
 1

“Análisis de la Implementación de los Programas

de Integración Escolar (PIE) en Establecimientos

que han incorporado Estudiantes con Necesidades

Educativas Especiales Transitorias (NEET)”

Documento Resumen del Estudio

Centro de Innovación en Educación

Fundación Chile

OCTUBRE 2013

El equipo que realiza esta investigación está compuesto por: Javiera Marfán (Investigadora

responsable), Paulina Castillo (Coordinadora ejecutiva), Roberto González (Investigador), e Israel

Ferreira (Ayudante de investigación) La contraparte técnica del Ministerio de Educación

corresponde a: Jaime Portales (Investigador del Centro de Estudios del MINEDUC) y Andrea Pérez

(Profesional de la Coordinación Nacional de Educación Especial del MINEDUC).

 2

“Traté de entender lo que decían, y casi lo entendí. No estoy bien seguro si la
cosa es que soy superdotado o viceversa. Menos mal que además parece que

soy dix-leso, que es algo muy choriflai y como distinto. Y tampoco me importa
mucho ser así…De todos modos, yo tengo mi enfermedad propia y nadie me la

quita”

(Papelucho ¿Soy dix-leso?)

 3

Índice

I. Antecedentes de la Política de Atención a la Diversidad en Chile y Propósito del Estudio 4

II. Diseño Metodológico .. 6

III. Referentes Conceptuales .. 6

1. Concepto de Necesidades Educativas Especiales ... 7

2. Escuelas inclusivas como modelo de trabajo con la diversidad .. 7

3. Organización de las escuelas inclusivas .. 8

4. Prácticas de aula de escuelas inclusivas: Trabajo colaborativo .. 9

5. Tendencias en la experiencia internacional .. 11

IV. Principales Resultados del Estudio: Claves para Entender el Funcionamiento e

Implementación de los Programas de Integración Escolar en Chile ... 14

1. Caracterización de las escuelas PIE. .. 14

2. Implementación de política de integración en escuelas en Chile 23

3. Sentido de integración/inclusión en las escuelas con Programa de Integración Escolar.27

4. Evaluación desde las escuelas del diseño e implementación de la política PIE y

evaluación de acompañamiento otorgado por MINEDUC .. 30

V. Conclusiones y Recomendaciones: ... 33

VI. Referencias ... 38

 4

I. Antecedentes de la Política de Atención a la Diversidad en Chile y

Propósito del Estudio

Los antecedentes sobre atención a las necesidades educativas especiales en Chile
tienen su origen en los años 60, período en que se instaló un proceso de reforma
educativa orientada a dar cobertura a toda la población en edad escolar. Esta
iniciativa se produjo bajo el principio de normalización, es decir, que los niños con
características especiales se integraran a “escuelas normales”. Es en los años 70,
que se crea en Chile la modalidad de educación especial, espacio educativo paralelo
al regular donde se da cabida a estudiantes con discapacidades, así como también a
estudiantes de educación básica que no lograban los aprendizajes esperados en
escuelas regulares. (Unicef, 2001)

En la década del 90, se produjo un auge en los esfuerzos desde las políticas
educativas para avanzar en la integración de niños y niñas con necesidades
especiales a las escuelas regulares y trabajar con los desafíos que esto implica. En
este período, la atención se centra en el diseño de políticas educativas y estrategias
que promueven la generación de condiciones que faciliten la integración de los
alumnos con discapacidad a la escuela regular.

Así el Decreto de Educación N°490/90 de 1990 estableció las normas para
implementar programas de integración escolar, posibilitando que los
establecimientos educacionales percibieran una subvención especial por cada
alumno integrado. Desde ese año se llevan a cabo programas de integración
individual en escuelas, se publica material de apoyo y se promueve el
perfeccionamiento docente.

En 1998, en tanto, surgen los Decretos Supremos Nº 01/98 y 374/99. A partir de
estos lineamientos se instalan en el sistema educativo los Programas de
Integración Escolar, definiéndolos como una estrategia del sistema educacional
mediante el cual se obtienen los recursos humanos y materiales para dar
respuestas educativas ajustadas a niños, niñas o jóvenes con necesidades
educativas especiales (NEE), ya sea por discapacidad o trastornos específicos del
lenguaje en la educación regular. Desde el Decreto 291/99, se trabaja en las
escuelas principalmente con la modalidad de Grupos Diferenciales, trabajando con
estudiantes integrados en escuelas regulares pero de manera alternada entre aulas
regulares y aulas de recursos, y en casos más complejos estos estudiantes
ingresaban a escuelas especiales regidas por otros decretos específicos vigentes
desde 1990.

En el año 2003 se inicia un trabajo para repensar la Educación Especial en Chile, lo
que dio origen en el año 2005 al documento sobre la Nueva Política Nacional de
Educación Especial que definió abordar las siguientes temáticas: ampliar el acceso
a la educación regular de estudiantes con necesidades educativas especiales (NEE),
revisar aspectos curriculares, fortalecer la integración en las escuelas, aumentar el
financiamiento y potenciar la participación de los actores escolares.

En este contexto se dio origen a la Ley 20.201 del año 2007, la que pone controles
financieros a los sostenedores otorgando financiamientos diferenciados
dependiendo si las Necesidades Educativas Especiales son transitorias (NEET) o

 5

permanentes (NEEP). Esta ley asociada a la subvención, propone la elaboración de
un Reglamento (DS N° 170/09) para la realización de la evaluación o diagnóstico
de ingreso de NEET Y NEEP para identificar a los/as estudiantes beneficiarios de la
subvención.

Así en el año 2009, se promulga el Decreto Supremo N° 170 (DS N° 170/09) el cual
establece lineamientos relevantes respecto a procesos de evaluación diagnóstica1 y
requerimientos para acceso a recursos. Además, plantea orientaciones respecto a
la coordinación, planificación de recursos, generación de actitudes y lógicas de
trabajo colaborativo y tendencias más inclusivas asociadas a prácticas en el aula
con estudiantes integrados. La idea de la política ha sido que los Programas de
Integración Escolar (en adelante, PIE) sean un apoyo al mejoramiento de las
escuelas en cuanto a aprendizajes de todos los y las estudiantes y al desarrollo
institucional de la escuela.

Luego de dos años de implementación de este decreto en las escuelas chilenas que
trabajan con integración, desde el Ministerio de Educación surge la necesidad de
evaluar el funcionamiento de los Programas de Integración Escolar. De esta
manera, el Centro de Innovación de Educación de Fundación Chile se adjudica el
año 2012 la realización de un Análisis de la implementación de los Programas de
integración escolar (PIE) en establecimientos que han incorporado estudiantes con
necesidades educativas especiales transitorias (NEET).

El propósito de este estudio fue informar a los diseñadores de la política pública en
educación especial sobre la implementación de los procesos definidos por el PIE en
los establecimientos educacionales, así como sobre la instalación en éstos de
actitudes o lógicas de operar acordes a los enfoques a la base de esta política. La
realización de este estudio fue hecho entre los meses de septiembre de 2012 y
junio de2013.

A continuación se presentará una síntesis de los resultados de este Análisis de la
Implementación de los PIE, rescatando los hallazgos relevantes respecto a su
implementación en Chile, dando cuenta de fortalezas, debilidades y oportunidades
de esta política. Se espera, además, posibilitar la reflexión en torno a ejes claves
asociados a la implementación de estos programas, e incidir así en la mejora de
aprendizajes de todos los y las estudiantes, en un marco de equidad y respeto por
las diferencias.

El objetivo central del estudio fue describir la reciente instalación de la política PIE
y la situación actual en las escuelas que participan de ella, respecto de los procesos
escolares y las experiencias de aprendizaje objeto de dicha política.

Los objetivos específicos del estudio buscaban dar cuenta de la implementación de
diversos aspectos específicos del DS N° 170/09 (diagnóstico, coordinación interna,
recursos, trabajo colaborativo) así como también del desarrollo de lógicas y
actitudes de trabajo inclusivas en las escuelas.

1 Con el DS N° 170/09, a diferencia del Decreto N° 1 los criterios diagnósticos se amplían a
Necesidades Educativas Especiales Transitorias y Permanentes, siendo ambas integradas a la
escuela regular. Igualmente existe un límite a la subvención que se paga a cada escuela por
concepto de alumno integrado, siendo dicho límite 5 NEET y 2 NEET por curso.

 6

II. Diseño Metodológico

La presente investigación corresponde a un estudio transversal, con análisis de
información secundaria y primaria, y uso de técnicas mixtas de investigación social
(cuantitativa y cualitativa). Ambas aproximaciones metodológicas –análisis de
información secundaria y levantamiento primario de datos- son transversales a los
focos de estudio, los que se traducen en 4 componentes metodológicos, que son:

Revisión de Literatura Nacional e Internacional: Se revisaron antecedentes
conceptuales de literatura nacional e internacional, así como también, las
siguientes experiencias internacionales: Alemania, Bélgica, Inglaterra, EE.UU.
(Massachusetts), Canadá (New Brunswick), España, Finlandia y Colombia.

Caracterización de escuelas que cuentan con PIE: Se realizó una descripción
general de los establecimientos con PIE, a partir de la sistematización y análisis de
bases de datos. Algunas variables estudiadas fueron: dependencia administrativa,
ubicación geográfica de las escuelas, matrícula, vulnerabilidad, recursos humanos,
tipo de NEE y resultados SIMCE.

Encuesta de Análisis de la Implementación: Se aplicó una encuesta electrónica
con preguntas cerradas a una muestra representativa del número de escuelas con
PIE a nivel nacional. La muestra estuvo conformada por 362 casos, con un 5% de
error máximo de estimación.

Estudio de Casos: Se realizaron estudios de casos en 14 escuelas con PIE que
presentaban variabilidad en cuanto a dependencia administrativa (Municipal,
Particular Subvencionado), región (Región Metropolitana, Valparaíso y O’Higgins),
nivel socioeconómico (Bajo, Medio Bajo, Medio, Medio Alto/Alto) y tercil de
puntajes SIMCE (primer o tercer tercil). Se realizaron entrevistas semi-
estructuradas2, observación de espacios físicos del establecimiento, revisión de
documentos y observación en aula.

III. Referentes Conceptuales

En esta sección se entregará una versión sintética de los principales hallazgos
encontrados tanto en la literatura nacional como internacional respecto al trabajo
con la diversidad. Además, se presentará una síntesis de los principales
lineamientos de trabajo en el tema presentes en las experiencias internacionales
revisadas.

Los antecedentes revisados resultan relevantes para el acercamiento y lectura de
la información obtenida en la realización del estudio, como también para destacar
y considerar experiencias que se estarían dando en otros países y que aportarían a
mejores resultados en el trabajo en torno a la diversidad en Chile.

2
 En cada establecimiento se entrevistó al director, jefe técnico, coordinador de integración en el

establecimiento, coordinador de integración comunal (si correspondía), un especialista, un
profesor de integración y un profesor de aula (estos últimos coincidían con los actores de alguna de
las 2 observaciones de aula realizadas en cada escuela). Adicionalmente, se realizó una entrevista
colectiva con apoderados de alumnos integrados a PIE en cada establecimiento, observación de
espacios y se entrevistó a 6 sostenedores.

 7

1. Concepto de Necesidades Educativas Especiales

El concepto de necesidades educativas especiales (NEE) tiene que ver con una
forma de entender y trabajar las dificultades o barreras que experimentan los y las
estudiantes para aprender y participar del curriculum escolar (MINEDUC, 2012).
Éstas pueden ser de distinto tipo, entre ellas, discapacidades y deficiencias
identificables; dificultades de aprendizaje no atribuibles a alguna discapacidad o
deficiencia; y dificultades debidas a desventaja socioeconómica, cultural o
lingüística (OCDE, 2007).

Se espera que los y las estudiantes con NEE puedan superar las barreras de
aprendizaje recibiendo las ayudas y recursos especiales que necesiten, ya sea de
forma temporal o permanente, al interior del contexto educativo regular (Unicef,
2001). La temporalidad del tipo de apoyo requerido por los y las estudiantes para
lograr acceder a aprendizajes ha sido utilizada como criterio de clasificación de las
NEE, existiendo por tanto aquellas de carácter permanente (NEEP) y otras de tipo
transitorio (NEET). La tabla 1 presenta la definición de ambas categorías de
clasificación.

Tabla Nº1: Caracterización de Necesidades Educativas Especiales

Necesidades educativas especiales
permanentes (NEEP)

Necesidades educativas especiales
transitorias (NEET)

Son requerimientos de ayudas y recursos
adicionales - ya sean humanos, materiales o
pedagógicos – que precisa un o una
estudiante para conducir su proceso de
desarrollo y aprendizaje, durante toda su
trayectoria escolar.

