Identificación Norma: DTO-192 EXENTO
Fecha Publicación: 10.02.1997
Fecha Promulgación: 27.01.1997
Organismo: MINISTERIO DE EDUCACION
Ultima Modificación: DTO-822 EXENTO, EDUCACION
Fecha Ultima Modificacion: 23.08.1997
Estado: ACTUALIZADO

APRUEBA PLANES Y PROGRAMAS DE ESTUDIO PARA ATENDER NIÑOS CON

TRASTORNOS DE LA COMUNICACION PRIMARIOS, SECUNDARIOS

ADQUIRIDOS Y DEL DESARROLLO Y DEL HABLA

 Núm. 192 exento.- Santiago, 27 de enero de 1997.-

 Considerando:

 Que, es deber del Estado garantizar el ejercicio del

derecho a la educación de todos los habitantes de la República,

adoptando las medidas para mejorar la calidad de los servicios

educativos que se otorguen;

 Que, producto del seguimiento realizado a los planes y

programas de estudio aplicados por las escuelas especiales y

cursos que atienden niños con trastornos de la comunicación, se

han identificado una serie de situaciones

técnico-administrativas que es necesario adecuar con el objeto

de mejorar la atención a los usuarios de los servicios

educativos que actualmente se ofrecen;

 Que, es necesario clarificar y unificar los criterios

técnicos que deben orientar el diagnóstico y la atención de

menores con trastornos de la comunicación;

 Que, es conveniente articular las normas de la educación

especial con las nuevas propuestas curriculares de la enseñanza

común; y

 Visto: Lo dispuesto en las Leyes Nºs. 18.956; 19.284 y

18.962; Decretos Supremos de Educación Nºs. 2.039 y 9.555, ambos

de 1980; Resolución Nº 520 de 1996 y Dictamen Nº 012962 de 1993,

ambos de la Contraloría General de la República; y en los

artículos 32 Nº 8 y 35 de la Constitución Política de la

República de Chile,

D e c r e t o:

Artículo 1º: Apruébase, a contar de la fecha de vigencia

del presente decreto, para ser aplicado a contar desde el año

escolar 1997, el siguiente plan especial de estudio para alumnos

con trastornos de la comunicación, que podrá ser aplicado en

escuelas especiales o en escuelas básicas comunes, con proyectos

de integración aprobados por el Ministerio de Educación,

reconocidas oficialmente:

PLAN DE ESTUDIO (1):

Nivel Prebásico Básico Prebásico

 y Básico

 Específico

 1 2 3 4 1 2 A B

I PLAN GENERAL

A.- Sector de Aprendizaje 6 6 6 12 14 15

 Cognitivo - -

* Subsector de Aprendizaje:

 - Comunicación y Lenguaje

B.- Sector de Aprendizaje 2 2 2 4 5 5 - -

 Social

* Subsectores de Aprendizaje:

 - Socialización

 - Autoestima

C.- Sector Aprendizaje 3 2 2 4 5 4 - -

 Psicomotor

* Subsectores de Aprendizaje:

 - Sensopercepción

 - Psicomotricidad

 - Esquema Corporal

 - Estructuración Temporal y Espacial

 - Recreación

D.- Sector de Aprendizaje 2 1 1 2 3 3 - -

 Artístico

* Subsectores de Aprendizaje:

 - Plástica

 - Música y Expresión Corporal

Horas asignadas 13 11 11 22 27 27 - -

II Plan Específico (2)

Horas asignadas 2 4 4 8 6 6 6 9

Total Horas Plan 15 15 15 30 33 33 6 9

(1) Las horas estipuladas en este plan de estudio son

 horas pedagógicas de 50 minutos, que incluyen 5

 minutos para el descanso. Estos últimos se pueden

 organizar según la jornada escolar del alumno.

(2) El número de horas pedagógicas señalado en el Plan

 Específico se aplica a cada grupo curso. De esta

 cantidad cada alumno asiste en forma individual o en

 grupos de hasta 3 alumnos por sesiones mínimas de 30

 minutos con el fonoaudiólogo, en el caso de los cursos

 1, 2 y 3 del Nivel Pre-Básico.

 Los escolares del curso Pre-Básico 4, del Curso Básico

 1 y 2, y de los cursos Pre-Básico y Básico Específico

 A y B, deberán asistir a lo menos a sesiones de una

 hora semanal fonoaudiológica. El resto de los alumnos

 desarrolla el Plan Específico con el profesional de la

 educación especialista.

Artículo 2º: Las clases podrán ser distribuidas de acuerdo

a las características de los alumnos.

 El curso 1 del nivel Pre-Básico tendrá una carga horaria

semanal de 15 horas de las cuales 13 horas corresponden al Plan

General y 2 horas al Plan Específico.

 Los cursos 2 y 3 del nivel Pre-Básico tendrán una carga

horaria semanal de 15 horas de las cuales 11 horas

corresponderán al Plan General y las 4 horas restantes se

destinarán al tratamiento en el Plan Específico.

 El curso 4 nivel Pre-Básico, tendrá una carga horaria

semanal de 30 horas, de las cuales 22 horas corresponderán al

Plan General y 8 horas se destinarán al tratamiento en el Plan

Específico, tiempo que será distribuido de acuerdo a las

necesidades de los alumnos.

 Los cursos 1 y 2 del nivel Básico tendrán una carga horaria

semanal de 33 horas, de las cuales 27 horas corresponderán al

Plan General y 6 horas se destinarán al tratamiento en Plan

Específico.

