiwá natéami nuráiwami kiti alá kuíripa pachaaye sukuélachi alí machiye, kiti a niru raíchali we natéami jiti sinéami enéka a ikíwima, alá benéka machiboa enéa we natéami newába oseruami, choná jonsa kiliipi alá nochába sukuélachi, jáwami alá enéka olama.

Jarecho machiká anáwima alí buyanáma natéami raíchali, alá machiná kiti alá moárami nima mapu reká nokiwá omáana sukuélachi alí chímí mulipi oma, jarecho enéka a nakuuri cho. We natéma jare ma kalá énisa nócha chímí sukuélachi alá nima machiwa jaré namuti mapu ke iré, alí owípa mapu ala nakuuri nócha, ayéna chapiboa alabéala nóchali programa mapu anáwipa.

Sumá napawíka nóchami mapu peré omaana alí benéami, a be tási chopi reká raícha machiwaami kítera, jaré amachítiami aní mapu ke tási anári benéki nikuuro, jiti jaré suwérika benériwi. Jarecho ko a bené sinú natéami raíchali, jaré ke moá binekí, we karua riwélisa kipu piréchi, isini ke alá benérisa benéami nalí we machisaa ke nejéwi amachítiami, ali nóchami ke narésa jáwami kuíroli jiti alá nima nóchali programa, ke nejéwisa séláli nuraríwami, ke sapú ásiwa kuíroli mapu newalé, alí jarecho natúwami yua nóchami

benériami, ke anári benékami nísa amachítiami. Chiriká ikisaa ko, oselí natéami newaami ayéna sineami owíka yua nocháma jiti natéami raíchali buyanáma, alá nokísipa oma buuchími nochásia.

Kaémi kawí Chile anilíachi, sukuélíwami choná nóchami alí amachítiami ayéna nimíki kipu nóchali natéami raíchali buyána machiwaami, mapu benériwi sukuélíwami, ke alá nisa jarecho ichéwiwa. Aboni a nakuuro mapu reká nisa re, mapu alá kuíroli nakiwá chímí omaana, anáwiwami benéami acha alá benéa eena a náripa: a) nárlí natéami raíchali ayaapi anáwi, jiti benésa ala nocháma benéami, ruyé alá wachíami ali machiná natéami raíchali mapu newá nulaami director, benéami a ichéwa chureká nocha amachítiami, b) al nima napabuliwa sebali raíchali, jare mapu enéka eena mapu reká ikí omaana sukuélachi, ali mapu reka nochása re, ayaapi newá machiwaami sukuela kítera, alí raíchali mapu buyána kiti jarecho nalówipa jiti alá sebáma anáwiwa sebali natéami raíchali, kiti riwiboa aka karua ikíami raíchali, a najáti-po oma newalaká mapu raíchali ala nisa re, mapu ala kuírisa re sukuélíwami alí pe chuwé pakotami mapu ami nocháluwa.

Chureká nocháma jáwami reformas políticas alí sebali nóchali amachítiwami programas kítera

A ikiwisa re jáwami benériami mapu omaana mekebé eena jáwami yua raícha, jiti omaana machiruami nima natéami raíchali:

- a) **Nóchali a newá jáwami omaana ojisina alí beneríachi nóchami centros educativos *policy practitioners*.** Ala nima osaká buyanáwa sebali nóchali mapu newalíwa omaana sukuélachi, we alá nima ne kulii jonsa benésa benéami. A bichíali ju mapu benéma ayena naki kuíroli, kiti alá nema benériami jiti a buyanáma raíchali natéami we rejoráami alá nikuurami mapu nijá omaana benéami, a elása nakulíwali, jiti ke sinéti naóma, a nema ayáapi. Jawa-mikawí Chile peréami a naki kuírali omaana beneríachi, mapu a newalé kuíroli omaana beneríachi mapu ona nikuuri benériami (MINEDUC, 2012) a newá abóni néwalaká raíchali nateami jiti alá nima minána sebali benéiwami, sinibí bamíali, jipi jonsa amí nayó bamíali, alá machíami buyána raíchali natéami buuchími chótachi a nakiwá kuíroli jarecho nijíala ikíwipa chureká nátajaré, mapu waná uchuchába natéami raíchali,

mapu reká nochába ala neka nikuuroli mapu a benésa re, alí mapu nirú chímí mulipi ali namuti nikumésa oma chímí beneríachi.

Omaana beneríachi mapu jawa chímí kawí Chile, ke jiweró, a chijání bikianá kayámi raíchali; amachítiami alí benéami tibuami, mapu chímí siká nócha (omaana mapu oná nócha MINEDUC): sineami nakúrami mapu wana noca ali omaana sukuélachi mapu jáwi chímí municipios; a chijána sebali raíchali natéami mapu ne (ATE) beneríami mapu jáwa omaana estados, mapu alá nakuuri amachítia asistencia técnica externa), we natíki kiti we repa moyéna machiwaami ali ompama najirétia acha jubámi nirua natéami raíchali. A niruma kuíroli mapu iyába, nóchami alá natúwima ala nátaka suwaba benériami yua ali suwaba benéami. Isini ke alá buyásá nochali ke ala nima chiriká suma beneríachi. Jawa-mi ayaapi buyanama nóchali ke ala nisa ne kulfí jonsa, ke ala nikuurima ale omaana beneríachi, jáwami chuwé nóchali buyanása ala nima alí we rejorása re.

- b) **Nóchali programa ala nochába.** A newáma okuaná natéami nóchali jáwami kawí Chile pereami, sumá nóchali ala nikuurima kiti alá amachítipa kuuchi omaana beneríachi, chureká nokisima suma nóchali. Omaana beneríachi ke ala nima ale ke wilé nisa, isini nasóma mapu reká nulá programa alí mapu newaléba, isíni nirúsa karuami raíchali chímí beneríachi. Alá enéka olaba programa nóchali mapu newá jáwami: ne bacha a eláma jáwami alí chuwé pakotami aníala (mapu neka nakí jiti alá nochába alí buyanába raíchali ala nikuurami, kiti ala amachítipa, a owípa kiti sinéami nakurima alá náta na raíchali kítera) okuaná kayámi nóchali nima: mapu newá chuwé pakotami chimí pereami mapu ala amchí chureká nochába programa (Concha et al., 2001). Jena a newáma jáwami, mapu chureká nochába, ke kawéliká mapu reká buyáli nóchali. Alá nejéwipa oseruami mapu kayénali nóchali, we natíki jáwami nochaala alí pe chuwé si nakuurami sukuélachi.
- c) **Jáwami anári eláma nóchali mapu nulá nuraríwami.** Kaémi kawí Chile alí joreana kawírili países alí chímí omáana, ke jiyáwili ju kiti buyanába wíká nóchali jiti

ke nasóma chimí beneríachi, ke wekaná-tami anawí nochába. Jemi omaana ma nirú programas natéami mapu nócha beneríami, a nirú programas mapu be-néma amachítami, kiti benésa ayéna ja-recho benérima ala wachína machiwaamí; a nirú programa mapu chijanáliwa omaana beneríachi, ayéna nirú jarecho nóchali programas alí oseruami libros mapu náti nochába. Echiriká nócha jáwami Ministerio ala newalaká sinéami napawíka, amachítami yua mapu nócha omaana beneríachi, ala ikíwika sebali na-muti mapu newalé. Sebali nóchali mapu buyána, wekanátami machiwaami buya-náma jiti omaana neba benériami alí be-néami jiti anawí nochába nóchali raíchali natéami. Ayena amíwa natéami nisa sebali nochali programas, ala chea nura-riwami, mapu reka nulá kiti alá buyáma nóchali, ala machiná raichaka, ke cha-bewami nima ke nejewika kawéliwami.

Nakúrika nochába anáwa alí buyána natéami raíchali policy-making

Ne kulii a riwiika olaba natéami raíchali mapu buyánali newaká anáwili ala riwiika mapu reka nulá natéami raíchali ali buyána natéami machiwaami. Ma alá machiwá mapu anáwami ala nocháma jiti jarecho raíchali natéami riwiméa newaká machiwaami alí ma elárami raichali: *a)* alá natába mapu reká nula anáwiwami piri ola a nakiwá kiti ala buyáma nateami raichali chureká nokísipa ala nócha; *b)* jáwami machiná ala raichaka buyanáma nochali programas ayena nausáma riwiruami raichali, ali che enéka nuláma; *c)* nóchali ala nikurima ayaapi raicha jáwami yua, kiti a buyáma nochali ala nakúurami, natéami raichali jit ala néba na sebali, kiti chiriká nakí na nóchali anáwiwami newaká buyánami kiti sinéami ikíwima resultados ali nakuurami osayá natéami raichali, anáwipo kuírili naréami ali mapu nésa re na raichali, sinéami jáwami nakurika enéma sebali machiwaami nóchali. **€**

¹ Los trabajos en que se apoya este artículo provienen de estudios y evaluaciones de escuelas y programas realizados por el equipo de Asesorías para el Desarrollo, parte de los cuales se citan en las referencias bibliográficas. Para una descripción de las reformas y políticas en educación en Chile de los últimos 20 años ver García Huidobro (1999), Cox (2003), Raczyński y Muñoz (2007), MINEDUC (2012), Raczyński et al. (2013).