Dentro de esta categoría se encuentran las
deficiencias visuales (ceguera); deficiencias
auditivas (sordera); deficiencias motoras
(parálisis cerebral); retardo mental y
autismo, entre otras (Salado, 2009).

Son requerimientos de ayudas y recursos
adicionales - ya sean humanos, materiales o
pedagógicos – que precisa un o una estudiante
para conducir su proceso de desarrollo y
aprendizaje, durante un determinado período
de su trayectoria escolar.

Dentro de esta categoría comúnmente se
encuentran las dificultades específicas del
aprendizaje, los trastornos específicos del
lenguaje, el déficit atencional, entre otros.

Fuente: Elaboración propia a partir del marco teórico de la investigación.

2. Escuelas inclusivas como modelo de trabajo con la diversidad

El modelo de trabajo inclusivo implica un trabajo más amplio que tan sólo la
integración de estudiantes al aula regular. La inclusión educativa implica una
mirada de la educación desde un enfoque participativo y de educación de calidad
para todos y todas. La inclusión busca superar barreras de diversa índole que
tengan algunos sectores de la sociedad y que tengan que ver con exclusión y
desigualdad. (UNICEF, 2001)

Adicionalmente, no sólo se centra en necesidades educativas especiales sino
también en las necesidades de todos los miembros de la comunidad educativa, sin
discriminar. (Stainback y Stainback, 1999). Por ello, implica procesos de

 8

transformación en las lógicas escolares a la hora de ingresar estudiantes con
características distintas.

3. Organización de las escuelas inclusivas

Para la instalación de procesos educativos inclusivos, las escuelas deben generar
procesos de transformación de sus lógicas y prácticas destinadas a responder a las
diversas necesidades de sus estudiantes, entre ellas, estudiantes con NEE. El foco,
de acuerdo a lo propuesto por Booth (2000) avanza desde la integración escolar –
en el que fundamentalmente se trata de que el alumno se adapte a las
características de la escuela - hacia la inclusión educativa –en el que es la escuela la
que debe adaptarse para dar respuesta a las necesidades educativas diversas de
los alumnos.

Diversos autores (Stainback, 1999; Ainscow, 2003; Parrilla, 2002; Moriña, 2008)
identifican elementos que son prioritarios a la hora de construir una escuela de
carácter inclusivo. Estos son:

 Liderazgo Democrático: Para algunos autores (Ainscow, 2003; Moriña,
2008) se requiere de un estilo de gestión de tipo colaborativa en la
construcción de escuelas inclusivas. Para una gestión colaborativa es
relevante que se desarrollen y potencien capacidades de innovación,
colaboración y liderazgo de diversos actores educativos en la escuela.

 Planificación de Curriculum y Recursos: La trasformación hacia una
escuela inclusiva requiere de cierta autonomía pedagógica y organizativa
(adaptaciones de curriculum, evaluaciones diferenciadas) y de manejo de
recursos (humanos, materiales) por parte de los establecimientos
educacionales que permita planificar de acuerdo a las necesidades
particulares de la escuela y que esté acorde a las características de los y las
estudiantes, de los y las docentes y al contexto social y cultural en que éstos
se desenvuelven.

 Participación de la comunidad: Es relevante la participación de todos los
actores de la escuela tanto a través de la generación de redes internas de
apoyo (entre profesores y entre estudiantes, participación de los padres)
como de redes externas de colaboración (con otras organizaciones
educativas, de salud, sociales de la comuna, entre otros).

 Formación del Profesorado: Stainback y Stainback (1999) plantean la
importancia de establecer grupos de trabajo entre docentes, al interior de
las escuelas para aprender sobre educación inclusiva y reflexionar el cómo
llevar a la práctica estos aprendizajes. Algunas técnicas de trabajo pueden
ser: observación de clases y discusión mutua, planificación colaborativa de
clases, formación en centros, revisión de casos y entrevistas (Echeita en
González 2003)

 Trabajo Colaborativo: El trabajo colaborativo es un aspecto relevante en la
construcción de escuelas inclusivas. Algunos autores plantean “Los Grupos
de Apoyo entre Profesores” (Gallego, 1997) También está asociado con los
aprendizajes colaborativos entre estudiantes (Gonzales, 2003) y además se
plantea la importancia del trabajo conjunto con redes externas a la escuela
(colaboración entre colegas de distintas escuelas) (Ainscow, 2003)

 9

 Equipos de Apoyo: Es importante el nombramiento de un coordinador del
área de apoyo (Stainback y Stainback, 1999) que se haga cargo de conducir,
liderar, guiar el trabajo inclusivo en la escuela.

 Definición de NEE: Se plantea la necesidad de contar con descripciones
detalladas de niños con necesidades educativas especiales para adecuar la
oferta educativa a ellos (Warnock, 1987). Las definiciones de NEE no tienen
por qué existir en sentido absoluto, sino más bien como criterios para
organizar la realidad escolar y canalizar recursos (Forbes en Cobacho, 2000)

4. Prácticas de aula de escuelas inclusivas: Trabajo colaborativo

El trabajo colaborativo entre diversos actores de la comunidad educativa
constituye un aspecto importante para crear escuelas inclusivas (Stainback y
Stainback, 1999; Villa y Thousand, 2004), siendo una de las principales
herramientas para mejorar la calidad de los aprendizajes de todos los y las
estudiantes, especialmente de los que presentan Necesidades Educativas
Especiales (NEE) (MINEDUC, 2010)

A continuación se presentan dos formas de trabajo colaborativo: la co-enseñanza,
que se refiere al trabajo entre docentes, y el co-aprendizaje, que alude al trabajo
entre estudiantes.

Co-enseñanza entre docentes: La co-enseñanza, constituye una estrategia
reconocida internacionalmente que favorece el aumento de la eficacia de las
escuelas (MINEDUC, 2012). Existen diferentes modelos de trabajo de co-enseñanza
(Cook, 2004; A. Villa; J S. Thousand y A. I. Nevin, 2004), cada uno de ellos puede
presentar fortalezas para el aprendizaje de los y las estudiantes siempre y cuando
se consideren las necesidades de éstos, los estilos de los y las docentes, los
objetivos de aprendizajes esperados y las condiciones concretas de la sala de
clases o espacio de enseñanza.

Tabla Nº2: Modelos de Co-Enseñanza
Modelos de Co enseñanza Características

Uno enseña, uno observa Este tipo de co-enseñanza ofrece la posibilidad de que
uno de los o las docentes realice una observación
detallada de las necesidades de los y las estudiantes que
participan en el proceso de aprendizaje, mientras el
otro está a cargo de liderar y conducir la clase.

Uno enseña y el otro circula o
atiende necesidades

Un profesor mantiene la responsabilidad primordial de
la enseñanza, mientras que el otro profesional
(docentes o participantes; profesionales asistentes de la
educación, asistente, familiar, etc.), circula a través de
la sala de clases, proporcionando asistencia discreta o
apoyo a los y las estudiantes según sea necesario.

Enseñanza paralela En la enseñanza paralela, los profesores dividen al
grupo curso en dos y enseñan a la vez una misma
información. Esta modalidad suelen usarla con
frecuencia los y las docentes que están aprendiendo a
trabajar juntos, en co-enseñanza.

 10

Enseñanza alternativa En la mayoría de los grupos de clase, hay ocasiones en
las que varios estudiantes necesitan una atención
especializada. En la enseñanza alternativa, un maestro
asume la responsabilidad de todo el grupo, mientras
que el otro trabaja con un grupo más pequeño.

Estación de enseñanza En este enfoque de co-enseñanza, los profesores se
dividen contenidos y grupos de estudiantes. Cada
maestro entonces trabaja con un grupo de estudiantes
según sus necesidades y luego los y las estudiantes
pueden pasar a la siguiente estación de enseñanza.

Enseñanza en equipo En la enseñanza en equipo, los profesores están
entregando la misma instrucción a la par,
intercambiando roles durante la clase según la expertiz
de cada uno. La mayoría de los y las docentes
consideran que este enfoque es la forma más compleja
de trabajar, pero la más satisfactoria para co-enseñar.

Fuente: Elaboración propia a partir del marco teórico de la investigación.

Co Aprendizaje o trabajo colaborativo entre estudiantes: Desde las nociones de
escuelas inclusivas, el aprendizaje entre pares constituye una importante
herramienta para fomentar el trabajo colaborativo entre estudiantes en las
escuelas, por una parte potenciando la participación, respeto y trabajo con otros,
así como también generando capacidades en los propios estudiantes como
mediadores de aprendizaje con sus pares, convirtiéndose además en una potente
estrategia institucional para la educación inclusiva (todos aprenden de todos)
(Pujolas, 2003). Los diversos métodos que intentan potenciar un trabajo
colaborativo reconocen las diferencias de los alumnos y las utilizan para instalar
métodos colaborativos. Algunas experiencias son:

Tabla Nº3: Modelos de Co-Aprendizaje

Modelos de co-aprendizaje Características

Tutoría entre iguales Un alumno (alumno tutor) aprende enseñando a un
compañero (alumno tutoreado) quien aprende a su vez
gracias a la ayuda personalizada y permanente que
recibe (Durán y Miquel, 2003).

Aprendizaje cooperativo entre pares Implica la creación de grupos reducidos en los que los
alumnos trabajan juntos para maximizar el aprendizaje
de todos.

Redes de apoyo entre compañeros Según lo planteado por Durán y Miquel (2003) estas
redes pueden ser utilizadas para facilitar la inclusión
del alumnado con necesidades educativas especiales en
situaciones externas al aula.

Fuente: Elaboración propia a partir del marco teórico de la investigación.

 11

5. Tendencias en la experiencia internacional

Con el objetivo de dar cuenta de experiencias de trabajo con la diversidad en otras
partes del mundo, se realizó una revisión de las políticas de integración e inclusión
en 8 países o estados: Alemania, Bélgica, Inglaterra, EE.UU. (Massachusetts),
Canadá (New Brunswick), España, Finlandia y Colombia. Éstos fueron escogidos
por su experiencia y producción respecto a la temática de necesidades educativas
especiales, inclusión y trabajo con la diversidad.

A partir de esta revisión, se pueden vislumbrar diferencias en las tendencias
asociadas al trabajo con necesidades educativas en cuanto a las referencias
políticas, conceptualización de necesidades educativas especiales, organización del
trabajo en la escuela, prácticas de aula y financiamiento. A partir de dichas
categorías, se ha generado una abstracción identificando dos corrientes
principales, según se trate de perspectivas más cercanas a un trabajo con las NEE
basado en un enfoque de inclusión, o bien, de integración. En este sentido, cabe
destacar de igual manera que en las experiencias revisadas se presentan
generalmente matices entre estas corrientes de inclusión e integración, pero
algunas presentarían tendencias más claras que otras en cuanto a las categorías
mencionadas.

Las experiencias educativas con mayor tendencia a la Inclusión en el trabajo con la
diversidad (Canadá, Finlandia, España, Inglaterra y Colombia) se destacarían por
presentar, por una parte, referencias políticas claras en cuanto a este trabajo, no
tan sólo enfocado hacia la discapacidad sino a diversidad en sentido más amplio,
considerando por ejemplo el contexto socio-económico o aspectos culturales.
Además la conceptualización de necesidades educativas especiales y por tanto
formas de trabajo con ellas, considerarían aspectos personales y contextuales para
definir apoyos para el acceso a aprendizajes de los y las estudiantes, basándose en
criterios más pedagógicos que médico-clínicos. La organización del trabajo, por su
parte, estaría encaminada a dar cada vez más autonomía a las escuelas en cuanto a
las formas de organizar el curriculum así como también en planificar recursos.
Además, la subvención para el trabajo con la diversidad se cubriría acorde a las
necesidades de los y las estudiantes a nivel de distrito o localidad (y no a nivel
individual) otorgando así servicios que las cubran. Finalmente, las prácticas intra y
extra-escuela asociadas a una corriente inclusiva se destacan por el trabajo
colaborativo a nivel escuela y aula, criterios definidos de formación docente,
intervención temprana, participación de la comunidad y trabajo constante en
temas de inclusión y participación en la escuela.

En tanto las experiencias educativas con más tendencia a la Integración en el
trabajo con la diversidad (E.E.U.U (Massachusetts), Inglaterra, Colombia, Bélgica,
España, Alemania) se caracterizarían por presentar referencias políticas asociadas
a asegurar el acceso a la educación regular de estudiantes con necesidades
educativas especiales, necesidades asociadas generalmente a déficit o
discapacidades. En este sentido la conceptualización de las NEE se centraría en
criterios médico-clínicos además de considerar algunos aspectos contextuales de
los y las estudiantes. En cuanto a la organización del trabajo, experiencias con
tendencia a la integración funcionan con instancias de regulación central (casi
siempre a nivel de distrito o localidad) las cuales velan por el cumplimiento de

 12

lineamientos de trabajo. El financiamiento también sería administrado la mayoría
de las veces por estas instancias locales, las que otorgarían recursos (estatales la
mayoría de las veces) por escuela de acuerdo a la cantidad de estudiantes
categorizados con necesidades educativas especiales. Finalmente, las prácticas
intra y extra escuelas más comunes desde un enfoque integrativo son trabajo con
equipos de apoyo, sensibilización de la comunidad escolar, ejecución de programas
educativos por estudiantes, entre otros.

