

DEG

División
Educación
General

ORD.: N° 05/ 00056 17-01-20

ANT.: Oficio Ord. N° 2035, de 19 de noviembre de 2019, de Jefe de División de Educación General.

MAT.: Orientaciones de Atención Temprana en escuela especial de discapacidad.

**DE: RAIMUNDO LARRAÍN HURTADO
JEFE DIVISIÓN DE EDUCACIÓN GENERAL
SUBSECRETARÍA DE EDUCACIÓN**

**MARÍA ANGÉLICA BALMACEDA ERRÁZURIZ
JEFA DIVISIÓN POLÍTICAS EDUCATIVAS
SUBSECRETARÍA DE EDUCACIÓN PARVULARIA**

A: SRES. SECRETARIOS REGIONALES MINISTERIALES DE EDUCACIÓN

La División de Educación General, en virtud de la facultad técnico-normativa responsable del desarrollo de los niveles de educación parvularia, básica y media y sus correspondientes modalidades, amplía información a lo ya señalado en Oficios Ord. N° 2086/19, N°1470/18, N° 117/19, N° 2035/19, sobre Atención Temprana.

Atención Temprana o Sala Cuna (0 – 2 años)

Es importante señalar que, debido a la total entrada en vigencia del Decreto N° 83 de 2015, del Ministerio de Educación, se reestructuraron todas las escuelas especiales y cursos especiales en establecimientos educacionales con Programa de Integración Escolar (PIE) del país, adoptando la nomenclatura de cursos de la educación regular, para los niveles de educación parvularia y básica. En consecuencia, se encuentran derogados, en lo que respecta a dichos niveles educativos, los decretos por "déficit".

Por otra parte, los cursos de atención temprana, sólo se encontraban regulados en el Decreto N°86 de 1990, que aprobó Planes y Programas de Estudio para alumnos con discapacidad auditiva y en el Decreto N° 89 de 1990, sobre Planes y Programas de Estudio para estudiantes con discapacidad visual. En el caso de escuelas especiales que se regían por el Decreto N° 87 de 1990, con Planes y Programas de Estudio para estudiantes con discapacidad intelectual, no existía el nivel maternal o estimulación temprana y solo se aplicó por interpretación de la norma.

Al no existir una especialidad de la norma para la educación especial y al ser niños en edad de cursar la educación parvularia, se deberán regir por las normas que regulan a este nivel educativo.

De acuerdo al artículo 18 del Decreto con Fuerza de Ley N° 2, del año 2009, del Ministerio de Educación (Ley General de Educación), "La Educación Parvularia es el nivel educativo que atiende integralmente a niños desde su nacimiento hasta su ingreso a la educación básica, sin constituir antecedente obligatorio para ésta. Su

propósito es favorecer de manera sistemática, oportuna y pertinente el desarrollo integral y aprendizajes relevantes y significativos en los párvulos, de acuerdo a las bases curriculares que se determinen en conformidad a esta ley, apoyando a la familia en su rol insustituible de primera educadora”.

En consecuencia, los establecimientos de educación especial que quisieran impartir el nivel de educación parvularia a partir del año 2020, deberán adecuarse a la normativa de la educación parvularia:

- a) Establecimientos que reciban aportes del Estado, deberán obtener el **reconocimiento oficial o ampliarse al nivel de educación parvularia**, de conformidad con lo dispuesto en los artículos 45 y siguientes del Decreto con Fuerza de Ley N° 2, de 2009, del Ministerio de Educación, y con lo establecido en el Decreto Supremo N° 315, de 2010 y sus modificaciones, del Ministerio de Educación, que reglamenta requisitos de adquisición, mantención y pérdida del reconocimiento oficial del Estado a los establecimientos educacionales de educación parvularia, básica y media.
- b) Establecimientos particulares pagados, éstos podrán optar por la **autorización de funcionamiento**, de conformidad con lo dispuesto en la Ley N° 20.832 de 2016, que crea dicha autorización, y con lo que estatuye el Decreto Supremo N° 128, de 2017, del Ministerio de Educación, que reglamenta los requisitos de adquisición, mantención y pérdida de la autorización de funcionamiento de establecimientos de educación parvularia.

Condiciones específicas para el funcionamiento de un curso de Atención Temprana o Sala Cuna en escuela especial:

El proceso educativo de un niño o niña con discapacidad menor de 6 años debe realizarse preferentemente en un espacio inclusivo (sala cuna, jardín infantil, escuela de párvulos) y desarrollarse en una escuela especial solamente cuando sus condiciones de salud y/o sus necesidades educativas requieran de apoyos muy especializados, complejos e intensivos (Ley N° 20.422¹).