² Raczyński y Salinas (2008, tabla 1) da cuenta de algunos de estos factores en Chile. Específicamente, resalta la inclusión explícita a partir de 1997 de

la evaluación de programas gubernamentales en el Sistema de Control de Gestión y Presupuesto por Resultados de la Dirección de Presupuesto del Ministerio de Hacienda (www.dipres.gob.cl) y las licitaciones públicas de estudios y consultorías cuyo propósito es evaluar programas sociales (www.mercadopublico.cl).

³ Parte de estos estudios se pueden encontrar en www.centroestudios.mineduc.cl

Referencias

- Asesorías para el Desarrollo y Santiago Consultores (2000). Evaluación del Programa de Mejoramiento de la Calidad de las Escuelas Básicas de Sectores Pobres, P-900. Informe final de consultoría. Resumen ejecutivo. Santiago de Chile: MINEDUC, 2001. (www.asesoriasparaeldesarrollo.cl, sección Informes de Estudios).
- Asesorías para el Desarrollo (2015). Estudio sobre el funcionamiento de los servicios de Asistencia Educativa (ATE). Informe final de consultoría. Santiago de Chile: PNUD-MINEDUC.
- Bellei, C. et al. (2004). *¿Quién dijo que no se puede? Escuelas efectivas en sectores de pobreza*. Santiago de Chile: UNICEF.
- Bellei, C. y A. Osses (eds.) (2010). *Asistencia Técnica Educativa en Chile ¿Aporte al mejoramiento escolar?* Santiago de Chile: CIAE-Universidad de Chile.
- Concha, J. et al. (2001). Superación de la pobreza y gestión descentralizada de la política y los programas sociales, pp. 173-270, en Raczyński, D. y C. Serrano, *Descentralización. Nudos críticos*. Santiago de Chile: CIEPLAN-Asesorías para el Desarrollo (www.asesoriasparaeldesarrollo.cl, sección libros. Descentralización. Nudos críticos, segunda parte).
- Cox, C. (ed.) (2003). *Políticas educacionales en el cambio de siglo. La reforma del sistema escolar de Chile*. Santiago de Chile: Editorial Universitaria.
- García-Huidobro, J. E. (ed.) (1999). *La Reforma Educativa chilena*. Madrid: Editorial Popular.
- Marcel, M. y D. Raczyński (eds.) (2009). *La asignatura pendiente. Claves para la revalidación de la educación pública de gestión local en Chile*. Santiago de Chile: Uqbar-CIEPLAN.
- MINEDUC (2012). Proyecto de ley que aumenta las subvenciones del Estado a los establecimientos educacionales. Presentación para el Senado.
- PNUD-Asesorías para el Desarrollo (2004). Sistematización y evaluación del Plan de asistencia técnica a escuelas críticas de la Región Metropolitana. Informe final para el Ministerio de Educación. Santiago de Chile.
- PNUD-Asesorías para el Desarrollo (2008). Monitoreo, seguimiento y evaluación de la Estrate-
- gia de Apoyo a Establecimientos Prioritarios. Informe final para el Ministerio de Educación. Santiago de Chile.
- Raczyński, D. y G. Muñoz (2005a). *Supervisión educacional en Chile. Experiencias públicas y privadas*. Santiago de Chile: Ministerio de Educación.
- Raczyński, D. y G. Muñoz (2005b). *Efectividad escolar y cambio educativo en condiciones de pobreza en Chile*. Santiago: Ministerio de Educación, División de Educación General.
- Raczyński, D. y G. Muñoz (2007). *Chilean educational reform: the intricate balance between a macro and micro policy*, en W.T. Pink and G. W. Noblit (Eds.), *International Handbook of Urban Education*. Springer.
- Raczyński, D. y D. Salinas (2008). Aportes y desafíos en la evaluación de políticas y programas de mejoramiento educativo. Reflexiones desde nuestra práctica de evaluación en Chile, *Revista Iberoamericana de Evaluación Educativa*, pp. 79-92.
- Raczyński, D. et al. (2013). Subvención Escolar Preferencial (SEP) en Chile: un intento por equilibrar la macro y micro política escolar, *Revista Iberoamericana sobre Calidad, Eficiencia y Cambio en Educación (REICE)*. Volumen 11. Número 2, pp. 165 -193.
- Raczyński, D. et al. (2014). Diagnóstico de la capacidad institucional para el monitoreo de la calidad y provisión de soporte pedagógico en el sector educativo chileno. Informe final de consultoría. BID.

Gaceta de la Política Nacional de Evaluación Educativa en México

Jü Gaceeta Poliitica
Nacional yore
majtiahuamta jünakteriam
jum Mexicopo

Gaceta a chijána natéami
raíchali mapu buyána
jáwami nocháala
anáwiami benéami