Tabla Nº4: Referencias políticas y conceptualización de necesidades
educativas especiales

 Enfoque Inclusivo Enfoque de Integración

Experiencias
internacionales

Canadá, Finlandia, España, Inglaterra
y Colombia.

E.E.U.U (Massachusetts),
Inglaterra, Colombia, Bélgica,
España, Alemania.

Referencias
políticas

Lineamientos de trabajo que van más
allá del trabajo con discapacidad.
Consideran aspectos contextuales,
socio-económicos y culturales de los y
las estudiantes (pobreza, inmigración,
identidad cultural, etc.)

Lineamientos asociados a
asegurar acceso a educación
regular a estudiantes que
presentan necesidades
educativas especiales. A
diferencia del enfoque
inclusivo, se considera
débilmente un concepto de
diversidad más amplio.

Conceptualización
de NEE

Los países con mayor tendencia
inclusiva plantean una definición más
amplia de las necesidades educativas
especiales, es decir, no se remiten sólo
a categorías diagnósticas clínicas, sino
que se considera como relevante los
aspectos contextuales de los y las
estudiantes, asociados a los entornos
educativos, familiares y sociales.

Estas experiencias presentan
una conceptualización de
necesidades educativas
especiales asociada a definición
de categorías diagnósticas, que
enfatiza en las características
personales de los y las
estudiantes más que en
características contextuales
sociales y/o económicas.

Organización del
trabajo

Se trabaja en dar más autonomía a las
escuelas en la administración y
organización del trabajo con la
diversidad. Esto permite a la escuela
conocer y hacerse cargo más
directamente de la diversidad
existente en el establecimiento.

Existen instancias locales que
regulan el cumplimiento de
lineamientos en torno al trabajo
con la diversidad, dejando que
las escuelas realicen las
acciones pertinentes respecto al
trabajo con necesidades
educativas especiales pero
revisando que los lineamientos
se cumplan.

 13

Financiamiento La entrega de recursos es por
rendimiento, es decir, se dan recursos
por localidad y enfocado a otorgar
servicios a la comunidad,
independiente del número específico
de estudiantes que presenten NEE

Financiamiento que es
gestionado y distribuido por
agencias locales y que está
centrado en el diagnóstico de
necesidades específicas de los
aprendizajes. Este modelo
fomentaría mucho más un
trabajo centrado en el uso de
categorías diagnósticas.

Principales
prácticas intra y
extra escuela

Trabajo colaborativo a nivel escuela y
aula, formación docente, intervención
temprana, participación de la
comunidad y trabajo en temas de
inclusión y participación en la escuela.

Trabajo con equipos de apoyo,
sensibilización de la comunidad
escolar, ejecución de programas
educativos por estudiantes.

Fuente: Elaboración propia a partir de la revisión internacional de la investigación.

De acuerdo a estas tendencias de trabajo revisadas en diversas experiencias
internacionales, se puede decir que la actual Política de Integración Escolar (PIE)
en Chile, desde la revisión de sus lineamientos, estaría mucho más alineada con la
integración, aunque algunas orientaciones apuntarían hacia tendencias más
inclusivas. En términos de referencias políticas, caracterización de necesidades
educativas especiales y financiamiento, la Política de Integración Escolar se define
de acuerdo a lo revisado como integrativa, ya que por una parte asegura educación
a estudiantes con NEE en escuelas regulares y entrega lineamientos claros
respecto a procesos de diagnóstico de estudiantes y acceso a subvención. Aspectos
más inclusivos tendrían relación con orientaciones asociadas a prácticas intra y
extra escuela que señala la política, como lo es el trabajo colaborativo y el trabajo
de actitudes y lógicas a nivel institucional para dar un sentido más amplio al
trabajo con necesidades educativas especiales. Esta información se podrá
contrastar más adelante con la información obtenida respecto a la implementación
en las escuelas de la Política PIE.

 14

IV. Principales Resultados del Estudio: Claves para Entender el

Funcionamiento e Implementación de los Programas de Integración

Escolar en Chile

A continuación, se describen los principales hallazgos del estudio, los cuales se
han organizado en 4 grandes dimensiones, a saber:

1. Caracterización de las escuelas PIE.
2. Implementación de la política de integración en escuelas de Chile.
3. Sentido de Integración/Inclusión en las escuelas con Programas de Integración

Escolar.
4. Evaluación desde las escuelas del diseño e implementación de la política PIE y

evaluación del acompañamiento otorgado por el Ministerio de Educación
(MINEDUC).

1. Caracterización de las escuelas PIE.

Esta sección de resultados aprovecha la información de escuelas y alumnos
disponibles en las bases de datos oficiales del MINEDUC, para describir y
problematizar la implementación de PIE en las escuelas.

a. La participación de estudiantes y escuelas en PIE ha aumentado en forma
considerable desde la entrada en vigencia del DS N° 170/09 promulgado en
2009, e implementado desde 2010.

A partir de los datos de matrícula reportados por la Coordinación Nacional SEP-
PIE del MINEDUC, es posible señalar que el número de escuelas subvencionadas y
estudiantes que participan de los Programas de Integración Escolar ha aumentado
en forma considerable desde la entrada en vigencia y la aplicación del DS N°
170/093.

Es así como mientras el año 2009 el número total de estudiantes integrados en
escuelas subvencionadas era de 68.117, en el año 2012 esa cifra alcanzó los
171.864 alumnos, y en 2013 la cifra preliminar de estudiantes integrados es de
210.332 (ver tabla N°5 para más detalles).

De la misma forma, el número total de escuelas participantes también ha
experimentado un importante crecimiento. Mientras el año 2009 las escuelas
subvencionadas con alumnos integrados eran 3840, en 2012 llegaron a 4506, con
un peak de 5.574 en 2010. En 2013 la cifra preliminar de escuelas participantes es
de 4.626 (ver tabla N°6 para más detalles).

3
 *Los datos reportados fueron provistos por la Coordinación Nacional SEP- PIE, la cual cuenta con

información completa de los Programas de Integración Escolar (PIE) desde el año 2011 en adelante. Con
anterioridad a ese año, la información disponible corresponde sólo a totales nacionales provenientes de
los respectivos Departamentos Provinciales de Educación o de la Unidad de Subvenciones del MINEDUC.

 15

Tabla Nº5: Número de estudiantes integrados 2011-2013 por dependencia
administrativa y total

Año Municipales Particulares
subvencionados

Total

2009 - - 68.117*

2010 - - 72.019*

2011 92.811 39.171 131.982

2012 117.448 54.416 171.864

2013 144.323 66009 210.332

Fuente: Bases de Datos Coordinación Nacional SEP PIE, Ministerio de Educación.

Tabla Nº6: Número de escuelas subvencionadas con estudiantes integrados
2011-2013 por dependencia administrativa y total

Año Municipales Particulares
subvencionados

Total

2009 - - 3.840*

2010 - - 5.574*

2011 3.217 1.100 4.317

2012 3251 1255 4.506

2013 3326 1300 4.626

Fuente: Bases de Datos Coordinación Nacional SEP PIE, Ministerio de Educación.

b. La participación de escuelas en PIE varía significativamente dependiendo
de la región, zona geográfica, dependencia administrativa y nivel
socioeconómico de la escuela

Junto con lo anterior, el estudio ha podido dar cuenta de que la distribución de
escuelas incorporadas a PIE no es homogénea a lo largo del país ni según los tipos
de escuelas. Los resultados muestran que, dependiendo de las características de
las escuelas en función de su región de pertenencia, zona geográfica, dependencia
administrativa y nivel socioeconómico, la incorporación a PIE es sumamente
dispar. Así, se sugiere que se trata de características que moldean los incentivos y
facilidades que tienen las escuelas para formar parte de la política PIE.

- Distribución regional

En Chile, un total de 4.506 escuelas han ingresado a PIE hasta comienzos del año
2012, cifra que corresponde al 54% del total de escuelas a nivel nacional que

 16

potencialmente pueden ingresar a este programa4. Como era de esperar, en
aquellas regiones de Chile que poseen una mayor población, también se acumulan
en términos absolutos las escuelas que han ingresado a PIE, siendo las regiones del
Biobío y Metropolitana las que poseen más escuelas a nivel nacional, ubicándose
Biobío en ellas el 19,9% y el 19,6% de los establecimientos que han decidido
ingresar a PIE respectivamente. Por el contrario, las regiones de menor densidad
poblacional poseen los menores porcentajes de escuelas en términos absolutos,
donde Aysén y Magallanes poseen un 0,9% de las escuelas PIE del país cada una y
Arica y Parinacota el 1,4% del total de escuelas PIE de Chile.

Más allá de la distribución general de escuelas que han ingresado a PIE, resulta
importante también conocer qué porcentaje de escuelas ha logrado ingresar a PIE
a partir del total de escuelas de cada una de las regiones de Chile (ver Gráfico 1).

Gráfico 1. Porcentaje de Escuelas PIE por región (comparada con total regional)

Fuente: Bases de Datos Ministerio de Educación.

La mayoría de las regiones de Chile se encuentran cercanas o sobre el 50% de
ingresos de escuelas a PIE, en línea con el total país de 54%. Ello implica que más de
la mitad de las escuelas subvencionadas del país integran la política PIE, y que esta
proporción se reproduce al interior de la mayoría de las regiones. Aun así, hay
algunas regiones que presentan un porcentaje considerablemente menor de ingreso a
PIE: Las regiones de Los Ríos, Los Lagos y La Araucanía son las que poseen los
menores porcentajes de escuelas ingresadas a la política, habiendo en la primera de
ellas solamente un 25,9% de escuelas con Programas de Integración Escolar del total

4La política PIE tiene por población objetivo escuelas municipales y particulares subvencionadas,
quedando excluidas las escuelas particulares pagadas como parte de la política. Todo el análisis
posterior se realizará considerando el concepto de escuelas que potencialmente pueden ingresar a
PIE.

 17

de su región y en las otras dos, un 34,3% de escuelas del total de sus respectivas
regiones.

- Zona geográfica

De acuerdo a los datos del MINEDUC, en 2012 un 66,4% de las escuelas PIE son de
sectores urbanos, equivalente a 2.983 establecimientos, mientras un 33,6% de las
escuelas se encuentran en sectores rurales, que en total suman 1.510 instituciones
con Programas de Integración Escolar. Esto se corresponde con la mayor proporción
de escuelas urbanas a nivel nacional.

Si se realiza un análisis más profundo al interior de cada tipo de zona geográfica, se
obtiene que la diferencia se mantiene. Así, un 55% de las escuelas urbanas
subvencionadas chilenas han incorporado programas de integración escolar,
mientras que solo un 37% de las escuelas rurales han optado por realizarlo. Esta
mayor incorporación relativa de escuelas urbanas a la política, sugiere que los
incentivos para implementar PIE no son los mismos a lo largo de todo el territorio
nacional. En este sentido, las escuelas rurales podrían estar experimentado
dificultades que les son particulares, como por ejemplo una menor posibilidad de
acceder a profesionales que realicen diagnósticos, menor dotación docente (limitando
la formación de equipos de integración) y menor número de alumnos (y menos
ingreso total por vía de subvención de educación especial, que les permita pagar
costos fijos asociados a PIE). Así, pareciera ser que la condición de ruralidad conlleva
algunas barreras para la implementación de las condiciones mínimas que exige la
política.

Gráfico 2. Distribución de Escuelas en PIE según zona geográfica y región

 18

Esta distribución varía, no obstante, de acuerdo las distintas realidades educativas del
país (ver Gráfico 2). Mientras que en las regiones centrales hay mayor incorporación
de escuelas rurales a PIE, en aquellas más alejadas el porcentaje de incorporación es
considerablemente menor, lo que sugiere que las dificultades se hacen más evidentes
cuando se trata de zonas alejadas de la capital. Así, por ejemplo en la región
Metropolitana 101 de las 136 escuelas rurales existentes en 2012 ingresaron a PIE (lo
que corresponde a un 74,3% del total de escuelas). Por el contrario, en la región de
Los Ríos solo se han incorporado a la política 15% del total de escuelas rurales.