 El tratamiento fonoaudiológico correspondiente al Plan

Específico se realizará de acuerdo a lo dispuesto en el artículo

precedente.

Artículo 3º: Apruébanse los siguientes objetivos

generales de los planes de estudio, sus niveles y de los

sectores de aprendizaje aprobados en el artículo 1º del

presente decreto:

OBJETIVOS GENERALES:

1.- De los Planes

 1.1. Plan General: Propender a la integración social y

 escolar del alumno con trastornos de la

 comunicación primarios, secundarios, adquiridos y

 del desarrollo a través de la habilitación y/o

 rehabilitación de las habilidades comunicativas

 mediante el desarrollo de los Sectores y

 Subsectores de Aprendizaje formuladas con una

 carga horaria determinada para cada nivel y

 curso.

 1.2. Plan Específico: Propender a la habilitación,

 compensación y rehabilitación de los aspectos

 deficitarios del lenguaje de todos los niños a

 través del tratamiento especializado del

 Fonoaudiólogo y Profesores Especialistas en DTO 822 EXENTO

 Audición y Lenguaje o de profesor de Educación EDUCACION

 Diferencial con especialización en Trastornos ART UNICO N°1

 del Lenguaje Oral. D.O.23.08.1997

2.- De los Niveles

El Nivel Pre-Básico desarrollará su Plan General orientándose

por los contenidos establecidos en el Decreto Supremo Exento de

Educación Nº 150 de 1989, que aprobó programas de estudio de

Educación Parvularia, con especial énfasis en Comunicación y

Lenguaje. Los mismos criterios se aplicarán respecto de los

cursos 1 y 2 del nivel Básico, en los que deberán realizarse

adecuaciones curriculares en el marco del Decreto Supremo de

Educación Nº 40 de 1996.

 2.1. Nivel Prebásico:

 - Favorecer el normal desarrollo del lenguaje

 mediante un programa de tratamiento

 especializado que permita la incorporación

 posterior del niño al sistema escolar común.

 - Estimular integralmente al niño entre tres y DTO 822 EXENTO

 seis años once meses de edad cronológica, EDUCACION

 para que logre un adecuado desarrollo ART UNICO N°1

 lingüístico en sus procesos receptivos y D.O.23.08.1997

 expresivos.

 - Habilitar y/o rehabilitar al educando mediante

 la aplicación de un tratamiento específico,

 para lograr un adecuado proceso comunicativo

 que le permita la continuidad y progreso en el

 sistema escolar común.

 - Favorecer el desarrollo personal a fin de

 facilitar su independencia social y escolar.

 - Informar y orientar al grupo familiar sobre la

 problemática del niño para motivar y lograr su

 participación activa en el proceso habilitador

 o rehabilitador.

 2.2. Nivel Básico:

 - Proporcionar atención especializada en el área

 del lenguaje.

 - Afianzar prioritariamente en los niños entre DTO 822 EXENTO

 siete años y nueve años once meses de edad EDUCACION

 cronológica, el desarrollo lingüístico y las ART UNICO N°1

 conductas requeridas para enfrentar con éxito D.O.23.08.1997

 las exigencias planteadas por la enseñanza

 básica común.

 2.3. Niveles Pre-Básico y Básico Específico:

 - Proporcionar atención especializada en el área

 del lenguaje a los alumnos de la enseñanza pre-

 básica y básica que presenten trastornos del

 habla y/o del lenguaje no superados que

 interfieran su aprendizaje escolar.

3.- De los Sectores de Aprendizaje

 3.1. Cognitivo:

 - Desarrollar los procesos cognitivos a través de

 la sensopercepción y la comunicación que

 conduzcan a un manejo eficiente de las técnicas

 instrumentales básicas.

 3.2. Social:

 - Favorecer el desarrollo psicosocial para una

 adecuada interacción con su entorno.

 3.3. Psicomotor:

 - Favorecer el desarrollo psicomotor, mediante

 actividades físicas y recreativas.

 3.4. Artístico:

 - Estimular las capacidades artístico creadoras

 que permitan la expresión de sentimientos y

 emociones, favoreciendo el desarrollo integral

 del alumno.

Artículo 4º: Los programas de estudio correspondientes a

los Sectores y Subsectores de Aprendizaje del Plan General que

aprueba el presente decreto, se ajustarán a los siguientes

objetivos:

A. Sector de Aprendizaje Cognitivo:

 Comprende los Subsectores de Aprendizaje:

 - Comunicación y Lenguaje.

COMUNICACION Y LENGUAJE:

 Objetivo General:

 - Favorecer la adquisición de un sistema de

 comunicación verbal que facilite el desarrollo

 de las potencialidades e integración familiar,

 escolar y social.

 - Desarrollar habilidades de comunicación verbal

 (receptivo, comprensivo y formulativo

 expresivo) que permitan un adecuado desarrollo

 de los niveles fonológico, semántico,

 sintáctico y pragmático.

 Objetivos Específicos:

 - Estimular el lenguaje interior comprensivo,

 desarrollando una adecuada competencia

 lingüística y nivel expresivo.

 - Desarrollar habilidades y/o destrezas

 lingüísticas que permitan el desarrollo

 adecuado de los niveles de aprendizaje.

 - Estimular funciones pre-lingüísticas que

 faciliten la adquisición de esquemas

 fonoarticulatorios.

 - Desarrollar patrones fonoarticulatorios que le

 permitan una adecuada expresión oral.

 - Estimular y desarrollar el nivel semántico.

 - Estimular y desarrollar el nivel

 morfosintáctico.