El fundamento de restringir el ingreso a una educación en modalidad de educación especial a niños de edad de educación parvularia, descansa en que el desarrollo humano es un proceso dinámico en el que se articulan elementos biológicos, psicológicos y sociales que van variando en el tiempo, y existe evidencia científica que avala la modificabilidad y plasticidad del cerebro humano producto de la interacción con el ambiente, por lo que no sería correcto hablar de discapacidad intelectual en un niño o niña antes de los seis años de edad.

1.-Diagnóstico de ingreso

Podrán acceder a estos cursos aquellos niños y niñas que presentan sordera o ceguera debidamente diagnosticada por los profesionales competentes establecidos en el Art. 16 de Decreto 170/2010.

¹ Como señala la Ley 20.422 en su artículo 36: “Cuando la integración en los cursos de enseñanza regular no sea posible, atendida la naturaleza y tipo de la discapacidad del alumno, la enseñanza deberá impartirse en clases especiales dentro del mismo establecimiento educacional o en escuelas especiales.”

En el caso de **escuelas especiales dedicadas a la educación de estudiantes que presentan discapacidad intelectual** podrán, excepcionalmente, ofrecer esta opción en los siguientes casos:

- Niños que presentan potencialmente discapacidad intelectual asociada a condiciones de origen genético o metabólico, que habitualmente pueden afectar el desarrollo intelectual, por ejemplo, Síndrome de Rett, Síndrome de Down, entre otros posibles.
- En casos excepcionales, cuando un niño menor de seis años presente manifestaciones **severas de retraso en su desarrollo global**, en dos o más áreas (desarrollo sensoriomotor grueso, fino, lenguaje, cognitivo, socialización, entre otras), a causa de un cuadro clínico, enfermedad o dificultad, de etiología conocida y/o reconocible o de evolución y pronóstico poco favorable, progresivo o deteriorante, se podrá utilizar el código de matrícula 212 (discapacidad intelectual).

Si bien el Retraso Global del Desarrollo (RGD) no está tipificado como tal en la normativa de subvenciones, sí se menciona en el Art. 64 del Decreto N° 170 de 2009 y en su diagnóstico se deberá determinar las áreas del desarrollo que se encuentren disminuidas.

En estos casos la evaluación será abordada interdisciplinariamente aplicando los criterios señalados en los Art. 59 y 60 del Decreto N° 170 de 2009.

Por tanto, para estos efectos, ese diagnóstico, (RGD), solo aplicará para niños menores de 6 años. Sólo si esta dificultad persiste por sobre los cinco años, y se cumplen los criterios para ello, se podrá diagnosticar como discapacidad intelectual.

Con todo, el Diagnóstico Integral de Ingreso debe contemplar evaluaciones del área salud, observación clínica, entrevista a la familia, evaluaciones básicas en el área de la comunicación, desarrollo psicomotor, entre otras. En síntesis, lo señalado en el artículo 4, 5, 7, 8 y 16 del Decreto Supremo N° 170, de 2009 respecto a evaluación integral.

2.- Profesional competente para la evaluación diagnóstica integral

Los profesionales competentes son aquellos establecidos en el artículo 16 del Decreto Supremo N° 170, de 2009.

En el caso de RGD y particularmente en el Nivel de Sala Cuna, se orienta a que el diagnóstico integral, en lo posible, sea realizado por profesionales con preparación en etapas tempranas del desarrollo, esto es, médico pediatra o neuropediatra, psicólogo y educador de párvulos o educador diferencial, fonoaudiólogo, terapeuta ocupacional, con cierta "expertise" (conocimiento más experiencia) en desarrollo infantil (típico y atípico), que puedan fundamentar debidamente un retraso **significativo** en el desarrollo del niño o niña en 2 o más áreas.

3.- Respecto del plan de estudios, programa de trabajo y referente curricular

Se debe regir por el número de horas señaladas a la educación parvularia, definidas en el artículo 1° del Decreto Supremo N° 87, de 1990, del Ministerio de Educación, esto es, 22 horas pedagógicas, ya que no existe plan de estudio de atención temprana en dicho decreto.

Las Bases Curriculares del Nivel de Educación Parvularia (BCEP), es el referente que debe orientar los procesos de enseñanza y aprendizaje de todos los niños. Por tanto, el Programa de Trabajo debe incorporar las siguientes áreas del desarrollo integral infantil: Socioemocional (ámbito Desarrollo Personal y Social, que se presenta de manera transversal en toda situación educativa), Cognitiva, Comunicación y Lenguaje (Núcleo Lenguaje Verbal), Física y motora (Núcleo Corporalidad y Movimiento), Función Ejecutiva (emergente). Estas áreas se deben trabajar de forma integrada, poniendo énfasis, si así se requiere, en alguna de ellas por sobre otra, considerando las necesidades específicas de cada niño o niña, lo que debe definirse en sintonía de las orientaciones de las Bases Curriculares de Educación Parvularia (BCEP).