- Dependencia administrativa

De acuerdo a datos del MINEDUC,- en 2012 un 72,1% de las escuelas a nivel
nacional que ya han incorporado Programas de Integración Escolar son de
dependencia municipal, lo que equivale a un total de 3.252 escuelas. Por su parte,
un 27,9% son escuelas de dependencia particular subvencionada, correspondiente
a 1.254 establecimientos escolares.

El panorama a nivel regional se observa bastante diverso (ver Gráfico 3). Existen
regiones en donde la mayor parte de las escuelas existentes poseen PIE, siendo
mayoritariamente las municipales las que han incorporado esta política, mientras
que otras regiones poseen bastante pocas escuelas con PIE.

La región de Antofagasta se caracteriza por tener un porcentaje
considerablemente más alto de escuelas municipales que particular
subvencionadas con PIE comparados con el total de escuelas en la región para cada

 19

dependencia administrativa. En términos más concretos, mientras un 84,3% del
total de escuelas municipales de la región poseen Programas de Integración
Escolar, solo un 20% de las escuelas particulares subvencionadas se han
incorporado al PIE en la región. Algo parecido sucede con las regiones de
Valparaíso, Metropolitana y O’Higgins.

Existen otras regiones en donde la mayoría de las escuelas particular
subvencionadas se han incorporado a los Programas de Integración Escolar, entre
estas regiones se encuentran Arica y Parinacota, Biobío y Aysén.

Gráfico 3. Escuelas en PIE según dependencia administrativa y región

Si se observa la participación de escuelas en PIE al interior de cada categoría de
dependencia administrativa, es posible observar que el 62% de las escuelas
municipales han accedido a la política, mientras que en el mundo particular
subvencionado solo un 34% de estas escuelas lo han hecho.

En general, los datos indican que las escuelas municipales muestran una mayor
disposición a incorporar PIE, que las particulares subvencionadas. Esta diferencia
puede estar relacionada con proyectos educativos distintos en el sector municipal
respecto del particular, proyectos en los que la atención a las necesidades educativas
especiales tendría una mayor cabida. Otra opción, es que los diagnósticos de
necesidades educativas especiales, en realidad estén escondiendo situaciones de
vulnerabilidad socioeconómica (más frecuente en el sector municipal), como menor
capital cultural de las familias o menor acceso a oportunidades de estimulación
temprana de los aprendizajes. Así, la incorporación a PIE resultaría ser una respuesta

 20

para atender a población escolar vulnerable y obtener los apoyos requeridos para
superar desafíos pedagógicos.

Una tercera hipótesis que también es posible plantear, es que los establecimientos
municipales y particulares subvencionados reaccionan distinto al incentivo que fija la
subvención de educación especial. Así, mientras que para algunos establecimientos el
contar con alumnos integrados permite ampliar la base de matrícula, y por tanto
aumentar los ingresos recibidos vía subvención, para otros, la incorporación de
alumnos con mayores dificultades de aprendizaje podría interpretarse como un
desincentivo a la incorporación de alumnos con mejores condiciones de educabilidad
y/o provenientes de familias que buscan mayor selectividad.

Así, ante esta disyuntiva, los establecimientos decidirán su incorporación a PIE en
función de su necesidad de captar nueva matrícula, proyecto educativo y población
escolar objetivo.

- Nivel socioeconómico

En lo que respecta al nivel socioeconómico de las escuelas en PIE, del total de
escuelas que forman parte del programa, un 29,4% pertenecen al Grupo
Socioeconómico Bajo5 , un 46,6% al Grupo Socioeconómico Medio Bajo, un 19,2% al
GSE Medio y solo un 4,8% al GSE Medio Alto/Alto6. En este sentido, PIE estaría en
mayor medida formando parte de la vida de escuelas que atienden a alumnos de
grupos socioeconómicos bajo y medio bajo.

Una tendencia interesante de rescatar, es la participación de escuelas vulnerables en
PIE, según sea el índice de vulnerabilidad escolar (IVE) promedio de la región a la que
pertenecen (ver Gráfico 4). En las regiones más vulnerables del país, es decir, las que
presentan un IVE sobre la media nacional de 76,5%, las escuelas que se han motivado
a entrar a PIE, son aquellas que muestran una mejor condición socio-económica. Es
decir, las escuelas más desaventajadas de las regiones más vulnerables del país,
parecieran no contar con los incentivos suficientes (ej.: mayores recursos SEP), o no
poseen las condiciones mínimas necesarias para postular a estos Programas
(matrícula, acceso a profesionales). Mientras que las escuelas que estarían ingresando
a PIE en estas regiones, son las escuelas menos vulnerables.

En cambio en las regiones menos vulnerables del país, las escuelas que se han
motivado a ingresar a PIE son aquellas que al parecer tienen más necesidades en
términos de recursos e infraestructura. Por su parte las escuelas menos vulnerables
de estas regiones no se motivan por ingresar a PIE.

Cabe señalar que en las regiones más vulnerables se da una mayor participación en
PIE de escuelas particulares subvencionadas, porcentaje que baja considerablemente
en las regiones más aventajadas socioeconómicamente. Esta variabilidad en el
comportamiento de las escuelas particulares subvencionadas, apoya la hipótesis de
que la decisión de incorporarse o no a la política se vincula a las características del

5Se trabajó con la información entregada por la medición SIMCE cuarto básico año 2011. Por ende,
se trabajó con el porcentaje válido correspondiente a un 87,6% de las escuelas con PIE que
rindieron esta prueba.
6Se tomaron de manera conjunta los GSE Medio alto y Alto, debido al bajo peso de ambos grupos
por separado.

 21

alumnado potencial que pueden atraer las escuelas (y por tanto las posibilidades para
aumentar la matrícula y la consecuente subvención).

Gráfico 4: Índice de vulnerabilidad escolar (IVE) de establecimientos
educacionales según participación en PIE, por región

c. Los diagnósticos de estudiantes con necesidades educativas especiales son
diferentes según sea la dependencia administrativa y nivel socioeconómico
de la escuela.

De acuerdo con los datos del MINEDUC sobre alumnos incorporados a PIE en 2012,
el total de diagnósticos que realizan las escuelas Municipales, un 64,4%
corresponden a estudiantes con necesidades educativas transitorias (NEET),
mientras que en las escuelas particulares subvencionadas esta cifra llega a un
79,6%. Al contrario, en relación a los y las estudiantes con necesidades educativas
permanentes (NEEP), un 35,6% de los diagnósticos de escuelas municipales
corresponden a este tipo de necesidades educativas mientras que solo un 20,4%
de los diagnósticos corresponden a NEEP en escuelas particular subvencionadas.
En definitiva, las escuelas particular subvencionadas diagnostican más alumnos
con NEET que el mundo municipal y estas últimas más NEEP que en el mundo
privado.

En relación a la distribución de diagnósticos según NSE (ver Gráfico 5), es posible
observar que en todos los Grupos socioeconómicos el porcentaje de alumnos con
NEET es significativamente mayor que los de NEEP. Sin embargo, se observa que la
diferencia se acrecienta de acuerdo aumenta el grupo socioeconómico de
pertenencia. Así, el NSE Bajo es aquel que posee la mayor cantidad relativa de
alumnos con NEEP (44,1%) y consecuentemente la menor cantidad de alumnos
con NEET con un 55,9%. Por el contrario, es el grupo Medio Alto/Alto quién posee
una menor cantidad de alumnos NEEP con tan solo un 12,7% de los alumnos
diagnosticados y una mayor cantidad de alumnos con NEET (87,3%).

 22

Gráfico 5: Tipo de necesidad educativa especial, según Grupo
socioeconómico SIMCE

El gráfico 6 da cuenta de que la distribución varía según tipo de escuelas, incluso
cuando el análisis considera diagnósticos específicos.

Gráfico 6. Diagnósticos de NEE, según GSE del establecimiento escolar

De los alumnos que forman parte de PIE y que pertenecen a escuelas de GSE Bajo,
la mayor proporción (34,1%) han sido diagnosticados con discapacidad intelectual
leve. El porcentaje de alumnos que recibe este diagnóstico disminuye a medida que
aumenta e grupo socioeconómico de la escuela, habiendo en el GSE Alto solo un
4,1% de alumnos diagnosticados con esta necesidad educativa. Por su parte, los
GSE Medio Alto/ Alto tienden a diagnosticar en mayor medida Trastorno de Déficit
Atencional, con un 33,4% del total de diagnósticos, porcentaje que disminuye en
los grupos socioeconómicos más bajos.

 23

Existen diferentes alternativas para intentar explicar el porqué de las diferencias
entre escuelas. Una hipótesis posible se encuentra en la menor posibilidad de los
establecimientos municipales para seleccionar alumnos y, por tanto, incorporar
estudiantes con necesidades educativas especiales que podrían no ser admitidas
en escuelas particulares7. Otra hipótesis, como se propuso en el punto anterior, es
que los diagnósticos en realidad escondan dificultades de aprendizaje asociadas a
la condición de vulnerabilidad de un alumno, que al momento del diagnóstico son
identificadas como una necesidad educativa permanente. Por ejemplo, un menor
capital cultural de las familias y menos herramientas para realizar una
estimulación temprana, podrían incidir sobre el dominio del lenguaje de los y las
estudiantes o su disposición al aprendizaje. Tercero, debido a que PIE fija de
antemano qué profesionales están habilitados para realizar cada tipo de
diagnósticos, las escuelas solo podrán diagnosticar a los alumnos en función del
tipo de profesionales especialistas a los que puedan acceder. Por ende, sería de
esperar que escuelas con mayor dificultad de acceso a un neurólogo, diagnostiquen
en menor medida Trastornos de Déficit Atencional. Esta situación es
particularmente frecuente en el sistema municipal y en escuelas rurales. En tanto,
el poder acceder a una planta estable de psicólogos y fonoaudiólogos (a través del
equipo PIE municipal), les permite realizar otro tipo de diagnósticos que en las
escuelas particulares requieren mayor esfuerzo de contratación de personal.

Alternativamente, es posible plantear la hipótesis de que la competencia entre
escuelas tiene efectos sobre el tipo de diagnósticos, afectando especialmente a las
escuelas particulares subvencionadas. En este sentido, las familias de estas
escuelas podrían ser reticentes a que el alumno sea diagnosticado con una
necesidad permanente, o bien, que contar con dicho tipo de diagnósticos afecte el
prestigio de la institución en términos del tipo de alumnado y la excelencia
académica.

2. Implementación de política de integración en escuelas en Chile

El DS N° 170/09 señala los lineamientos de la Política de Integración vigente en
Chile. Este decreto implica por una parte orientaciones respecto de temas
procedimentales (por ejemplo, los procesos del diagnóstico de las diversas NEE y
los profesionales que realizan estos diagnósticos) regulando así el acceso a la
subvención especial. Pero por otro lado, sus orientaciones plantean cambios en el
trabajo institucional de la escuela en diversos aspectos (como coordinación,
planificación de recursos, trabajo de docentes, entre otros) para lograr avanzar
hacia la inclusividad8.

7 Si bien la Ley General de Educación prohíbe a las escuelas seleccionar alumnos hasta sexto básico,
en la medida que la demanda de matrícula supera los cupos disponibles, existen procedimientos
que en la práctica se traducen en prácticas de selección. En este sentido, los establecimientos
municipales son menos selectivos que los particulares subvencionados, tanto por la normativa que
los rige, como también por la tendencia de los últimos años hacia la pérdida de matrícula de este
sector.
8
Es relevante considerar el énfasis del DS N° 170/09 (derivado del año 2007) en cuanto a regular

los diagnósticos y con ello el ingreso de niños a programas PIE, ya que destaca el aspecto referente

a los recursos de subvención y por tanto canaliza modos de orientar y supervisar el desempeño de

 24

En relación a la implementación de la Política de Integración Escolar en las
escuelas chilenas, en términos generales los resultados del estudio indican que
existe una profunda dualidad en el nivel de instalación de los procesos asociados.
Por una parte, se observó la instalación procedimientos que garantizan un piso
para la operación de la PIE, mientras que por otra, se observa que no existe el
mismo nivel de institucionalización en lo que respecta al desarrollo de una lógica
de trabajo que asegure el aprendizaje de calidad de los y las estudiantes. A
continuación se detallan estos aspectos.

a. Las escuelas en Chile han logrado la instalación de procesos fundamentales
para la implementación de PIE.

Estos procesos tienen que ver con acciones que posibilitan el ingreso de niños con
NEE a las escuelas y el acceso a la subvención. A continuación se detallará cada uno
de estos puntos.

- Las escuelas han logrado cumplir con los requisitos mínimos en términos de
diagnóstico de alumnos y acceso a profesionales.

En cuanto a los procesos y planes diagnósticos, los resultados indican que éstos se
realizan de manera alineada a lo establecido en el DS N° 170/09, esto implica entre
otras cosas, que cuentan con una planificación que es difundida en las escuelas, los
diagnósticos son integrales e interdisciplinarios y las familias participan en el
proceso.

Sin embargo, existen algunas críticas desde los equipos PIE hacia requisitos que
plantea el MINEDUC, asociadas a tiempos y plazos de evaluación y re-evaluación
anual, exceso de formularios y certificaciones médicas obligatorias en todos los
casos, pasos que se consideran muchas veces como burocráticos y que demoran
los procesos de trabajo con los y las estudiantes.

En cuanto a los profesionales que conforman los equipos PIE, de acuerdo a datos
recogidos en la encuesta, los profesionales que más participan en los equipos PIE
son los educadores diferenciales y en segundo lugar los psicólogos y
fonoaudiólogos, los primeros como profesionales de apoyo en aula y los segundos
como profesionales asistentes que realizan diagnósticos. En menor medida
participarían psicopedagogos, terapeutas ocupacionales y médicos (estos últimos
generalmente como profesionales externos a las escuelas). Como se señaló más
arriba, la conformación de los equipos estaría directamente relacionada con los
diagnósticos de Necesidades Educativas Especiales con que trabaja la escuela, lo
que pudo ser confirmado a través de los estudios de casos.9

Se puede decir que la política PIE ha permitido masificar la contratación de
profesionales, es decir, escuelas que han ingresado a esta política y que pertenecen

los Programas de Integración en las escuelas. Además el DS N° 170/09 canaliza algunos aspectos

inclusivos respecto principalmente a las prácticas en aula y trabajo de la escuela en torno a la

diversidad.
9
Existen ciertos diagnósticos que son realizados por profesionales específicos, por ejemplo, los

trastornos de lenguaje los diagnostica el fonoaudiólogo/a, en tanto el déficit intelectual lo
diagnostica el psicólogo/a, por lo tanto si una escuela trabaja con una u otra NEE, trabajará con
profesionales que puedan diagnosticarlas.

 25

a los grupos socioeconómicos bajo y medio bajo 10 han logrado contar con
profesionales que antes no tenían. Sin embargo, a pesar que las escuelas cuentan
con equipos de trabajo para los Programas de Integración Escolar, existen
diferencias importantes en cuanto al acceso a profesionales y diagnósticos que se
trabajan en las escuelas según sea la región, zona geográfica y dependencia
administrativa de los establecimientos.

Por dependencia se observa la tendencia a que, las escuelas municipales, debido a
su organización de recursos, cuentan con equipos profesionales que circulan por
los establecimientos de la comuna, y con algunos profesionales fijos por escuela,
en tanto que los establecimientos particulares subvencionados cuentan con
equipos fijos, más pequeños y menos diversos.

En cuanto al acceso de profesionales por zona geográfica (urbana o rural), se
puede observar que las escuelas de zonas rurales, en general cuentan con menos
profesionales para los equipos de apoyo PIE que las escuelas urbanas. Esta
situación puede deberse, en parte, al escaso acceso en zonas rurales a
profesionales especializados, ya sea por distancias extremas y/o por recursos
insuficientes en las escuelas.

- Las Escuelas han dispuesto de un Coordinador, el cual realiza las funciones
acorde al DS N° 170/09.

Desde el DS N° 170/09, se requiere la existencia de un profesional con rol de
coordinador del PIE que cuente con funciones específicas y que tenga horas de
dedicación exclusiva a diversas tareas asociadas al programa. De acuerdo a los
datos obtenidos de la encuesta aplicada en el marco del estudio, el coordinador/a
es una figura organizacional presente en casi todas las escuelas con PIE (88% de
las escuelas cuenta con ellos) existiendo eso sí, situaciones en las que esto varía.

Por ejemplo, las escuelas municipales poseen menos coordinadores (con
dedicación exclusiva) que las escuelas particular subvencionadas y las escuelas
rurales menos que las escuelas urbanas. Esto se entiende por la dificultad en
términos de recursos y acceso a un profesional que coordine el programa con
dedicación exclusiva, de aquellas escuelas más desfavorecidas, así como también,
por la presencia de equipos comunales en el caso del mundo municipal.

Los coordinadores de escuela y municipales cumplirían con funciones alineadas
con lo que plantea el DS N° 170/09.11

b. A pesar de la instalación de un piso mínimo, existen desafíos en cuanto a
institucionalizar cambios en prácticas institucionales y pedagógicas.

A pesar de que las escuelas que se han integrado a PIE han demostrado una
correcta instalación de los procedimientos y equipos mínimos requeridos por la

10 Correspondientes al 70% del total de escuelas con Programa de Integración Escolar a nivel
nacional de acuerdo a la caracterización de escuelas con PIE realizada en el marco del estudio.
11 Las funciones en el caso de los coordinadores de escuela están asociadas con la ejecución de
diagnósticos, acompañamientos en aula y trabajo de profesionales PIE, como también
sensibilización a otros actores educativos respecto al quehacer de PIE. En tanto los coordinadores
comunales estarían asociados a funciones de administración técnica y económica a nivel municipal,
en nexo directo con DAEM o Corporaciones Municipales.

 26

política, existen prácticas que aún no se han desarrollado en las escuelas. En este
sentido se produce una dualidad en materia de implementación de la política:
mientras que los procedimientos que permiten comenzar a operar los PIE se
encuentran bien instalados, no se ha logrado institucionalizar prácticas docentes y
directivas que permitan alinear a la escuela hacia objetivos de inclusión y el
mejoramiento de todos los alumnos. A continuación, se profundiza en los aspectos
que requieren mayor desarrollo en la implementación de PIE:

- El rol de Coordinador comunal en escuelas municipales con PIE, aporta a la
organización de redes externas de apoyo al trabajo de integración, pero no
necesariamente a la instalación e institucionalización de PIE al interior de las
escuelas.

En escuelas municipales a diferencia de los establecimientos particulares
subvencionados, además del coordinador/a PIE en la escuela, existe la figura de
coordinador/a municipal. La existencia de esta doble coordinación en escuelas
municipales tiene aspectos favorables y otros que se asocian a resistencias o
debilidades.

Los aspectos favorables de la coordinación municipal son, por un lado, el vínculo
que mantiene con profesionales itinerantes que circulan por los diversos
establecimientos de la comuna, la instalación de criterios comunes de trabajo entre
escuelas y el trabajo de redes a nivel comunal (por ejemplo con redes de salud o de
protección de los niños). En cuanto a las resistencias, se observó que los
profesionales itinerantes se relacionan mayormente con la coordinación municipal
y no con actores al interior de las escuelas lo que genera un trabajo aislado de
estos profesionales y una menor responsabilización desde las escuelas por la
implementación efectiva de PIE y sus resultados.

- La planificación de recursos y la definición de prioridades, no aborda la
generación de nuevas capacidades escolares para trabajar con la diversidad.

De acuerdo a los resultados del estudio, en lo que más se estarían utilizando los
recursos de la subvención PIE sería en contratación de profesionales, seguido de la
incorporación de material educativo y, en tercer lugar, la capacitación de actores
escolares. En este sentido, se priorizan gastos en contratación de profesionales que
diagnostiquen y trabajen con estudiantes, asegurando la operación de PIE. Pero no
son prioridad los gastos en aspectos vinculados al fortalecimiento de la calidad del
trabajo docente y directivo en torno a necesidades educativas, que permita que PIE
sea una política que efectivamente contribuya al aprendizaje de todos los y las
estudiantes.

Además, en la mayoría de las escuelas, la planificación de recursos involucra a un
número limitado actores escolares (principalmente se da desde equipos directivos,
sostenedores, coordinadores PIE comunales y de escuela).

- Existe debilidad en la organización y planificación de acciones y herramientas
para el trabajo con la diversidad al interior del aula.

Las prácticas de trabajo colaborativo que fomenta PIE se dan en la mayoría de las
escuelas, así como también el trabajo con metodologías específicas para el trabajo
con la diversidad (evaluaciones diferenciadas y flexibilización curricular). Sin
embargo, existe variabilidad en la manera que las escuelas organizan estas

 27

prácticas, lo que repercute en la fortaleza o debilidad que tendrá el trabajo con la
diversidad y sus resultados en los y las estudiantes.

En este sentido, se pudo observar que un trabajo articulado entre coordinación de
PIE y Unidad Técnico Pedagógica da mayor estabilidad y legitimidad al trabajo
entre docentes y profesionales de PIE. Este resultado contrasta con la situación de
varias escuelas visitadas durante los estudios de caso, donde sólo el equipo PIE
planifica el trabajo con la diversidad. En estos casos, cuando los directivos no
participan de la planificación ni se involucran asignando tiempos y acomodando la
estructura escolar, PIE es visto como un programa externo que opera en la escuela
y no como parte de las definiciones clave de la escuela.

En general el trabajo colaborativo es débilmente planificado ya que, las reuniones
entre profesores regulares y de apoyo se producen en espacios informales, o bien
cuando hay horas programadas para ello, no siempre se respetan. La falta de
coordinación previa a las clases repercute en que el modelo de trabajo
colaborativo mayormente usado en las escuelas estudiadas corresponde al estilo
“Un profesor enseña, el otro circula y atiende necesidades de los y las estudiantes”.
Este modelo implica un apoyo a la complejidad del trabajo con estudiantes con
NEE en la sala de clases, pero no a un trabajo conjunto y paritario entre docentes y
profesionales de apoyo12.

Por otra parte en cuanto al uso de herramientas de trabajo con la diversidad, de
acuerdo a los datos obtenidos en la encuesta, en la mayoría de los establecimientos
con PIE se realizan evaluaciones diferenciadas (95,3%) y en menor medida
flexibilización curricular (88, 2%). A pesar de la realización de estas prácticas,
existirían dificultades y resistencias en su ejecución por parte de los y las docentes,
debidas principalmente a falta de tiempo para un trabajo conjunto de planificación
y evaluación, desconocimiento de cómo realizarlas y contraposición con
exigencias paralelas (asociadas a políticas de rendimiento y evaluación).

Resulta relevante el dato que estas herramientas son utilizadas con estudiantes
con NEET más que con estudiantes con NEEP.

3. Sentido de integración/inclusión en las escuelas con Programa de
Integración Escolar.

De acuerdo a lo revisado en el apartado conceptual, para la instalación de procesos
educativos inclusivos, las escuelas deben generar transformaciones en sus lógicas
y prácticas de trabajo orientadas a responder a las diversas necesidades de sus
estudiantes, entre ellas, estudiantes con NEE. El foco de la escuela inclusiva, de
acuerdo a lo propuesto por Booth (2000) avanza desde la integración escolar, en el
que fundamentalmente se trata de que el alumno se adapte a las características de
la escuela, hacia la inclusión educativa, en el que es la escuela la que debe
adaptarse para dar respuesta a las necesidades educativas diversas de los
alumnos.

12

 Ver definición de modelos de co enseñanza en Antecedentes Conceptuales

 28

A partir de los resultados obtenidos de los diversos componentes del presente
estudio se pueden observar las siguientes tendencias en cuanto al trabajo desde un
enfoque integrativo/inclusivo.

a. Las actitudes y prácticas presentes en las escuelas que cuentan con
Programas de Integración Escolar, están más asociadas a la integración
que a la inclusión.

Las escuelas que señalan ser integrativas o inclusivas lo manifiestan por el hecho
de realizar acciones concretas tales como contar con PIE y la no existencia de
criterios de selección en los y las estudiantes. Algunas escuelas con prácticas más
abiertas a la diversidad lo hacen a partir de elementos contextuales que plantean
dificultades y necesidades (altos niveles de vulnerabilidad y pobreza, presencia
relevante de estudiantes inmigrantes o de estudiantes pertenecientes a pueblos
indígenas, entre otros).

Por otra parte, como fue señalado en la sección de caracterización de las escuelas
PIE, los establecimientos tienden a trabajar mayormente con NEET que con NEEP.
Esto se debe a diversas razones, una de ellas es que desde los lineamientos del DS
N° 170/09 se permite un trabajo con un número mayor de estudiantes con NEET
que con NEEP y también porque se requeriría de mayor preparación necesaria
para trabajo con necesidades permanentes.

En general los equipos PIE, a pesar de haber logrado instalar prácticas y
objetivos13 asociados a la integración en las escuelas, suelen trabajar en la forma
de islas y sin un mayor vínculo con otros profesionales de la escuela. Los
resultados del estudio señalan que existe un débil involucramiento de los equipos
directivos en dar sentido al trabajo del Programa de Integración de las escuelas, lo
que implicaría débil incorporación de nuevas prácticas que afecten a la totalidad
del centro educativo (como prácticas que cambien cultura y dinámicas escolares y
legitimidad en el resto de los actores hacia PIE)

b. Los criterios del DS N° 170/09 centrados en diagnósticos principalmente
médicos no aportan a desarrollar lógicas más inclusivas en las escuelas y
son insuficientes para adoptar un modelo más contextual de apoyo a los y
las estudiantes.

Los criterios diagnósticos utilizados y los requerimientos asociados a la obtención
de recursos, exigen una serie de pasos y documentación centrada en caracterizar a
los y las estudiantes en función de categorías diagnósticas clínicas (discapacidad
intelectual, déficit atencional, trastornos de aprendizaje, etc.) más que en conocer
el contexto educativo, familiar y social en éstos se desenvuelven. De este modo, se
trabaja en función de los diagnósticos o “etiquetas” de los y las estudiantes,
fomentando un modelo de diagnóstico principalmente médico ligado a lógicas de
integración de estudiantes “diferentes”, más que fomentar un modelo más
contextual de trabajo relacionado con el desarrollo de prácticas pedagógicas que
favorezcan la inclusión educativa de todos los y las estudiantes.

13 En muchas escuelas se cuenta con objetivos y acciones asociadas al trabajo de integración en los
Proyectos Educativos Institucionales (PEI) o en los Planes de Mejoramiento Educativo(PME),
asociados principalmente a evaluaciones y adecuaciones más que a fomentar o trabajar lógicas o
actitudes ligadas a la integración/inclusión.

 29

c. Las escuelas presentan prácticas de trabajo con la integración que se
encuentran en una fase de implementación, pero que aún no alcanzan a
institucionalizarse.

El estudio da cuenta que en las escuelas se realizan prácticas de sensibilización, las
cuales son destinadas a diversos actores de la comunidad escolar, pero
principalmente a docentes y directivos con el objetivo de dar a conocer el trabajo
de PIE en las escuelas. Sin embargo, estas prácticas no son constantes ni han
logrado instalar un trabajo colectivo a nivel organizacional que permita generar un
sentido compartido de la integración/inclusión en la escuela.

Los estudios de casos dieron cuenta de que existe cierta tendencia a que las
escuelas municipales en contextos de desventaja y escuelas de zonas rurales,
generen más prácticas asociadas a la inclusión de la diversidad, institucionalizando
mayormente el sentido de inclusión al interior de las escuelas, erradicando las
agresiones físico/mentales e involucrando al entorno de los y las estudiantes en
actividades de integración.

d. En las escuelas existen actitudes reticentes por parte de los y las docentes
en cuanto a las novedades que esta política ha planteado para el trabajo
con la diversidad.

Los profesores presentan ciertas actitudes reticentes al trabajo que instala esta
política de integración, principalmente debido a que les impone prácticas de
planificación, organización y trabajo conjunto con otros profesionales de la
escuela. Estas prácticas no estarían asociadas para los y las docentes a una mejora
escolar a nivel institucional sino como trabajo extra.

Tanto en la encuesta como en los estudios de caso, se mencionó que los profesores
muchas veces estaban poco informados respecto al funcionamiento y sentido de
PIE. No obstante, este dato resulta a ratos contradictorio, pues a quienes más se
sensibiliza desde PIE es a los y las docentes y muchas veces ellos participan en
instancias claves de la implementación en las escuelas, como es el primer
despistaje de niños y niñas con características asociadas a posibles necesidades
educativas especiales.

Los profesores tendrían ciertas reticencias al trabajo en co-enseñanza, lo que
implicaría para los y las docentes sumar actividades de planificación y evaluación
conjunta, además de romper con la tradicional autonomía docente en aula.
Finalmente, ciertas resistencias se asocian a la existencia de una formación inicial y
continua docente que no se ha preocupado de profundizar en técnicas de trabajo
con la diversidad ni en el trabajo de co-enseñanza.

e. PIE se está configurando más como una política de promoción de la
sociabilidad de los alumnos con NEE, que en una estrategia para el
mejoramiento de los aprendizajes.

El estudio señala un impacto positivo en estudiantes con NEE a partir del trabajo
de integración. Este impacto estaría asociado a temas sociales: participar en clases
y principalmente en actividades recreativas, sentirse apoyados, recibir pocas
agresiones físicas y/o verbales. En tanto, en aspectos pedagógicos los avances
serían más débiles; profesionales PIE y docentes señalan que además del trabajo
en aula, es bueno el trabajo personalizado con niños integrados para mejorar sus

 30

aprendizajes. Esta visión se acerca más al trabajo con grupos diferenciales que al
de un aula inclusiva.

En cuanto al impacto de PIE en niños sin necesidades educativas especiales, los y
las docentes y apoderados señalan que éste es positivo en tanto se plantea, que los
hace más respetuosos de las diferencias y genera empatía.

Cabe resaltar que los impactos positivos en los y las estudiantes respecto al trabajo
de integración, estarían fuertemente influidos -de acuerdo a lo señalado por los
entrevistados- por el rol mediador de los profesores, quienes generan una fuerte
influencia en la mirada que adoptan los y las estudiantes a partir de las prácticas y
discursos que ellos realizan en la sala de clases. Lo llamativo de esto es que, en
general, desde docentes y algunos otros actores de las escuelas, se da un discurso
más asociado a la homogenización de los y las estudiantes, planteando que “son
todos iguales” invisibilizando diferencias más que trabajar el respeto por ellas.

f. Buena disposición de los apoderados, aunque con algo de reticencia y
desinformación

Respecto a la disposición de los apoderados en las escuelas con integración, esta
disposición en general se plantea como buena por los actores escolares. Muchos
padres de niños con necesidades educativas especiales se encuentran conformes
con que sus hijos participen en el programa y están satisfechos con que se
implemente el programa de apoyo en la escuela, a pesar que no identifican bien
cuál es el trabajo específico que se hace con sus hijos/as y para qué sirve.

A pesar de lo anterior, existiría una tendencia en padres de escuelas de NSE alto a
tener menos disposición con la integración en las escuelas, donde de acuerdo a
datos de la encuesta a directores, solo la mitad de estos padres estarían abiertos a
que sus hijos sin NEE estudien con compañeros con NEE.

4. Evaluación desde las escuelas del diseño e implementación de la política
PIE y evaluación de acompañamiento otorgado por MINEDUC

A continuación se revisarán las principales percepciones de los actores de las
escuelas en cuanto a puntos fuertes y débiles de la Política y de su implementación,
así como también las percepciones respecto al rol llevado a cabo por el Ministerio
de Educación en estos ámbitos.

a. PIE no ha logrado ser asociado a conceptos como el mejoramiento y la
efectividad escolar.

Desde sus orientaciones, los PIE buscan influir no sólo en el trabajo directo de los
alumnos con NEE, sino también contribuir al mejoramiento de la escuela en su
totalidad, aportando en aprendizajes de calidad y participación de todos los y las
estudiantes. Sin embargo, de acuerdo a la información levantada por el estudio,
hasta el momento PIE no ha logrado poner su foco en un cambio a nivel
institucional, sino que se focaliza exclusivamente en el trabajo con alumnos con
NEE.

Las escuelas identifican que la política PIE no posee la misma naturaleza de otras
políticas educativas que gobiernan el sistema educativo chileno (ej.: Sistema de
Aseguramiento de la Calidad de la Educación, Clasificación SEP, Ordenación de

 31

escuelas con foco en puntajes SIMCE, etc.). La diferencia se encuentra en que,
mientras PIE persigue el trabajo con la diversidad y promueve la colaboración, las
demás políticas incentivan el accountability externo, se centran en resultados de
aprendizaje y fomentan el énfasis académico muchas veces a costa del trabajo con
la diversidad al interior de la escuela.

Junto con lo anterior, la propia política PIE pareciera contener internamente esta
tensión: por una parte promueve el trabajo colaborativo y la aceptación y
valoración de la diversidad, pero por otra, en la medida que trae aparejada una
subvención asociada a una clasificación principalmente médica de las necesidades
educativas de los alumnos, establece una diferenciación entre éstos alumnos y los
demás, lo que se aleja de un enfoque más inclusivo.

Por otra parte, para los y las docentes se hace complejo el trabajo con enfoque en
la diversidad en un contexto de políticas de rendición de cuentas que les exigen el
logro de metas de aprendizaje medido por el SIMCE. Dichas políticas promueven
que los profesores de aula concentren su atención en los alumnos que
potencialmente pueden aportar al resultado SIMCE de la escuela, y que sean los
profesionales de integración quienes se encarguen de acompañar el aprendizaje de
aquellos que no logran seguir el mismo ritmo que el resto del grupo.

Empíricamente, la política PIE se asocia a mayores puntajes SIMCE en el grupo
socioeconómico Bajo, en el sentido de que las escuelas que forman parte de PIE
obtuvieron significativamente mejores resultados en el SIMCE de cuarto básico de
2011 que aquellas que no han integrado el programa. La tendencia se invierte en el
grupo medio alto y alto, existiendo una diferencia significativa de puntajes a favor
de las escuelas que no participan de PIE. Una hipótesis para dar cuenta de estos
datos, es que en el caso de las escuelas más desaventajadas, la política permitiría
abordar necesidades que no sólo se vinculan con NEE sino también con
vulnerabilidad, asegurando una atención distinta a esos estudiantes y
fortaleciendo sus aprendizajes.

b. Existen problemas de inequidad en las dimensiones operativas de la
Política PIE, que no se han podido corregir.

Los datos revisados por el estudio dan cuenta de importantes diferencias en la
implementación de la política, según las características propias de la escuela. Esta
heterogeneidad, observada principalmente en materia de dependencia
administrativa, ruralidad, vulnerabilidad y ubicación geográfica, estaría
implicando una inequidad entre escuelas en cuanto a la posibilidad de que los
alumnos se beneficien con la iniciativa. Las escuelas rurales son las que
enfrentarían condiciones más difíciles para ingresar y participar de la política, es
decir, pareciera que la política PIE es una política que al menos en su confección
inicial, pareciera ser más bien centralista (considerando también las diferencias
centro-periferia locales) y que aún no da cabida a todas las necesidades de los
establecimientos ubicados en territorios más desaventajados.

Los problemas de inequidad también aplican a las posibilidades que tienen las
escuelas de acceder al trabajo de profesionales especialistas, según sea la
dependencia del establecimiento. Así, como ya fue señalado, en establecimiento
particulares subvencionados hay menos variedad de profesionales que en las
escuelas municipales, debido a que estas últimas suelen contar con un modelo de
trabajo de grupos de profesionales que circulan por escuelas. Sin embargo, las

 32

escuelas municipales tendrían dificultades para acceder a ciertos profesionales
(médicos, neurólogos), principalmente por la disponibilidad de estos en el servicio
público y además que estén registrados en el MINEDUC. En zonas rurales la
dificultad de acceso a profesionales es mayor ya que existe escasez de
profesionales especializados y porque al ser escuelas pequeñas y tener menos
cantidad de estudiantes, adquieren menos recursos lo que dificulta la contratación
de éstos.

c. Al funcionar con límite de vacantes, muchos estudiantes que según las
escuelas también poseen NEE quedan fuera de la política, habiendo
variabilidad en el trabajo especializado que se realiza con ellos

De acuerdo a los datos obtenidos acerca de las escuelas con PIE, muchos
estudiantes que son considerados por sus docentes como alumnos con
necesidades educativas especiales, quedarían fuera del Programa de Integración
Escolar debido al límite de vacantes que la política establece al financiar un tope
máximo de 5 alumnos con NEET y 2 con NEEP por curso. Independientemente de
si se trata de estudiantes que efectivamente tienen NEE o son alumnos vulnerables,
se trata de estudiantes que representan un desafío para sus profesores, que
muchas veces son estigmatizados en un diagnóstico y que no tienen asegurado
ningún tipo de atención individual. Si bien el objetivo de PIE es que el trabajo
pedagógico se realice con el conjunto de los alumnos y en este sentido, no queden
niños sin atender, la evidencia recopilada y analizada en este estudio señala que
esto pareciera no ocurrir.

La decisión de qué se hace con estos estudiantes, hoy queda a criterio de cada
establecimiento educacional. En algunos casos, se asume como una labor adicional
de los profesionales PIE, mientras que en otros, son atendidos por profesionales
contratados con recursos SEP. Cabe señalar que también se registraron escuelas
que, a pesar de identificar a alumnos con necesidades de apoyo, no logran resolver
la manera de abordarlos por falta de recursos u otros motivos.

d. Poca continuidad del trabajo de PIE con los y las estudiantes a través de su
trayectoria escolar, especialmente en relación a las NEEP

Existe poca continuidad de los procesos realizados por los Programas de
Integración Escolar a través de los distintos niveles de enseñanza por los que
transitan los alumnos. De acuerdo con lo señalado por las escuelas, no se observa
que el programa trascienda, en lo que respecta a objetivos de aprendizaje, al año
académico en cuestión. Este problema se acentúa en el caso de las NEEP, ya que la
continuidad de estudios, especialmente en enseñanza media, no se percibe como
algo asegurado.

e. Evaluación del MINEDUC centrada en el control y supervisión, mientras que
se demanda más apoyo técnico.

Al preguntar en las escuelas por la evaluación que hacen del MINEDUC, en
términos de acompañamiento a la Implementación de la Política, en general
señalan que éste ha sido un agente fiscalizador más que un proveedor de
acompañamiento técnico a la instalación de PIE en las escuelas. Se señala que la
principal función de los asesores técnico pedagógicos (ATP) del MINEDUC, es
revisar que en las escuelas cumplan los requisitos de diagnóstico (formularios
requeridos por estudiantes) y supervisar el uso de recursos. Escasamente se

 33

señala que el MINEDUC plantee instancias de capacitación o trabajo más técnico en
torno a temas de trabajo con la diversidad.

Además se plantea que el MINEDUC presenta una débil consideración del
contexto escolar de los y las estudiantes, y de las características propias de las
escuelas que implementan PIE.

V. Conclusiones y Recomendaciones:

A partir de los hallazgos presentados, es posible señalar que, existen aspectos de la
implementación del DS N° 170/09 que se estarían desarrollando de manera
adecuada en los establecimientos educacionales, en tanto otros aspectos estarían
más débiles en su implementación.

Los procesos que están implementándose de manera adecuada a los lineamientos
son aquellos que permiten poner en operación el trabajo en las escuelas con
estudiantes con necesidades educativas especiales (diagnósticos, coordinación,
contratación de profesionales) y el acceso a recursos. Por otra parte, existen
aspectos de la implementación que están más débilmente desarrollados y que
tienen que ver con la instalación de un sentido mayormente inclusivo en las
escuelas. En este aspecto, aún falta por avanzar en el desarrollo de acciones
asociadas a un mayor involucramiento institucional de las escuelas y promoción de
un sentido de inclusión efectivo y participativo.

En síntesis, se puede plantear que la Política de Integración Escolar en Chile,
respondería a objetivos educativos asociados a posibilitar el acceso a la educación
regular de estudiantes con necesidades educativas especiales (NEE), focalizando
recursos para el trabajo específico con estos alumnos destinados a la
incorporación de profesionales y apoyos específicos a las escuelas que permitan
una mejora en los aprendizajes de éstos. De esta manera, las principales prácticas
realizadas en la implementación de PIE en las escuelas, consistiría en diagnosticar
estudiantes y en tener acceso a la subvención especial, organizar de manera
adecuada en términos formales el uso de recursos, y cumplir con los requisitos de
coordinación y de trabajo en aula. Sin embargo, a pesar de este funcionamiento
generalizado en las escuelas que cuentan con PIE en Chile, existirían desigualdades
en el acceso e incorporación de las escuelas a la Política PIE según diversas
variables (NSE, zona geográfica y/o dependencia administrativa) lo que plantea
desafíos a la política en términos de posibilitar igualdad de oportunidades
educativas a estudiantes chilenos ubicados en diversos contextos.

En cuanto a los objetivos de esta política de aportar a la mejora escolar y
desarrollar tendencias inclusivas en la educación, se puede decir a la luz de los
datos, que en las escuelas aún no se desarrollan (o se encuentran débilmente
desarrollados) aspectos tendientes a ello. Por ejemplo, se evidencia una escasa
gestión colaborativa en diversos actores de la escuela para lograr un trabajo
inclusivo en estudiantes con NEE, debilidad en reflexiones y acciones en torno a
actitudes y expectativas asociadas a la diversidad y escasa organización y
planificación conjunta en términos de técnicas de trabajo con estudiantes con NEE
(trabajo colaborativo) como también en el uso de recursos.

 34

De acuerdo a tendencias internacionales y referencias conceptuales, el avance de
una escuela integrativa a una inclusiva implicaría un trabajo más profundo con la
diversidad de estudiantes, permitiendo no tan sólo el ingreso de éstos a aulas
regulares mediante una categorización de aspectos personales y apoyos
específicos, sino un trabajo a nivel institucional en las escuelas que implique la
consideración de entornos y necesidades de todos los y las estudiantes
posibilitando una mayor participación y un desarrollo de aprendizajes integrales
tanto en alumnos con NEE como en los que no presentan estas categorizaciones,
además de la participación y sentido compartido de todos los actores educativos
en torno a estas acciones.

En relación a estos aspectos, el estudio culmina con recomendaciones para el
Ministerio de Educación, Sostenedores y para las propias escuelas,
recomendaciones que buscan aportar a dar una mirada a aspectos que serían
potenciales aportes para la construcción de escuelas más inclusivas.

En cuanto a las recomendaciones para el Ministerio de Educación, se propone
principalmente generar instancias de reflexión respecto al alineamiento entre
tendencias integrativas e inclusivas de la Política de Integración Escolar y los
requisitos prácticos que su implementación plantea o requiere:

 Para avanzar en la dirección de una educación más inclusiva, se requiere
realizar una revisión de la definición de los criterios de ingreso de estudiantes
con necesidades educativas especiales a la política PIE. Actualmente, estos
criterios están centrados en diagnósticos individuales y en un enfoque
principalmente clínico y médico, otorgando un lugar secundario a elementos
del contexto social y familiar de los y las estudiantes.14 Estos últimos debiesen
tener mayor relevancia a la hora de integrar alumnos con NEE a las escuelas lo
que implica reemplazar la perspectiva médica de diagnóstico por una más
holística y contextual.

 También se requiere evaluar el modelo de financiamiento actual de PIE como
método homogéneo a aplicar en todos los establecimientos. El modelo, que
financia con montos equivalentes un máximo de 7 estudiantes por curso (5
NEET y 2 NEEP) que han sido diagnosticados clínicamente con una NEE,
muchas veces no alcanza o resulta insuficiente para atender las necesidades de
todos los y las estudiantes de un curso y/o de una escuela considerando su
contexto social, familiar y escolar. Dentro de este marco, el modelo de
financiamiento actual fomenta la implementación de lógicas centradas en la
ejecución de diagnósticos, tratamientos y apoyos individuales y en la búsqueda
de profesionales que los realicen, más que fomentar lógicas de trabajo más
globales e inclusivas con todos los y las estudiantes. Para avanzar hacia estas
últimas se necesita re-evaluar la entrega de recursos en función de cupos
individuales y avanzar en métodos de financiamiento más globales 15 ,
sintonizando con las necesidades de escuelas que presentan condiciones
particulares que hoy tienden a ser excluidas de la política (por ejemplo,
establecimientos que tienen cursos más grandes con más de 7 alumnos con

14

Los modelos más inclusivos de definición de necesidades educativas especiales se esbozan en el
apartado de Síntesis de Análisis de Experiencias Internacionales. Para más información revisar el
Informe Final extenso.
15 Los modelos más inclusivos de financiamiento se esbozan en el apartado de Síntesis de Análisis
de Experiencias Internacionales. Para más información revisar el Informe Final extenso.

 35

NEE, o escuelas que tienen baja matrícula y que no alcanzan a financiarse con
una subvención especial individual como ocurre en el caso de las escuelas
rurales).

 Asociado al tema de acceso de profesionales PIE a los establecimientos
educativos que participan de la política, resulta importante considerar el
contexto social, cultural y geográfico específico de cada escuela participante, ya
que existen desigualdades de acceso según la región y la zona geográfica en que
están se encuentran. Al respecto, se sugiere que el MINEDUC pueda catastrar la
oferta de profesionales PIE particularmente en zonas extremas y rurales, para
visualizar la existencia o no de estos profesionales en distintas regiones y zonas
del país y facilitar su acceso a todas las escuelas.

 Adicionalmente, se sugiere fortalecer el trabajo de la Asesoría Técnico
Pedagógica ministerial, como espacio de desarrollo de capacidades escolares
para el trabajo con la diversidad. Algunas de las prácticas que podrían
fortalecerse en las escuelas desde un trabajo desde el Ministerio (o bien desde
asistencias técnicas externas) serían: Fomentar el liderazgo directivo y
distribuido en relación a la atención de NEE, Fortalecimiento del rol de
coordinador PIE como líder en las escuelas, Fomentar prácticas intra-escuela y
extra-escuela para el trabajo con la diversidad (organización y planificación
conjunta entre docentes y profesionales PIE, participación de la comunidad,
trabajo colaborativo y existencia de instancias externas de apoyo para las
escuelas).

 Sería recomendable que, desde el MINEDUC, se generaran instancias de trabajo
en redes, por ejemplo con organizaciones centrales asociadas al trabajo con
niñez y educación temprana (por ejemplo JUNJI, Fundación Integra o Centros
de trabajo en desarrollo infantil) donde se pueda fortalecer un trabajo de
atención a posibles necesidades de los niños y niñas en la primera infancia.
Como lo muestran algunas experiencias internacionales, el trabajo de atención
temprana constituye una estrategia relevante para igualar el acceso a la
educación en niños y niñas que presenten condiciones físicas, emocionales o
contextuales que impliquen barreras de aprendizaje para ellos.

 Finalmente, se plantea como importante que el MINEDUC genere instancias
donde abrir y profundizar temas de estudio e investigación asociados a
necesidades educativas especiales, lógicas y prácticas de inclusión educativa,
temas complementarios a la integración e inclusión escolar, entre otros.

En cuando a los sostenedores, su importancia se observa principalmente en
cuanto a la bajada práctica de los lineamientos del DS N° 170/09 en aspectos tales
como la organización y uso de recursos, rol de los coordinadores en las escuelas y
municipios, trabajo en redes, entre otros. Por lo mismo el lugar del sostenedor
puede potenciar espacios de trabajo de PIE, acordes a las realidades de las escuelas
y sus entornos.

 Un elemento importante a desarrollar por parte de los sostenedores de las
escuelas tiene que ver con generar las condiciones, en términos de tiempos
docentes y recursos, para que se puedan constituir instancias colectivas con
foco en la organización del trabajo pedagógico con la diversidad y planificación
conjunta del uso de recursos.

 Con la misma lógica de la recomendación anterior, se plantea que desde los
sostenedores se debiera fortalecerla participación de los coordinadores PIE en

 36

la organización y planificación conjunta en las escuelas. Ello, principalmente en
temas de gestión y aspectos académicos de las escuelas, fomentando así mayor
trabajo colaborativo en sus instituciones. (Por ejemplo, trabajo con la UTP,
trabajo con otras escuelas, etc.).

 Fortalecimiento de la formación docente mediante cursos y capacitaciones en
torno a técnicas de trabajo con la diversidad (trabajo colaborativo,
evaluaciones diferenciadas y flexibilización curricular) ya sea mediante uso de
recursos PIE o de otras instancias que busquen favorecer las instancias de
mejora de aprendizajes de los y las estudiantes.

 Fortalecimiento del trabajo en red, especialmente en zonas rurales, donde las
escuelas puedan apoyarse para efectos de reflexión, planificación y
evaluaciones, así como también, acceder de manera conjunta al trabajo de
profesionales especialistas. Este fortalecimiento de las redes es propicio para
contar con diversos profesionales que puedan colaborar con el tratamiento y
trabajo con las necesidades educativas especiales de los y las estudiantes, y con
la optimización del uso de recursos provenientes de la actual subvención PIE.

En cuanto a las escuelas, ellas cumplen con la gran misión de organizar y llevar a
cabo el trabajo con los alumnos con Necesidades Educativas Especiales, por lo
tanto es sumamente necesario que puedan empoderarse de esta labor, situándola
no sólo como una herramienta para una cantidad reducida de alumnos, sino más
bien entender que la integración genera ciertos valores que deben estar en el
centro del quehacer escolar. Por ello, es que se han planteado algunas
recomendaciones no tan solo a nivel político, sino además a nivel práctico,
intentando promover el cambio y la adaptación al trabajo con la diversidad, desde
los mismos centros escolares.

 Una de las primeras recomendaciones que se puede realizar a las escuelas a
nivel general, es que éstas deben fomentar la formación y estructuración del
trabajo colaborativo llevado a cabo en las aulas (promoción de estas instancias
principalmente desde los directivos)

 Para lograr la instalación de un trabajo colaborativo eficaz resulta relevante
trabajar las percepciones y conocimiento de los y las docentes al respecto.
Trabajar, por ejemplo, en torno a los beneficios de tener otro profesional en la
sala, como un aspecto para el desarrollo de aprendizajes integrales en los y las
estudiantes, y no un trabajo parcializado de alumnos con y sin NEE. Además
sería relevante trabajar en torno a las concepciones de necesidades educativas
especiales centradas en características particulares de estudiantes dando un
giro a reflexionar y evaluar prácticas educativas y contextuales que pudiesen
influir en ciertas necesidades.

 Por otro lado, es importante que en las escuelas los directores participen
mayormente en temas asociados al Programa de Integración Escolar, esto
posibilita fomentar un sentido inclusivo en toda la escuela y trabajar en
conjunto entre profesionales PIE, equipo docente y directivos.

 Otro punto a trabajar mayormente en las escuelas tiene que ver con la
participación de diversos actores en decisiones de la escuela en torno a la
Integración Escolar. Es relevante generar mayores instancias de sensibilización
e información a todos los actores de la comunidad escolar, para así generar
responsabilidad y trabajo conjunto en torno a estos temas, delegando

 37

atribuciones y compromisos que puedan posicionar el trabajo con la diversidad
como un tema escuela.

 Resulta relevante también fomentar prácticas de trabajo colaborativo entre
estudiantes en las escuelas con integración. La literatura internacional plantea
que el trabajo colaborativo entre estudiantes mediante técnicas como tutorías,
redes de apoyo externo o grupos de trabajo cooperativo, fomentarían el
aprendizaje de todos los y las estudiantes, y colaborarían en lograr una mayor
participación de este estamento en su propio desarrollo y en el de toda la
comunidad educativa. Estas prácticas también serían favorables para evaluar
desde las escuelas los avances en términos sociales y pedagógicos de
estudiantes integrados evidenciadas en manifestaciones y aprendizajes con sus
pares

 Finalmente, pero igualmente importante es la participación de los padres en la
construcción de una escuela inclusiva. Esta participación favorece la
pertenencia y sentido de integración de los niños y niñas a la comunidad
escolar, ya que sus padres pueden participar de estos procesos. Además, deben
fomentarse los apoyos que los padres entregan directamente a sus hijos, luego
de los horarios de clases establecidos.

 38

VI. Referencias

Agencia Europea para el Desarrollo de la Educación del Alumnado con Necesidades
Educativas Especiales (2003) “Educación Inclusiva y Prácticas en el aula.
Informe resumen”. European Agency.

Agencia Europea para el Desarrollo de la Educación del Alumnado con Necesidades
Educativas Especiales (2011) “Principios Fundamentales para la
Promoción de la Calidad de la Educación inclusiva. Recomendaciones para
la puesta en práctica”. European Agency.

Ainscow, M (2003) “Desarrollo de Sistemas Educativos Inclusivos” Ponencia a
presentar en San Sebastián, octubre de 2003. España.

Ainscow (s/f) “Comprendiendo el desarrollo de las escuelas Inclusivas”.

Blanco (s/f) “Hacia una escuela para todos y con todos” UNESCO, Chile.

Blanco (2006) La equidad y la inclusión social: uno de los desafíos de la educación
y la escuela hoy” REICE Revista Iberoamericana sobre calidad, eficacia y
cambio en la educación. Vol. 4 n° 3.

Biblioteca del Congreso Nacional de Chile (2010) “Marco Legal de la Educación
Especial” Santiago de Chile. Extraído el 21 de noviembre en
http://www.google.cl/url?sa=t&rct=j&q=&esrc=s&source=web&cd=4&ve
d=0CEYQFjAD&url=http%3A%2F%2Ftransparencia.bcn.cl%2Fasesoria-
tecnica%2Fobtienearchivo%3Fid%3Drepositorio%2F10221%2F12063%
2F1%2F91365_Social_Marco-Legal-de-la-Educacion-
Especial_2011.doc&ei=n2muUIfjHZLE9gSlr4DIDA&usg=AFQjCNEya8tZmo
WDjbWHJOrboR3ivB3X5g&sig2=Kgn_Ys86ajqkcd1gVWIE7w

Booth, T; Ainscow, M: (2000)”Guía para la evaluación y mejora de la educación
inclusiva. Desarrollando el aprendizaje y la participación en las escuelas”.
UNESCO-Santiago. Oficina Regional de Educación de UNESCO para
América Latina y el Caribe.

Booth, T. (2000) “Estudio temático sobre inclusión. Educación para todos”
UNESCO.

Cobacho, J.P; Prieto M.D (2002) “Más allá de la Integración: hacia una escuela
inclusiva” Universidad de Murcia, España.

Cook, L (2004) “Co-Teaching: Principles, Practices, and Pragmatics” en New Mexico
Public Education Department Quarterly Special Education Meeting.
México.

DIPRES (2008) Informe Final de Evaluación Programa de Educación Especial
Diferencial Subsecretaría de Educación. Panelistas: Víctor Salas
(coordinador), Ofelia Reveco y Fiorella Crino.

http://www.google.cl/url?sa=t&rct=j&q=&esrc=s&source=web&cd=4&ved=0CEYQFjAD&url=http%3A%2F%2Ftransparencia.bcn.cl%2Fasesoria-tecnica%2Fobtienearchivo%3Fid%3Drepositorio%2F10221%2F12063%2F1%2F91365_Social_Marco-Legal-de-la-Educacion-Especial_2011.doc&ei=n2muUIfjHZLE9gSlr4DIDA&usg=AFQjCNEya8tZmoWDjbWHJOrboR3ivB3X5g&sig2=Kgn_Ys86ajqkcd1gVWIE7w
http://www.google.cl/url?sa=t&rct=j&q=&esrc=s&source=web&cd=4&ved=0CEYQFjAD&url=http%3A%2F%2Ftransparencia.bcn.cl%2Fasesoria-tecnica%2Fobtienearchivo%3Fid%3Drepositorio%2F10221%2F12063%2F1%2F91365_Social_Marco-Legal-de-la-Educacion-Especial_2011.doc&ei=n2muUIfjHZLE9gSlr4DIDA&usg=AFQjCNEya8tZmoWDjbWHJOrboR3ivB3X5g&sig2=Kgn_Ys86ajqkcd1gVWIE7w
http://www.google.cl/url?sa=t&rct=j&q=&esrc=s&source=web&cd=4&ved=0CEYQFjAD&url=http%3A%2F%2Ftransparencia.bcn.cl%2Fasesoria-tecnica%2Fobtienearchivo%3Fid%3Drepositorio%2F10221%2F12063%2F1%2F91365_Social_Marco-Legal-de-la-Educacion-Especial_2011.doc&ei=n2muUIfjHZLE9gSlr4DIDA&usg=AFQjCNEya8tZmoWDjbWHJOrboR3ivB3X5g&sig2=Kgn_Ys86ajqkcd1gVWIE7w
http://www.google.cl/url?sa=t&rct=j&q=&esrc=s&source=web&cd=4&ved=0CEYQFjAD&url=http%3A%2F%2Ftransparencia.bcn.cl%2Fasesoria-tecnica%2Fobtienearchivo%3Fid%3Drepositorio%2F10221%2F12063%2F1%2F91365_Social_Marco-Legal-de-la-Educacion-Especial_2011.doc&ei=n2muUIfjHZLE9gSlr4DIDA&usg=AFQjCNEya8tZmoWDjbWHJOrboR3ivB3X5g&sig2=Kgn_Ys86ajqkcd1gVWIE7w
http://www.google.cl/url?sa=t&rct=j&q=&esrc=s&source=web&cd=4&ved=0CEYQFjAD&url=http%3A%2F%2Ftransparencia.bcn.cl%2Fasesoria-tecnica%2Fobtienearchivo%3Fid%3Drepositorio%2F10221%2F12063%2F1%2F91365_Social_Marco-Legal-de-la-Educacion-Especial_2011.doc&ei=n2muUIfjHZLE9gSlr4DIDA&usg=AFQjCNEya8tZmoWDjbWHJOrboR3ivB3X5g&sig2=Kgn_Ys86ajqkcd1gVWIE7w
http://www.google.cl/url?sa=t&rct=j&q=&esrc=s&source=web&cd=4&ved=0CEYQFjAD&url=http%3A%2F%2Ftransparencia.bcn.cl%2Fasesoria-tecnica%2Fobtienearchivo%3Fid%3Drepositorio%2F10221%2F12063%2F1%2F91365_Social_Marco-Legal-de-la-Educacion-Especial_2011.doc&ei=n2muUIfjHZLE9gSlr4DIDA&usg=AFQjCNEya8tZmoWDjbWHJOrboR3ivB3X5g&sig2=Kgn_Ys86ajqkcd1gVWIE7w

 39

Duk, Cinthia (s/a) “El enfoque de la educación inclusiva” extraído el 10 de octubre
de 2012 en
http://www.lausina.org/datosdeinteres/articulos/doc/el_enfoque_de_la_
educacion.pdf

Durán, D; Miquel, E (2003) “Cooperar para enseñar y aprender” Cuadernos de
Pedagogía. Universidad Autónoma de Barcelona, España.

Fernandez, G. (2003) Formación del profesorado y apoyos. En Sarto, Venegas et. al
(2009) Aspectos clave de la Educación Inclusiva Publicaciones del INICO
Colección Investigación Salamanca, Universidad de Salamanca.

Flecha, R; Padrós, M; Puigdellívol, I (2003) “Comunidades de aprendizaje:
transformar la organización escolar al servicio de la comunidad”.

Gallego Vega, C. (1998) “Grupos Colaborativos de Apoyo entre Profesores para la
Atención a la Diversidad”. En R. Pérez (Coord.): Educación y Diversidad,
Oviedo, Servicio de Publicaciones de la Universidad de Oviedo, Vol. II, pp.
513-526 http://prometeo.us.es/idea/publicaciones/cgv/11.pdf

Mineduc (2010) “Orientaciones para la implementación del Decreto Supremo N°
170 en Programas de integración escolar” Santiago de Chile, Mineduc.

Mineduc (2011) “Presentación “Proceso PIE 2011”. Santiago de Chile. Mineduc.

Mineduc (2012) “Orientaciones técnicas para programas de integración escolar
(PIE)” Santiago de Chile. Mineduc.

Moriña, A (2008) “¿Cómo hacer que un centro educativo sea inclusivo?: Análisis
del diseño, desarrollo y resultados de un programa formativo” Revista de
Investigación Educativa, vol. 26, núm. 2, 2008, pp. 521-538.

Nuñez I. Weinstein J., Muñoz G. (2012) “¿Posición olvidada? Una mirada desde la
normativa a la Historia de la Dirección Escolar en Chile” En ¿Qué sabemos
sobre Directores de Escuela en Chile? CEPPE UC. Santiago, Chile.

Parilla, A (2002) “Acerca del origen y sentido de la educación inclusiva” en Revista
de Educación, núm. 327 (2002), p. 11-29, Universidad de Sevilla, España.

Payá, Andres (2010) “Políticas de educación inclusiva en América Latina.
Propuestas, realidades y retos de futuro” Revista de Educación Inclusiva
Vol. 3 n° 2. Universidad de Valencia. España.

Porter, Gordon (2007) “Elementos Críticos para Escuelas Inclusivas en Critical
Elements for Inclusive Schools”, (1997). Chapter in "Inclusive Education, a
Global Agenda". (pp. 68-81) Edited by Pijl, S.J., Meijer, C.J.W., & Hegerty, S.,
London: Routledge Publishing.

http://www.lausina.org/datosdeinteres/articulos/doc/el_enfoque_de_la_educacion.pdf
http://www.lausina.org/datosdeinteres/articulos/doc/el_enfoque_de_la_educacion.pdf
http://prometeo.us.es/idea/publicaciones/cgv/11.pdf

 40

Stainback y Stainback (1999) “Aulas inclusivas: Un Nuevo modo de enfocar y vivir
el curriculum” Editorial Narcea. España.

Roselló, Maria (2010) El reto de planificar para la diversidad en una escuela
inclusiva. Revista Iberoamericana de educación. Organización de Estados
Iberoamericanos para la Educación, la Ciencia y la Cultura (OEI) Unesco.
España.

Tenorio, Solange (2005) “La integración escolar en chile: perspectiva de los
docentes sobre su implementación” en REICE - Revista Electrónica
Iberoamericana sobre Calidad, Eficacia y Cambio en Educación. Extraído el
10 de octubre de
http://www.ice.deusto.es/rinace/reice/vol3n1_e/Tenorio.pdf2005, Vol. 3,
No. 1.

Unesco (2008) “La educación inclusiva: el camino hacia el futuro” Conferencia
internacional de educación Cuadragésima octava reunión. Organización de
las naciones unidas para la educación, la ciencia y la cultura, Ginebra.

Unicef, Unesco, Fundación Hineni (s/a) “Hacia el desarrollo de escuelas inclusivas”
Santiago de Chile.

Venegas, M.E (2009) “Un acercamiento al liderazgo en la educación inclusiva. En
Sarto, Venegas et. al (2009) Aspectos clave de la Educación Inclusiva”
Publicaciones del INICO Colección Investigación Salamanca, Universidad
de Salamanca.

http://www.ice.deusto.es/rinace/reice/vol3n1_e/Tenorio.pdf