 - Estimular y desarrollar actos de comunicación

 no verbal (pragmática).

 - Estimular los procesos cognitivos que lleven a

 desarrollar pensamiento reflexivo, crítico y

 lenguaje.

 - Desarrollar habilidades para el reconocimiento,

 interpretación y manejo de símbolos gráficos

 del lenguaje, referidos a lectura, escritura y

 cálculo.

B. Sector de Aprendizaje Social:

 Comprende los Subsectores de Aprendizaje:

 - Socialización.

 - Autoestima.

 Objetivos Generales:

 - Favorecer el desarrollo psicosocial de los

 educandos para un adecuado desenvolvimiento en

 la vida familiar, escolar y social.

 - Lograr una formación integral de la

 personalidad del sujeto, sobre la base de

 valores que consideren las normas morales de la

 sociedad.

 Objetivos Específicos:

 - Favorecer la independencia y seguridad

 personal.

 - Desarrollar conductas sociales adecuadas.

 - Fomentar el desarrollo de la autoestima.

 - Desarrollar valores, conductas y fomentar una

 adecuada expresión de su sexualidad.

 - Valorar el significado personal y social del

 amor.

 - Fomentar el respeto por la preservación y

 cuidado del medio ambiente.

C. Sector de Aprendizaje Psicomotor:

 Comprende los Subsectores de Aprendizaje:

 - Sensopercepción.

 - Psicomotricidad.

 - Esquema corporal.

 - Estructuración Temporal y Espacial.

 - Recreación.

 Objetivos Generales:

 1. Lograr que el alumno adquiera un dominio

 gradual de su entorno físico y social

 mediante la adquisición de conductas

 psicomotoras.

 2. Desarrollar un equilibrio armónico del aspecto

 biopsicosocial mediante la práctica de

 actividades deportivas, recreativas,

 artísticas y sociales.

 3. Estimular el desarrollo sensoperceptivo,

 favoreciendo los procesos cognitivos básicos

 para el aprendizaje.

 Objetivos Específicos:

 - Estimular y desarrollar las diferentes vías

 perceptivas.

 - Lograr el manejo del proceso analítico-

 sintético empleando las distintas vías

 sensoperceptivas.

 - Estimular y vivenciar noción y secuencia

 témporo-espacial por vía visual, auditiva y

 kinestésica.

 - Desarrollar memoria visual, auditiva y háptica.

 - Desarrollar conductas motrices con el fin de

 lograr un adecuado conocimiento, organización y

 dominio corporal.

 - Desarrollar la función corporal a fin de

 proporcionar al educando dominio sobre su

 cuerpo coordinando adecuadamente sus

 movimientos y estableciendo una relación con el

 espacio que lo rodea.

 - Lograr dominio de la motricidad que le permita

 una adecuada madurez para el posterior

 aprendizaje de la escritura.

 - Lograr la distensión muscular que le permita

 una vivencia corporal agradable.

 - Favorecer el desarrollo de la conducta

 perceptiva motriz que permita una buena

 organización y estructuración témporo-espacial.

 - Desarrollar y afianzar las conductas

 neuromotrices referidas a tono y lateralidad.

 - Favorecer y mantener una adecuada postura

 corporal.

 - Desarrollar las percepciones visuales,

 auditivas, kinestésicas y hápticas,

 favoreciendo la relación multisensorial.

 - Lograr una actitud positiva en las prácticas

 educativas, recreativas, físicas y de

 integración social.

 - Conocer y apreciar los valores nacionales a

 través de presentaciones folklóricas.

 - Aplicar los principios de salud e higiene.

 - Expresar a través de actividades recreativas

 como juegos, cuentos, narraciones, etc.,

 emociones, sentimientos y otras

 manifestaciones de la vida, social, natural y

 cultural.

D. Sector de Aprendizaje Artístico:

 Comprende los Subsectores de Aprendizaje:

 - Plástica.

 - Música y Expresión Corporal.

 Objetivo General:

 - Propender a la formación integral del niño y

 adolescente a través de la valoración, creación

 plástica, expresión corporal y musical en que

 manifiesten emociones, sentimientos y

 vivencias.

 Objetivos Específicos:

 a) Plástica:

 - Desarrollar la capacidad de observar, apreciar

 y disfrutar la belleza del mundo que lo rodea.

 - Desarrollar las potencialidades artística

 creadoras a través de la expresión plástica

 mediante el uso de diferentes técnicas y

 materiales.

 b) Música y Expresión Corporal:

 - Desarrollar la comunicación a través de la

 expresión vocal y corporal mediante un

 repertorio adecuado a su etapa de desarrollo y

 a sus intereses.

 - Estimular el interés por la ejecución de

 diferentes instrumentos musicales, como medio

 de expresión artística.

 - Desarrollar la sensibilidad auditiva a través

 de los distintos estilos musicales.

Artículo 5º: Facúltase a los establecimientos educacionales

que apliquen el plan y programas aprobados en los artículos

anteriores, para integrar a cada grupo curso Sectores de

Aprendizaje con objetivos afines, considerando las

características y necesidades de los educandos, previa

información al Departamento Provincial de Educación que

corresponda.

Artículo 6º: El plan de estudio y programas que aprueba el

presente decreto está destinado a alumnos que cumplan los

siguientes requisitos:

a) Presentar alguna de las patologías que se detallan en el

 artículo siguiente;

b) Tener edad cronológica entre 3 años y 11 años 11 meses,

 distribuyéndose por niveles según la siguiente tabla:

 - Nivel pre-básico: de 3 años a 6 años 11 meses;

 - Nivel básico: de 7 años a 9 años 11 meses; y DTO 822 EXENTO

 - Nivel pre-básico EDUCACION

 y básico específico: de 5 años a 11 años 11 meses. ART UNICO N°2

 D.O. 23.08.1997

 Los niños entre 2 años a 2 años 11 meses, podrán ingresar a

una Escuela Especial de Trastorno de la Comunicación sólo en el

caso de haber sido derivados por especialistas de centros de

diagnóstico del Ministerio de Educación o por un profesional

fonoaudiólogo de Servicios de Salud Primario o Secundario.

 Estas edades cronológicas proporcionan un marco de

referencia. La permanencia de los alumnos en los diferentes

cursos dependerá de los logros alcanzados y de su nivel

madurocional.

Artículo 7º: El plan y programas aprobados en este decreto

podrán aplicarse a los alumnos que presenten las siguientes

patologías:

a) Trastorno primario.

b) Trastorno secundario: - Adquiridos

 - Del desarrollo.

c) Trastorno del habla: - Dislalia

 - Espasmofemia.

Artículo 8º: Los alumnos que sólo presenten trastornos del

habla podrán ser atendidos exclusivamente en el nivel Pre-Básico

y Básico Específico a partir de los 5 años de edad cronológica y

niños y niñas que son egresados de estas escuelas sin haber

superado en su totalidad el trastorno del lenguaje por el cual

ingresó, debido a que el tratamiento de estas patologías no

requiere del Plan General.

Artículo 9º: Los alumnos que presenten las patologías que

se indican, no podrán ser atendidos en Escuelas Especiales de

Trastornos de la Comunicación, sino que se rigen por sus propios

decretos de planes y programas de estudio:

- Cuando exista un trastorno de la comunicación secundario

 a deficiencia mental;

- Cuando haya parálisis cerebral;

- Cuando haya hipoacusia severa;

- Cuando haya sorderas;

- Cuando existan graves alteraciones en la capacidad de

 relación y comunicación que alteran la adaptación social,

 comportamiento y desarrollo individual.

 Asimismo, se excluyen las alteraciones de la voz (que

requieren atención específica en Centros de Salud) y los casos

que presenten alteraciones articulatorias como producto del

entorno socio-cultural, denominadas comúnmente "Dislalias

Ambientales".

Artículo 10º: De acuerdo al diagnóstico y características

de los alumnos que se atienden, se determinará el plan de

estudio y los objetivos del programa que deberá cumplir el

alumno y que aprueba el presente decreto, así como la

metodología a emplear por el especialista.

Artículo 11º: Para dar cumplimiento al plan de

estudio que aprueba el presente decreto, la atención de

los alumnos se ajustará a las siguientes modalidades:

a) Los cursos 1, 2 y 3 del nivel Pre-Básico estarán

 formados por grupos de hasta ocho (8) alumnos cada uno

 como máximo.

b) El curso 4 nivel Pre-Básico y los cursos 1 y 2 del nivel

 Básico, estarán constituidos por quince (15) alumnos

 como máximo.

c) Los cursos A y B del nivel Pre-Básico y Básico

 Específico, estarán formados por grupos de hasta ocho

 (8) alumnos cada uno como máximo, que podrán asistir en

 forma individual y/o grupal sólo dos o tres veces por

 semana, entre 6 y 9 horas semanales según corresponda.

 Estos cursos serán atendidos por un profesor

 especialista en audición y lenguaje o Profesor de DTO 822, EXENTO

 Educación Diferencial con especialización en EDUCACION

 Trastornos del Lenguaje Oral, el cual en coordinación ART UNICO N°3

 con el fonoaudiólogo distribuirá la carga horaria de D.O.23.08.1997

 acuerdo a las características y necesidades de cada

 alumno. El tratamiento específico lo podrá realizar

 el profesor especialista y el fonoaudiólogo según

 corresponda a la patología que presenten los

 escolares, en no menos de una hora fonoaudiológica

 semanal.

Artículo 12º: El ingreso, el proceso escolar y el egreso de los alumnos se regirá por las siguientes normas:

a) Del Ingreso:

 El ingreso de los alumnos a una Escuela Especial de

 Trastornos de la Comunicación, será determinado por la

 evaluación y el diagnóstico realizado por un profesional

 fonoaudiólogo de un organismo de diagnóstico del

 Ministerio de Educación y/o profesional fonoaudiólogo DTO 822 EXENTO

 inscrito en la Secretaría Regional Ministerial de EDUCACION

 Educación, en el cual especificará la(s) prueba(s) ART UNICO N°4

 aplicada(s), el tipo de trastorno y el grado de D.O.23.08.1997

 severidad, según la siguiente clasificación (Ingram T.T.).

- Trastorno Leve del Lenguaje, o Grado I;

- Trastorno Moderado de Lenguaje, o Grado II;

- Trastorno Severo de Lenguaje, o Grado III.

 Este diagnóstico deberá considerar un informe

descriptivo y en caso necesario una apreciación clínica

en el cual se caracterice con mayor precisión la

alteración que presenta el menor. Para estos efectos se DTO 822 EXENTO

deberán seguir las etapas de la evaluación EDUCACION

fonoaudiológica que se indican en el Anexo del presente ART UNICO N°4

decreto en la letra B de Consideraciones Generales. D.O.23.08.1997

b) De la Ubicación:

 La ubicación en los distintos cursos del plan de estudio

 se determinará de acuerdo a la edad cronológica y

 severidad del trastorno.

c) De la Reubicación:

 La reubicación en los distintos cursos del plan de

 estudio estará determinada por la evaluación

 pedagógica del docente especialista en conjunto con el

 Gabinete Técnico del establecimiento.

d) De la Evaluación:

 La evaluación debe realizarse en forma permanente,

 registrándose en términos cualitativos y cuantitativos

 según corresponda de acuerdo al nivel alcanzado por el

 alumno en los diferentes Sectores de Aprendizaje.

 La evaluación de los aprendizajes para los cursos 1, 2,

 3 y 4 del nivel Pre-Básico, A y B del nivel Pre-Básico y

 Básico Específico será registrada en conceptos de

 acuerdo a la siguiente escala:

 - Objetivo Logrado (L)

 - Objetivo de Desarrollo (OD)

 - Objetivo no Logrado (NL)

 Los alumnos que por la severidad o persistencia de su

 trastorno no puedan integrarse a la enseñanza regular,

 podrán continuar su escolaridad en los cursos 1 y/o 2

 del nivel Básico de las Escuelas Especiales de

 Trastornos de la Comunicación, siempre que esta

 situación haya sido determinada por los profesionales de

 un organismo de diagnóstico del Ministerio de Educación.

 La evaluación de los aprendizajes de los alumnos de

 cursos 1 y 2 del nivel Básico será realizada de acuerdo

 con la norma general vigente de evaluación y deberá

 complementarse con un Informe cualitativo que considere

 la evolución del alumno en el Plan Específico.

e) Del Proceso Escolar:

 La permanencia en la escuela de Trastornos de la DTO 822 EXENTO

 Comunicación Oral, estará sujeta a reevaluaciones EDUCACION

 fonoaudiológicas periódicas(anuales). En el caso de ART UNICO N°4

 los trastornos leves, se emitirá semestralmente un D.O.23.08.1997

 informe fonoaudiológico de evolución que indicará la

 permanencia o el egreso por alta del alumno (a) de

 este tipo de enseñanza.

 Al finalizar cada trimestre o semestre se emitirá un

 informe cualitativo de la evolución pedagógica lograda

 por el alumno.

 Las reevaluaciones pedagógicas, permitirán la movilidad

 interna de los alumnos dentro del plan de estudio y la

 derivación a otros centros educacionales especiales o de

 enseñanza básica común cuando corresponda.

 Se deberá efectuar una reevaluación fonoaudiológica a lo

 menos una vez al año, para actualizar el diagnóstico y

 observar la evolución del tratamiento.

f) Del Egreso:

 f)1. Por Alta:

 El alta de los alumnos será determinada por el Gabinete

 Técnico de la escuela, otorgándose una certificación del

 establecimiento, que acreditará que superó la dificultad

 por la cual ingresó a una Escuela Especial de Trastorno

 de la Comunicación.

 Esta alta puede producirse en los distintos niveles o

 cursos y en cualquier etapa del año lectivo.

 Los alumnos que estén en condiciones de integrarse al

 sistema regular de enseñanza que hayan realizado los

 cursos 1 y/o 2 del nivel Básico, serán derivados con un

 certificado oficial de enseñanza básica emitido por el

 establecimiento que indique el curso al cual deberán ser

 incorporados.

 En los casos de alumnos que sean derivados al sistema

 común, se procurará que no se produzca una diferencia

 mayor a 2 años de edad cronológica con respecto al curso

 al cual debe integrarse.

 f)2. Por otras Causas:

 Asimismo el egreso de los alumnos podrá deberse a las

 siguientes causas:

 - Edad tope

 - Derivaciones.

 El Gabinete Técnico de la escuela, cautelará la DTO 822 EXENTO

 prolongación del tratamiento en otros servicios EDUCACION

 educacionales y/o salud para aquellos alumnos que no ART UNICO N°4

 estén en condiciones de integrarse al sistema regular D.O.23.08.1997

 de enseñanza y respecto de los cuales la escuela no

 pueda ofrecer la continuidad de su proceso escolar.

Artículo 13º: Los establecimientos educacionales que

atiendan alumnos con trastornos de la comunicación deberán

proporcionar, con sus propios recursos o por sistema de

interconsultas, la atención complementaria en aspectos médicos,

psicológicos, kinésicos u otros, según indicación del equipo

multiprofesional de un órgano de diagnóstico del Ministerio de

Educación y/o de un Servicio de Salud Primario y/o Secundario.

Artículo 14º: El documento técnico que se adjunta como

Anexo A, forma parte integrante del presente decreto y se

publicará conjuntamente con éste, in extenso en el Diario

Oficial.

Artículo 15º: Las situaciones no previstas en el presente

decreto, serán resueltas por las Secretarías Regionales

Ministeriales de Educación dentro de la esfera de su

competencia, sin perjuicio de las atribuciones que corresponden

a la División de Educación General.

Artículo 16º: A partir de la fecha de vigencia de este

decreto, el plan y programas de estudio aprobado por Decreto

Supremo Exento de Educación Nº 86 de 1990, sólo podrá aplicarse

a los alumnos y alumnas con sordera o hipoacusia severa,

discapacidad que constituye un real impedimento para la

adquisición del lenguaje oral.

Anótese y publíquese.- Por orden del Presidente de la

República, José Pablo Arellano Marín, Ministro de Educación.

 Lo que transcribo a usted para su conocimiento.- Saluda a

usted, Jaime Pérez de Arce Araya, Subsecretario de Educación.

"ANEXO A"

ANEXO DE PLANES Y PROGRAMAS DE ESTUDIO PARA ATENDER NIÑOS CON

TRASTORNOS PRIMARIOS Y SECUNDARIOS ADQUIRIDOS Y DEL

DESARROLLO DE LA COMUNICACION

Decreto que rige a Escuelas Especiales y Escuelas Básicas con

Proyectos de Integración que atienden alumnos con trastornos de

la Comunicación Primarios, Secundarios adquiridos y del

Desarrollo.

I INTRODUCCION

II DEFINICION DE LOS TRASTORNOS

III CRITERIO DIAGNOSTICO

IV CONSIDERACIONES GENERALES

V EXCEPCIONES

VI TEST Y PRUEBAS

VII BIBLIOGRAFIA

I INTRODUCCION.

 La comunicación, es un intercambio de mensajes. Es un

 proceso en que se da y recibe información, ésta puede

 ser de dos tipos: verbal y no verbal. Lo importante es

 la unidad de código entre el emisor y receptor, es

 decir, que ambos dispongan de la mayor cantidad de

 elementos significativos para interactuar

 comprensivamente en los múltiples actos comunicativos.

 Se considera fundamental para la comunicación un

 normal desarrollo del lenguaje oral. Este aprendizaje

 requiere de un desarrollo neuropsicológico adecuado y

 de la experiencia del niño en el medio como recurso

 prioritario para aprender.

 Para definir los trastornos del lenguaje oral,debe DTO 822 EXENTO

 tomarse como criterio la desviación respecto a la EDUCACION

 norma lingüística, y muy especialmente la ART UNICO N°5 (5.1)

 deficiencia funcional, es decir, el aspecto D.O.23.08.1997

 pragmático del lenguaje en contextos y situaciones

 específicas. Desde esta perspectiva, se considera

 como patologías del lenguaje todo trastorno,

 sea Leve, Moderado o Severo; de acuerdo a la

 clasificación Ingram T.T y otros autores, que lo

 incluyen. Los trastornos sean leve o moderado

 requieren de atención educativa especializada,

 considerando las concomitantes que generalmente lo

 acompañan agravando el cuadro. Los trastornos

 descritos implican un déficit considerable en los

 niveles del lenguaje, sea éste expresivo

 (a nivel articulatorio-fonológico), comprensivo

 (a nivel semántico) y pragmático (a nivel de uso

 en situaciones comunicativas contextualizadas.)

 Estas Escuelas deben tener reconocimiento oficial

 para que sus estudios sean reconocidos.

 La atención de estos alumnos requiere la DTO 822 EXENTO

 intervención de profesionales que: i)posean EDUCACION

 conocimiento acabado sobre el desarrollo normal del ART UNICO N°5 (5.2)

 lenguaje, ii)posean conocimiento y experiencia de D.O.23.08.1997

 las alteraciones del lenguaje o la manera en que el

 desarrollo de éste pueda estar perturbado, iii)

 conozcan y dominen técnicas terapéuticas y

 estrategias educativas que permitan la superación

 de las alteraciones. Los profesionales fonoaudiólogos

 deberán determinar el tipo y grado de trastorno y en

 conjunto con los profesionales especialistas del

 área, formular estrategias pedagógicas y técnicas

 fonoaudiológicas para la intervención terapéutica.

 Los establecimientos que proporcionen servicios a los

 escolares adscritos al nivel pre-básico, deberán

 considerar en su organización hasta el curso 4 y

 cumplir con todas las disposiciones legales y

 reglamentarias vigentes sobre infraestructura.

 La totalidad de los docentes de las Escuelas DTO 822 EXENTO

 Especiales de Trastornos de la Comunicación, deben EDUCACION

 ser profesores de educación diferencial, de los ART UNICO N°5 (5.3)

 cuales, a lo menos el 50% deberán ser especialistas D.O.23.08.1997

 en Audición y Lenguaje. Las Secretarías Regionales

 Ministeriales de Educación procurarán otorgar

 autorizaciones para ejercicio docente en esta

 especialidad, a profesores con cursos de educación

 especial en lo posible y, a otros docentes sólo

 hasta tanto no hayan profesionales de la educación

 especialistas o profesores diferenciales con DTO 822 EXENTO

 especialización en Trastornos del Lenguaje Oral. EDUCACION

 ART UNICO N°5 (5.4)

 D.O.23.08.1997

II DEFINICION DE LOS TRASTORNOS:

 Para efectos de este decreto se entenderá por:

 a) Trastorno Primario:

 Aquel trastorno de lenguaje en que no es posible

 determinar con precisión la causa que lo provoca.

 Estos se caracterizan, además, por presentarse en

 niños con indemnidad física, sensorial e

 intelectual, afectando en distintos grados de

 severidad los procesos expresivos y/o comprensivo

 del lenguaje.

 b) Trastorno Secundario:

 Aquel trastorno del lenguaje que está originado por

 un componente neurológico, sensorial o psicológico

 clínicamente demostrable que altera en distinto

 grado de severidad los procesos expresivos y/o

 comprensivo del lenguaje.

 Se entenderá por Trastorno Secundario Adquirido del

 Lenguaje aquella perturbación que se produce, una

 vez que los aspectos básicos de éste, tanto a nivel

 comprensivo como expresivo, ya están instalados

 (aproximadamente sobre los 4 años de edad) y que se

 origina como secuela de Traumatismo Encéfalo

 Craneano, Tumor, Accidente Vascular u otra noxa a

 nivel del Sistema Nervioso Central.

Se entenderá por Trastorno Secundario del

 Desarrollo del Lenguaje aquella alteración que se

 haya producido durante la etapa de adquisición del

 mismo (entre los 2 y 4 años de edad

 aproximadamente) como secuela de Traumatismo

 Encéfalo Craneano (TEC), Tumor, Accidente Vascular

 (AVE) u otra noxa a nivel del Sistema Nervioso

 Central (SNC).

 c) Se entenderá como Trastorno del Habla aquella

 alteración que presenta el niño en la producción de

 sonidos y en la fluidez y ritmo del habla.

 * Dislalia: Alteración sistemática en la

 producción de uno o más fonemas, caracterizado

 por la omisión, sustitución, adición y/o

 distorsión de ellos.

 * Espasmofemia: Alteración de la fluidez del

 habla, manifestándose por repeticiones,

 prolongaciones, bloqueos o interrupciones en el

 ritmo del habla.

III CRITERIO DIAGNOSTICO

 Con el fin de aunar criterios diagnósticos, se

 utilizará la clasificación Ingram T.T.

 * Trastorno Leve o Grado I:

 - Retardo en la adquisición de sonidos (trastorno

 fonológico puro).

 - Comprensión normal.

 - Desempeño lingüístico expresivo inferior a la edad

 cronológica.

 * Trastorno Moderado o Grado II:

 - Retardo más severo en la adquisición de sonidos o

 del desarrollo del lenguaje.

 - Comprensión normal (uso de claves no lingüísticas

 en test aparece descendido).

 - Déficit semántico.

 - Sintaxis no conservada.

 - Pragmática pobre, con abundantes imperativos y

 "gestos verbales" de llamada de atención.

 - Hay poca iniciativa y escasa iniciación de

 conversaciones. Estas son entrecortadas.

 * Trastorno Severo o Grado III:

 - Retardo aún más severo de sonidos y del desarrollo

 del lenguaje.

 - Retardo importante del nivel semántico y

 sintáctico.

 - Dificultad en la comprensión verbal y déficit

 perceptivo-auditivo.

 - Pragmática: conversación centrada en sí misma,

 destaca la falta de adaptación de su lenguaje al

 entorno interactivo, los ajustes pragmáticos a la

 situación o al interlocutor son deficientes.

 - La coherencia temática es inestable y puede

 existir ecolalia y/o perseveraciones.

IV CONSIDERACIONES GENERALES

 A) Definiciones:

 Plan General:

 Consiste en la atención pedagógica diferenciada que

 incluye las funciones psicológicas básicas para un

 adecuado desarrollo del aprendizaje donde el

 lenguaje oral se va desarrollando en forma

 integrada con los demás sectores de aprendizaje.

 Este plan será aplicado a los niveles Pre-Básico y

 Básico. El curso 4 Pre-Básico además de este plan

 general deberá adscribirse al programa de estudio

 de Educación Parvularia y en los cursos 1 y 2 del

 nivel Básico, se adaptarán e integrarán los

 contenidos con el plan y programa de estudio de la

 enseñanza básica común (Decreto Supremo de

 Educación Nº 40 de 1996).

 No se aplicará el plan general al nivel Pre-Básico

 y Básico Específico, cursos 1 y 2, ya que estos

 alumnos se encuentran recibiendo atención

 pedagógica de todos los sectores de aprendizaje en

 la escuela común y sólo requieren un plan de

 tratamiento especializado en las áreas de habla y

 lenguaje en la escuela especial de trastorno de la

 comunicación.

 Plan Específico:

 Consiste en el tratamiento especializado en las

 áreas de habla y lenguaje que será aplicado a todos

 los niños de los cursos 2, 3 y 4 nivel Pre-Básico,

 1 y 2 nivel Básico y a los cursos A y B de nivel

 Pre-Básico y Básico Específico, realizado por

 profesionales: profesores especialistas en audición

 y lenguaje y/o Fonoaudiólogo.

 El número de horas cronológicas señalado en el plan

 específico corresponde a la oferta semanal que el

 establecimiento hace a cada grupo curso. Esta carga

 horaria semanal será distribuida según las

 necesidades de los alumnos del grupo curso. De este

 número de horas cada alumno asiste en forma

 individual o en grupos de hasta 3 alumnos por

 sesiones mínimas de 30 minutos.

 El plan específico para el nivel Pre-Básico y

 Básico Específico cursos A y B, será de 6 a 9 horas

 semanales respectivamente. En cada curso se

 formarán grupos de hasta 8 alumnos cada uno, los

 cuales asistirán a tratamiento 2 ó 3 veces por

 semana según el curso que conformen. La atención

 podrá ser individual o en grupo de 3 alumnos como

 máximo, distribuyéndose la carga horaria en forma

 equitativa, de tal manera, que el total de alumnos

 asistentes a este grupo reciba el tratamiento

 específico que necesita.

 Sectores y Subsectores de Aprendizaje:

 Se comparte el concepto de Sectores y Subsectores

 de Aprendizaje definidos en el Decreto Supremo de

 Educación Nº 40 de 1996, destacando que por ser

 éste un plan y programa de Educación Especial

 comprende además el desarrollo de habilidades,

 saberes y experiencias para niños y niñas con

 necesidades educativas especiales.

 B) Evaluación Fonoaudiológica: DTO 822 EXENTO

 La evaluación fonoaudiológica se debe entender como EDUCACION

 un proceso en el cual se aplican una serie de ART UNICO N°5 (5.5)

 procedimientos que permiten llegar a establecer al D.O.23.08.1997

 fonoaudiólogo un diagnóstico del niño (a) que

 evaluado y definir a partir de ello lineamientos

 terapéuticos y de orientación a los profesionales

 que conforman el equipo de trabajo.

 Si definimos la evaluación como un proceso debemos

 distinguir en él una serie de etapas:

 a) Recopilación de Antecedentes: Esta etapa

 considera la entrevista con los apoderados del

 niño (a) que consulta para recabar antecedentes del

 desarrollo:sociales, escolares y otros si

 corresponde.El conjunto de información obtenida

 permitirá al profesional una visión más global

 de las caracterídticas del niño (a) en proceso de

 evaluación.

 b) Observación Clínica: En esta etapa el

 fonoaudiólogo toma contacto con el niño(a).

 Mediante el uso de técnicas de observación, hace

 una apreciación de aspectos generales y

 específicos que le permite, basado en su

 formación profesional y conociemientos técnicos,

 definir y plantear una estrategia de evaluación.

 En ésta define qué instrumentos de evaluación

 son los más adecuados a utilizar de acuerdo a las

 características del niño(a) que consulta.

 c) Aplicación de Instrumentos de Evaluación: En

 esta etapa el fonoaudiólogo aplica aquellos

 instrumentos de evaluación previamente definidos

 u otros que surjan como necesidad para tener un

 perfil lo más completo posible del desempeño

 linguístico del niño (a).

 d) Análisis de Resultados: En esta etapa se realiza

 un análisis de los resultados obtenidos en los

 distintos instrumentos de evaluación. Luego se

 realiza el análisis de éstos: cuantitativos

 (aportados por el o los instrumentos) y

 cualitativos (aportados por la información

 recabada y la apreciación clínica) para acceder

 a la etapa siguiente.

 e) Diagnóstico: Aquí el fonoaudiólogo de acuerdo al

 análisis anteriormente realizado, efectúa una

 descripción de las conductas linguísticas del

 niño (a) y a partir de ello establece una

 categoría diagnóstica que, para efectos de

 funcionamiento de las Escuelas de Trastornos de

 la Comunicación Oral, deberá plantearse en

 términos de la clasificación de Ingram (Decreto

 Supremo exento de Educación N°192 de 1997).A

 partir de esto, finalmente, emitirá un informe

 que a lo menos incluya la descripción de las

 conductas linguística de los niveles:

 fonético-fonológico; semántico; pragmático y

 morfosintáctico.

V EXCEPCIONES

 De los profesionales encargados de proporcionar

 servicios especializados:

 a) Los profesionales a cargo de los planes general y

 específico deben ser especialistas universitarios

 titulados en cada una de sus disciplinas.

 b) Los profesionales de los Centros de Diagnóstico del

 Ministerio de Educación y los Supervisores de los

 Departamentos Provinciales de Educación, serán los

 encargados, a través de una labor cooperativa de

 realizar el seguimiento de la propuesta curricular

 definida por cada Unidad Educativa.

 c) Para diagnosticar a los niños y niñas en aquellas

 regiones que no cuenten con recursos humanos

 especializados (Fonoaudiólogo), la Secretaría

 Regional Ministerial de Educación que corresponda,

 podrá contratar Fonaudiólogos y/o Profesores

 Especialistas en Audición y Lenguaje con título

 universitario, para que efectúen el diagnóstico

 correspondiente.

VI TEST Y PRUEBAS DIAGNOSTICAS

 Los siguientes test y pruebas diagnósticas, deberán

 ser utilizadas por el profesional que realice la

 evaluación diagnóstica del niño o niña.

A. Pruebas de uso exclusivo del Profesional

 Fonoaudiólogo.

 PLE : Promedio Longitud del Enunciado.

 TEPROSIF : Test Procesos de Simplificación

 Fonológicas.

 PEDIL : Prueba del Desarrollo Inicial del Lenguaje.

 TEDAF : Test de Discriminación Auditiva de Fonemas.

 SAF : Screening Articulatorio y Fonológico.

 Test de Articulación Bley y colaboradores.

B. Pruebas de uso del Profesor y Especialista.

 TEVI : Test de Vocabulario en Imágenes.

 TAR : Test de Articulación a la Repetición.

 STGS : Screening Test of Spanish Grammar.

 CARRAW : Test de Comprensión Auditiva del Lenguaje.

 ITPA : Test de Habilidades Psicolingüística de

 Illinois.

 FOSTER : Test de Valoración de la Comprensión.

 TEPSI : Escala de Desarrollo del Lenguaje.

 BEVPTA :

 WEPMAN : Discriminación Auditiva.

PRUEBA LENGUAJE : Ricardo Olea.

 PROTOCOLO PRAGMATICO.

 Sin perjuicio del punto B, los test o pruebas pueden

 ser utilizados indistintamente por ambos

 profesionales, según lo estipule el autor.

VII BIBLIOGRAFIA

 - Desarrollo del Lenguaje "Un enfoque

 psicolingüístico".

 Phillip Dale, Editorial Trillas, 1987.

 - Deficiencias Verbales y Alteraciones de la Lectura.

 F. Vellutino, M.I.T., 1979.

 - Madurez Escolar.

 Mabel Condemarín, Editorial Paidos, 1989.

 - Manual de Logopedia.

 J. Peña Casanova, Editorial Masson, España, 1994.

 - Revista de la Asociación Argentina de Lopedia,

 Foniatría y Audiología.

 J. Bernaldo de Quiroz, Buenos Aires Nº 2, Tomo 23,

 1977.

 - The Clasification of Speech and Language Disorder in

 Young Children.

 William Heinemann, Spastic International Medical,

 Londres, 1971.