Para ello, se diseñará un Plan de Trabajo Grupal e Individual, que será conversado y acordado con la familia o adulto responsable, determinando en forma conjunta los objetivos o metas a desarrollar con cada niño o niña, que será coordinado por el o la docente del curso.

Los equipos de profesionales asistentes de la educación (kinesiólogo, fonoaudiólogo, terapeuta ocupacional, otros) se coordinarán entre sí y con la o el docente del nivel, para trabajar las experiencias de aprendizaje de forma articulada y colaborativa, en relación con los objetivos o metas propuestas para cada niño o niña en su plan de trabajo individual y/o grupal.

Todas las áreas del desarrollo integral mencionadas anteriormente deben estar presentes en un plan de trabajo pertinente a las características de los niños y del contexto, en coherencia con las BCEP. Mencionaremos a continuación dos ejemplos de ellas que, además de considerar lo habitual para cualquier niño deben contar con especial consideración:

i) De acuerdo con las BCEP, se debe organizar el trabajo educativo considerando las orientaciones del núcleo corporalidad y movimiento y lo definido en el capítulo tres referido a los contextos para el aprendizaje, y contemplar un trabajo estrecho y coordinado de la o el docente con la o el profesional kinesiólogo o terapeuta ocupacional y la familia o adulto responsable, donde se planifique detalladamente los aspectos relativos a este importante aspecto del desarrollo, por ejemplo: habilidades motoras gruesas y finas, planeamiento motor, estimulación vestibular, circuitos psicomotores, procesamiento sensorial, estado de salud, entre otros. Es recomendable que se inicie cada jornada con este tipo de trabajo en periodos de 35 a 45 minutos (considerando la edad de los niños, sus características y posibilidades de participación), en donde ambos profesionales despliegan sus capacidades en conjunto. Esta forma de trabajo colaborativo permite que el docente pueda, en otros momentos de la semana, replicar, cada vez con mayor dominio y seguridad, las rutinas de planeamiento motor con el grupo de niños.

ii) Otra área del desarrollo integral a tener muy presente es el área de la comunicación y el lenguaje, orientado en el Ámbito de Comunicación Integral, específicamente en el Núcleo de Lenguaje Verbal de las BCEP, iniciando con las habilidades tempranas de la comunicación o precursores del lenguaje, que son fundamentales para la comunicación posterior, como, por ejemplo, intención de comunicarse, alternancia de turnos, solicitudes, señales comunicativas entre otras. Incluye, además, la alimentación y deglución, funciones inseparables e interdependientes, fundamentales para lograr un manejo adecuado, seguro y eficiente de la ingesta de los alimentos, lo que implica procesos de succionar, morder, masticar, control de saliva y tragar.

4.- Organización del Nivel de Atención Temprana

Serán cursos con una matrícula máxima de 8 niños por grupo.

5.- Equipos de Aula:

El grupo estará a cargo de un/a profesor/a de Educación Especial-Diferencial con mención o especialización en la condición o discapacidad predominante en el curso. Es deseable que dicho docente tenga experiencia o formación en este importante periodo vital. De no contar con ello, es deber del sostenedor y directivos proporcionarle asesoría o formación.

Se deberá contar con un Asistente Técnico (de Educación Parvularia o Especial) durante todas las horas en que permanezcan los niños en el establecimiento, el que apoyará al docente de dicho curso.

Deberá contar con profesionales Asistentes de la Educación, de acuerdo con los apoyos específicos identificados en la Evaluación Diagnóstica Integral consignados en el FUDEI de cada estudiante.

Cada curso deberá contar, como mínimo, con 4 horas cronológicas semanales de **Profesionales Asistentes de la Educación**, considerando los apoyos grupales e individuales identificados en la evaluación diagnóstica integral.

6.- Duración y revisión del programa de atención temprana en escuelas especiales que educan a estudiantes con discapacidad.

Los programas tendrán una duración máxima de 2 años. Serán visados en el Departamento Provincial de Educación (DEPROV), revisados en conjunto con el/la profesional de la Subsecretaría de Educación Parvularia y de la Coordinación Regional de Educación Especial, para ser posteriormente aprobados por el Departamento de Educación de la Secretaría Regional Ministerial de Educación respectiva, visado por la Coordinación Regional de Educación Especial, dictándose la correspondiente Resolución Exenta que señale las fechas de duración del programa y los beneficiarios de éste.

Excepcionalidad 2020: los nuevos programas que se presenten tendrán hasta junio de 2020 para cumplir con todas las exigencias de Reconocimiento Oficial. De no hacerlo, dicho programa deberá ser presentado para el año siguiente (2021).

7.- Infraestructura y Equipamiento.

Se debe contar con la infraestructura señalada en el Decreto Supremo N° 548, de 1988, del Ministerio de Educación, y con el equipamiento y mobiliario adecuado, junto con el material didáctico y tecnológico (si corresponde) pertinente para favorecer el desarrollo y aprendizaje integral de los niños de este rango de edad, según se indica en Decreto N° 53, de 2011, que establece elementos de enseñanza y didácticos mínimos con que deben contar los establecimientos educacionales de este nivel de sala cuna; contar con sala de mudas, idealmente adyacente o con comunicación directa a la sala de actividades, con distancia menor a 10 metros.

Además de lo exigido respecto de estas materias a través del proceso de Reconocimiento Oficial, el establecimiento debe contar con una sala de psicomotricidad con material suficiente y pertinente al trabajo con niños de este nivel educativo. También debe contar con material para potenciar el área sensorial en calidad y cantidad suficiente. La sala de psicomotricidad es un espacio que facilita al niño la libre expresión a través del cuerpo, donde se ve favorecido con mayor énfasis el desarrollo del movimiento para la toma de conciencia de su propio cuerpo, desarrollo de grados crecientes de autonomía, identidad, descubrimiento del entorno, resolución de problemas prácticos, potenciación de la expresión, entre otras muchas oportunidades. Es recomendable y necesario que dicho espacio cuente con un tamaño adecuado para el número de niños, con temperatura agradable, buena iluminación y atractiva en cuanto a su aspecto (tonos suaves y relajados en sus paredes). Es importante además que sea segura, sin elementos que puedan provocar accidentes, tanto a nivel de espacio como de materiales. En cuanto a materiales, hay que considerar que sea el propio de psicomotricidad (por ejemplo: balones y pelotas de diferentes tamaños y texturas, aros, bloques, colchonetas, cuerdas, módulos de goma-espuma, palitroques, telas, material de gimnasio); material para simbolizar (por ejemplo; ceras y papeles; plastilina; construcción); que favorezcan la integración sensorial.

8.- Participación de la familia o adulto responsable.

El programa del nivel considerará, como parte integral del quehacer pedagógico, la participación directa e informada de la familia y/o adulto responsable.

Es altamente recomendable que algún miembro de la familia y/o adulto responsable se integre a los procesos educativos, a lo menos en cuatro momentos durante la semana, promoviendo así la participación en las experiencias de aprendizaje del niño o niña, lo que fortalece las relaciones de apego, conociendo e incorporándose en el trabajo del docente y los profesionales asistentes de la educación y/u observando el desempeño del niño o la niña en las distintas experiencias que se le ofrecen, entre otros propósitos que se puedan ir definiendo con posterioridad desde educación parvularia.

9.- Programas de Atención Temprana aprobados en el año 2019 (2 años de programa).

Respecto de los establecimientos que tengan aprobado y vigente su programa de Atención Temprana, en razón del principio de la confianza legítima, podrán seguir aplicando dicho programa por el año 2020 de acuerdo a las normas que entregó el Ministerio de Educación a través del Oficio Ordinario N° 05/402, de 5 de septiembre de 2003, y del Oficio Ordinario N° 05/312, de 15 de abril de 2011, ambos de la División de Educación General, y según el plazo que conste en su respectiva Resolución de aprobación del programa.

En caso de querer implementar este programa para el año 2021, deberán ceñirse a las actuales indicaciones.

El principio de protección de la confianza legítima surge en favor de los particulares como un instrumento de protección frente a la actuación de los poderes estatales. Así, actúa *"como un mecanismo de protección del administrado que opera cuando éste confía legítimamente en la estabilidad de la situación jurídica creada por la propia Administración"*²

² Saavedra, Rubén. *Discrecionalidad Administrativa*, Santiago, 2011 pág. 149.

Asimismo, este principio se deduce desde los principios constitucionales del Estado de Derecho (arts. 5, 6 y 7 de la Constitución Política de la República) y de seguridad jurídica (art. 19 N° 26 de la Constitución Política de la República). En virtud de él, se entiende que existirá una permanencia en la regulación y aplicación del ordenamiento jurídico.

Saluda atentamente,

RAIMUNDO LARRAÍN HURTADO
JEFE
DIVISIÓN DE EDUCACIÓN GENERAL
SUBSECRETARÍA DE EDUCACIÓN

MARIA ANGÉLICA BALMACEDA ERRÁZURIZ
JEFA
DIVISIÓN POLÍTICAS EDUCATIVAS
SUBSECRETARÍA DE EDUCACIÓN PARVULARIA

FSG/PCM/DBM/MRZP/JSE/JEVE/VE
Distribución:
Secretarios Regionales Ministeriales de Educación
Unidad de Educación Especial
Subsecretaría de Educación Parvularia

Exp: