
Excusas, excusas

Preguntas que la escuela debería realizar

Aquí presentamos algunas de las excusas más grandes que se escuchan
en conversaciones respecto de la aceleración:

Excusa Nº 1:
Creemos que no está
listo para esto. Las
cosas están bien, y
nunca sabemos qué
puede suceder en temas
sociales y emocionales.
El estudiante pueden
ser atacado si lo
adelantamos.

Excusa Nº 2:
Es presionar demasiado
al niño. ¡Sólo tiene ocho
años! Dejémosla ser.

Excusa Nº 3:
Tenemos bastantes
niños brillantes en
esta escuela. ¿Cómo
sabemos que este niño
es diferente? ¿Cómo
sabemos que realmente
está preparado para
adelantar un grado?

Excusa Nº 4:
No existe prueba
segura de que adelantar
a un estudiante lo
ayude académica o
socialmente.

Podemos encontrar respuestas informadas en

los Volúmenes I y II de Una Nación Engañada

Toda conversación en Estados Unidos que incluye la palabra “aceleración” también debería
incluir tres preguntas esenciales y legítimas. Si un estudiante está siendo considerado para

la aceleración, asegúrese de que se discutan estas preguntas importantes:

Pregunta esencial Nº 1:
¿Se ha evaluado
correctamente la capacidad
del estudiante para saber que
realmente está preparado
para un plan de estudios
acelerado y avanzado?

Pregunta esencial Nº 2:
Teniendo en cuenta los
resultados de nuestra
evaluación, ¿cuál puede ser la
mejor forma de aceleración
para este niño?

Pregunta esencial Nº 3:
Sabemos que en pocos casos
la aceleración no ha sido
eficaz. ¿Qué podemos hacer
como escuela para asegurar el
éxito de la aceleración de este
estudiante?

Informe nacional Templeton sobre aceleración

V O L U M E N I

U
n

a n
ació

n
 e

n
gañ

ad
a: D

e
 q

u
é
 fo

rm
a las e

scu
e
las re

p
rim

e
n

 a lo
s e

stu
d

ian
te

s m
ás b

rillan
te

s d
e
 lo

s E
stad

o
s U

n
id

o
s

V
o

lu
m

e
n

 I

De qué forma las escuelas reprimen a los

estudiantes más brillantes de los Estados Unidos

engañada:
Una nación

De qué forma las escuelas reprimen a los

estudiantes más brillantes de los Estados Unidos

engañada:
Una nación

Informe nacional Templeton sobre aceleración

De qué forma las escuelas reprimen a los

estudiantes más brillantes de los Estados Unidos
V o l u m e N I

Nicholas Colangelo
Susan G. Assouline
Miraca U. M. Gross

engañada:
Una nación

Respaldado por la National Association for Gifted Children

© 2004 The Connie Belin & Jacqueline N. Blank International Center for Gifted Education and Talent Development

Diseñado por Benson and Hepker Design, Iowa City, Iowa
Ilustración de la tapa por Joan Benson
Publicado en The University of Iowa, Iowa City, Iowa

Octubre 2004

The Connie Belin & Jacqueline N. Blank International Center for Gifted Education and Talent Development
College of Education
The University of Iowa
600 Blank Honors Center
Iowa City, Iowa 52242-0454
800.336.6463
http://www.education.uiowa.edu/belinblank

Gifted Education Research, Resource and Information Centre (GERRIC)
The University of New South Wales,
UNSW Sydney,
New South Wales,
Australia 2052
http://gerric.arts.unsw.edu.au/

http://nationdeceived.org

Translation of the English version of A Nation Deceived, Volume I by 1-800-Translate,
an ISO:9001 certified language service provider. For more information, please call
1-800-872-6752 or visit www.1-800-Translate.com.

Traducción del documento original en inglés de Una Nación Engañada, Volumen I
realizada por 1-800-Translate, un proveedor de servicios lingüísticos certificado según
la norma ISO:9001. Para obtener más información, por favor comuníquese al
1-800-872-6752 o visite www.1-800-Translate.com.

Reconocimientos vii

Prólogo del invitado ix

Mensaje a las escuelas xi

Estados Unidos ignora la excelencia 1

Las escuelas reprimen a los estudiantes más brillantes de los Estados Unidos 5

La historia de la aceleración en los Estados Unidos 11

Un sí fácil: empezar la escuela antes 15

Saltarse grados en el Nivel primario 19

La Revolución de la búsqueda de talentos 25

Opciones difíciles: Desafíos de la preparatoria 29

Todo acerca de la Colocación avanzada 31

Ingresar antes a la universidad 35

Política Pública: La legislación de las aspiraciones 39

El dinero habla: el aspecto financiero de la aceleración 43

Opiniones sobre aceleración 45

Cómo pueden ayudar los maestros 49

Epílogo 52

Resumen ejecutivo de Una nación engañada: De qué forma las escuelas reprimen
a los estudiantes más brillantes de los Estados Unidos 53

Acerca de los autores 54

The Connie Belin & Jacqueline N. Blank International Center for Gifted Education and Talent Development 56

Gifted Education Research, Resource and Information Centre 57

The John Templeton Foundation 58

Recursos para padres y educadores 59

Qué puede hacer ahora mismo 67

Una nación engañada: De qué forma las escuelas reprimen a los estudiantes más
brillantes de los Estados Unidos

Capítulo 1

Capítulo 2

Capítulo 3

Capítulo 4

Capítulo 5

Capítulo 6

Capítulo 7

Capítulo 8

Capítulo 9

Capítulo 10

Capítulo 11

Capítulo 12

Capítulo 13

Apéndice A

Apéndice B

Apéndice C

Apéndice D

Apéndice E

Apéndice F

Apéndice G

Una nación engañada vContenidos

Una nación engañadavi

Una nación engañada viiReconocimientos

Reconocimientos

Este es un informe verdaderamente nacional. Con el respaldo de la John Templeton Foundation, realizamos una

Conferencia sobre aceleración en The University of Iowa en mayo de 2003. Invitamos a distinguidos educadores

y especialistas de todo el país para ayudarnos a redactar un informe nacional sobre aceleración. El Apéndice E del

Volumen II contiene una lista completa de todos los participantes.

Juntos, deliberamos sobre lo que las escuelas necesitan para tomar mejores decisiones en cuanto a la educación

de estudiantes con capacidades excepcionales. Estas discusiones candentes llevaron a los dos volúmenes de Una

nación engañada: De qué forma las escuelas reprimen a los estudiantes más brillantes de los Estados Unidos.

La información en el Volumen II sentó la base para el contenido del Volumen I. Nosotros tres tomamos todas las

decisiones finales sobre formato y contenido y somos responsables por el contenido del Volumen I. Agradecemos

a los expertos internacionales que escribieron los capítulos para el Volumen II:

Linda E. Brody, Johns Hopkins University

James J. Gallagher, University of North Carolina at Chapel Hill

Eric D. Jones, Bowling Green State University

James A. Kulik, The University of Michigan

David Lubinski, Vanderbilt University

Ann E. Lupkowski-Shoplik, Carnegie Mellon University

Sidney M. Moon, Purdue University

Michelle C. Muratori, Johns Hopkins University

Paula Olszewski-Kubilius, Northwestern University

Sally M. Reis, University of Connecticut

Nancy M. Robinson, University of Washington

Karen B. Rogers, University of St. Thomas

W. Thomas Southern, Miami University of Ohio

Julian C. Stanley, Johns Hopkins University

Las siguientes personas revisaron los borradores del Volumen I y brindaron opiniones meditadas y comentarios

editoriales. Les agradecemos su compromiso con este proyecto:

Clar Baldus, Belin-Blank Center, The University of Iowa

Laura Belin, Escritora independiente

Camilla Benbow, Vanderbilt University

Kay Colangelo, Terapeuta en práctica privada

Laurie Croft, Belin-Blank Center, The University of Iowa

Sandra Damico, The University of Iowa

Jan Davidson, Davidson Institute

Trudy Day, Alliant International University

Jerilyn Fisher, Belin-Blank Center, The University of Iowa

Janelle Grammens, Davenport Community Schools

Catherine Hirsch, Belin-Blank Center, The University of Iowa

Peter Hlebowitsh, The University of Iowa

Katherine Hoekman, The University of New South Wales

Aaron Hoffman, Estudiante de preparatoria

Ann Hoffman, Consultora educacional

Judy Jeffrey, Department of Education, State of Iowa

David Lubinski, Vanderbilt University

Una nación engañadaviii

Rosanne Malek, Department of Education, State of Iowa

James Marshall, The University of Iowa

Megan Foley Nicpon, Belin-Blank Center, The University of Iowa

Christina Hamme Peterson, ACT., Inc.

Lane Plugge, Iowa City Community School District

Joseph Renzulli, University of Connecticut

Ann Robinson, University of Arkansas

Andrew Sheehy, The University of Iowa Foundation

Julian C. Stanley, Johns Hopkins University

Ted Stilwill, Department of Education, State of Iowa

Rena Subotnik, American Psychological Association

También reconocemos la asistencia brindada por:

Linda Brody, Johns Hopkins University

Jane Clarenbach, National Association for Gifted Children

Nancy Robinson, University of Washington

Asimismo agradecemos a Frances Blum, secretaria administrativa, y Rachelle Hansen, secretaria, de Belin-Blank

Center por su asistencia en el proyecto.

Agradecemos a los padres, estudiantes y maestros de todo el país que estuvieron dispuestos a ser entrevistados para

este informe y compartieron sus esperanzas e inquietudes con nosotros. Este informe no hubiera sido posible sin

ustedes.

Estamos en deuda con la John Templeton Foundation de Pennsylvania por brindarnos su generoso respaldo

que hizo posible el desarrollo de este informe. Gracias a su generosidad, este informe se brinda sin costo

alguno. Queremos reconocer especialmente el apoyo del Dr. Arthur Schwartz, quien actuó como el principal

representante de la Templeton Foundation para este informe.

Agradecemos el diseño creativo y profesional de ambos volúmenes realizado por Robyn Hepker y Joan Benson de

Benson & Hepker Design.

Queremos reconocer especialmente a Aviya Kushner quien colaboró como consultora de redacción. Sus opiniones

y magníficas habilidades de redacción fueron invaluables para el Volumen I.

Apreciamos los aportes de todas las personas involucradas. Nosotros tres tomamos todas las decisiones finales

sobre contenido y somos responsables por el contenido del Volumen I.

Nicholas Colangelo

Susan Assouline

Miraca Gross

Reconocimientos

Una nación engañada ixPrólogo del invitado

El primer volumen del Informe Templeton sobre aceleración activó una alarma en las escuelas nacionales sobre

la necesidad de proporcionar experiencias de aceleración a los estudiantes más brillantes. Basado en una sólida

investigación realizada a lo largo de los últimos 50 años, la aceleración claramente merece una mayor aplicación

en la práctica que la que ha tenido hasta este momento.

La investigación demuestra continuamente los impactos positivos de las diversas formas de aceleración. Sin

embargo, el sistema educativo, especialmente en los niveles de enseñanza primaria y secundaria, permanece

escéptico basado en las implicaciones de echar a perder las tablas de alcance y secuencia y los temores infundados

de dificultar un ajuste socio-emocional saludable. Como se puede observar en este volumen, las voces en el

campo de la psicología y la educación de niños dotados, estimuladas por estudios actuales y relevantes, han

respaldado sistemáticamente el apoyo a la aceleración, pero casi en vano.

El Informe Templeton trata esta situación actual, enfrenta las concepciones erróneas sobre la aceleración y

disipa su impacto mediante investigación, ejemplos de una práctica efectiva e historias reales de estudiantes. Este

enfoque multifacético puede ayudar al público general y a los educadores, a desarrollar actitudes más favorables

con respecto a la aceleración. En última instancia, mucho depende de que los educadores usen el informe como

estímulo para la acción en estados y distritos escolares.

Desarrollado a partir del eslogan “simplemente di ‘no’”, el informe exhorta a los lectores a decir “sí” a la

aceleración. Una evaluación integral de la preparación de un estudiante otorga la base para unir al estudiante

con una estrategia de aceleración.

El informe describe varios tipos de aceleración y las inquietudes sociales correspondientes. También avala la

buena relación costo-efectividad de la aceleración para las universidades, las escuelas y los padres. Se citan ideas

específicas de lo que pueden hacer los maestros y el lector en general para ayudar a promover estas prácticas de

aceleración.

Esperamos que el tono popular de este informe se abra paso a través de la fuerte creencia social sobre “normas

iguales para todos” en cuanto a la educación, y libere las ataduras que retrasan a los estudiantes dotados en las

escuelas. El momento para hacer algo que valga la pena es ahora.

F. Richard Olenchak, Ph.D., P.C. Joyce VanTassel-Baska, Ed.D.

Presidente of The National Presidenta electa de The National

Association for Gifted Children Association for Gifted Children

Profesor, Psicólogo y Director de Profesor de Educación Jody and Layton Smith, y

Urban Talent Research Institute Directora ejecutiva

University of Houston Center for Gifted Education

 College of William and Mary

Prólogo del invitado

Una nación engañadax

Nosotros, los tres autores de este informe, en conjunto, hemos trabajado más de 100 años en el campo de la

educación. Es el trabajo de nuestra vida. Tenemos un enorme respeto por los maestros y su participación en las

vidas de sus estudiantes.

Nuestras carreras en la educación comenzaron como maestros en aula. En nuestras tareas de enseñanza,

investigación y redacción, hemos sido movilizados una y otra vez por la igualdad inherente de la excelencia.

Sabemos que el talento de los niños dotados trasciende las características sociales, étnicas, económicas,

geográficas y de género. Hay estudiantes listos para la aceleración en todas las aulas de los Estados Unidos, en

áreas rurales, y en las áreas urbanas y suburbanas. Podemos encontrar a estos estudiantes en todos los tipos de

escuelas, públicas, privadas o alternativas.

Si bien algunos han criticado la aceleración académica, acusándola de ser una intervención para niños ricos,

nada puede estar más alejado de la verdad. De hecho, son los padres que cuentan con los medios económicos,

quienes pueden brindar la aceleración si la escuela no lo hace. Pueden cambiar a su hijo a una escuela privada,

pagar tutores o pagar clases aceleradas de verano y recursos extracurriculares. Los niños pobres, en cambio, a

menudo no tienen ninguna esperanza de experimentar un plan de estudios que los desafíe, si la escuela dice no.

Nuestra pasión por mostrar la verdad con respecto a la aceleración, al público en general, se debe a que

reconocemos los beneficios potenciales para los niños. La aceleración es crítica para la gran mayoría de los niños

académicamente dotados que no cuentan con los medios para encontrar alternativas.

La aceleración es una intervención que hace avanzar a los estudiantes mediante un programa educativo a más

rápidamente, o a edades más tempranas, que las típicas. Significa equiparar el nivel, la complejidad y el ritmo del

plan de estudios con la preparación y la motivación del estudiante. Ejemplos de aceleración incluyen un ingreso

temprano a la escuela, saltarse cursos, saltarse en un área en particular o mediante Colocación avanzada (AP, por

sus siglas en inglés). La aceleración es eficaz en términos educacionales, es económica y puede ayudar a nivelar el

acceso entre estudiantes de escuelas ricas y aquellos de escuelas pobres.

Este informe busca cambiar el ángulo de la discusión sobre aceleración en las escuelas de los Estados Unidos. En

nuestra experiencia, muchos maestros y administradores desean brindar a los estudiantes de gran capacidad, la

flexibilidad para avanzar al ritmo de su talento. Pero estos educadores quieren respaldo y validación. Esperamos

que este informe ayude a brindar ese apoyo para que puedan entender que la aceleración es una intervención de

gran eficacia para los estudiantes brillantes. La aceleración es cuestión de un niño, una familia, una situación.

La aceleración es un poderoso aliado educativo, pero es una estrategia que requiere la participación de los padres

y la sensibilidad a las circunstancias y necesidades individuales. Por esa razón, este informe está diseñado, no sólo

para persuadir a los lectores del valor de la aceleración, sino también para ayudar a las escuelas a administrar

programas de aceleración de manera eficaz. Esperamos que futuras conversaciones entre educadores y padres

sobre la aceleración para niños dotados comience con estas preguntas esenciales:

1. ¿Hemos realizado una evaluación integral de su hijo/a para conocer su preparación?

2. Una vez determinada la preparación, ¿cuál es el mejor tipo de aceleración que podemos implementar?

3. Sabemos que en muy pocos casos la aceleración no es eficaz. ¿Qué podemos hacer, como escuela, para

maximizar el éxito de su hijo?

Hemos dedicado nuestra carrera a ayudar a las escuelas a que brinden la oportunidad de triunfar a los niños.

Esperamos que se una a nosotros, para permitir que los estudiantes de nuestra nación se eleven hacia donde sus

mentes y corazones los lleven.

Nicholas Colangelo, Ph.D. Susan G. Assouline, Ph.D. Miraca U. M. Gross, Ph.D.

Mensaje a las escuelas

Una nación engañada xiMensaje a las escuelas

Una nación engañada 1

Estados Unidos ignora la excelencia

Capítulo uno

Estados Unidos ignora la excelencia

 ¿Estados Unidos está ignorando la excelencia? Los

titulares de los periódicos proclaman que las escuelas de

nuestra nación están formando estudiantes flojos, que

quedan rezagados frente a pares de la misma edad de otros

países. Mientras tanto, hay una historia de la que se habla

menos y que se ha mantenido oculta, pero que es igualmente

importante para el futuro de nuestro país.

 En cada estado, en cada escuela, en grandes ciudades

y en pequeñas comunidades agrícolas, algunos estudiantes

están preparados para un desafío mayor al que les presenta

el sistema.

 Estos niños tienen un rendimiento mejor al que

cualquier político se atreve a esperar. Son los que sacan las

mejores notas, los que superan el nivel promedio. Son los

niños que leen los envases de shampoo a los tres años y leen

editoriales a los cinco. Pueden sumar el costo de los artículos

en una tienda más rápido que la caja registradora. Impactan

a sus padres y asombran a sus abuelos.

 Pero cuando empiezan la escuela, las cosas cambian.

A menudo, son los estudiantes más frustrados del salón.

Se aburren en el jardín y se aburren nuevamente en primer

grado. Año tras año, aprenden pocas cosas que aún no

sabían. Esperan que las cosas mejoren, pero raramente lo

hacen. Para muchos de ellos, nada cambia.

 El sistema escolar de Estados Unidos mantiene a los

estudiantes brillantes a raya al obligarlos a aprender de una

manera rígida con sus compañeros de clase. Los maestros y

directores ignoran los deseos de los estudiantes de aprender

más, mucho más, de lo que les están enseñando.

 En lugar de elogios y aliento, estos estudiantes

sólo oyen una palabra: no. Cuando piden un desafío,

son reprimidos. Cuando quieren volar, se les dice que

permanezcan en sus asientos.

 Quédate en tu grado. Reconoce tu lugar.

 Es un escándalo nacional. Y el precio puede ser la

erosión lenta pero continua de la excelencia estadounidense.

El título de este informe, Una nación engañada: De

qué forma las escuelas reprimen a los estudiantes

más brillantes de los Estados Unidos, refleja lo que

sucede todos los días en los salones de nuestro

país. Cuando nos decimos a nosotros mismos

que nuestros estudiantes más inteligentes no se

beneficiarán de la aceleración, nos engañamos a

nosotros mismos, a nuestros estudiantes y a la

nación.

Sabemos que engañada es una palabra muy fuerte.

Consultamos con una gran cantidad de personas

antes de decidirnos por este título, y lo respaldamos

completamente.

Este título es provocativo... y preciso. Este título es

nuestro honesto mensaje a los Estados Unidos y el

mensaje es este: el engaño a nosotros mismos y el

engaño a nuestros estudiantes más brillantes ya no

se puede defender.

Acerca del título

Una nación engañada2 Estados Unidos ignora la excelencia

Los 20 puntos más importantes del Volumen II de este informe

1. La aceleración es la intervención más eficaz en los planes de estudio para niños dotados.

2. Para los alumnos brillantes, la aceleración tiene efectos beneficiosos a largo plazo, tanto académicos como sociales.

3. La aceleración es una intervención virtualmente sin costos.

4. Los niños dotados suelen ser más maduros en términos sociales y emocionales que otros niños de su edad. Para muchos estudiantes
brillantes, la aceleración brinda una mejor correspondencia de madurez personal con compañeros de clase.

5. Cuando a los estudiantes brillantes se les presenta un plan de estudios desarrollado para pares de su edad, pueden aburrirse, sentirse
tristes y cerrarse al aprendizaje.

6. Las pruebas, especialmente pruebas por encima del nivel (pruebas desarrolladas para estudiantes mayores), tienen gran eficacia para
identificar a estudiantes que se podrían beneficiar de la aceleración.

7. Las pruebas y los mecanismos están disponibles para ayudar a las escuelas a tomar buenas decisiones sobre la aceleración, de modo
que sea una intervención de bajo riesgo y gran éxito para estudiantes calificados. La escala de aceleración de Iowa (Iowa Acceleration
Scale) es un instrumento eficaz, comprobado, para ayudar a las escuelas a tomar decisiones sobre la aceleración de grados completos.

8. Los 18 tipos de aceleraciones disponibles para estudiantes brillantes se dividen en dos categorías amplias: aceleración basada en
grados, que acorta la cantidad de años que un estudiante pasa en el sistema K–12 y la aceleración basada en materias, que permite ver
contenidos más avanzados antes de lo usual.

9. Ingresar antes a la escuela es una excelente opción tanto académica como socialmente para algunos estudiantes dotados. Los niños
pequeños con capacidades superiores, que se inscriben de manera anticipada, generalmente se adaptan de forma tranquila con sus
compañeros de clase mayores.

10. Los estudiantes dotados que ingresan a la universidad antes, experimentan éxito académico en el corto y largo plazo, lo que los lleva a
un éxito ocupacional a largo plazo, además de satisfacción personal.

11. Existen muchas alternativas además del ingreso a tiempo completo y adelantado a la universidad para estudiantes brillantes de
preparatoria que prefieren permanecer con pares de su edad. Estas incluyen la inscripción doble en la preparatoria y en la universidad,
la educación a distancia y los programas de verano. La Colocación Avanzada (AP) es la mejor opción a gran escala para estudiantes
brillantes que quieren asistir a cursos de nivel universitario durante la preparatoria.

12. Muy pocos de los que ingresan anticipadamente a la universidad experimentan dificultades sociales o emocionales. Cuando esto
ocurre, generalmente son a corto plazo y forman parte del proceso de adaptación.

13. La aceleración radical (aceleración de dos o más años) es académica y socialmente eficaz para estudiantes altamente dotados.

14. Muchos educadores han sido muy negativos en cuanto a la práctica de la aceleración, a pesar de la abundante evidencia de
investigaciones sobre su éxito y viabilidad.

15. A fin de fomentar un cambio importante en las percepciones de la aceleración educativa en los Estados Unidos, deberemos usar
todos los impulsores de cambio existentes: leyes, tribunales, normas administrativas e iniciativas profesionales.

16. La implementación eficaz de las opciones de aceleración para estudiantes dotados, con discapacidades, es intensiva en tiempo y
recursos.

17. Es importante que los padres se involucren completamente en el proceso de toma de decisiones sobre la aceleración de su hijo.

18. Los escasos problemas que se han experimentado con la aceleración han surgido principalmente por una planificación incompleta o
mala.

19. La igualdad educativa no significa uniformidad educativa. La igualdad respeta las diferencias individuales en la preparación para
aprender y reconoce el valor de cada estudiante.

20. La pregunta clave para los educadores no es si se debe acelerar a un niño dotado sino cómo.

Para más información sobre la investigación que detalla estos puntos, ver el Volumen II de Una nación engañada

Una nación engañada 3

El costo de “sí”

 ¿Qué costo tendrá infundir vigor a la excelencia?

 Muy poco. El precio de adelantar estudiantes es

mínimo. De hecho, la aceleración a menudo ahorra dinero.

 Cuando un estudiante de preparatoria toma cursos

universitarios como clases del Programa de Colocación

avanzada (AP), sus padres ahorran miles de dólares, porque

eso es lo que hubieran costado esos cursos en la mayoría de

las universidades.

 A nivel nacional, los padres de más de 1 millón

de estudiantes que, en 2004, rindieron 1.9 millones de

exámenes de AP están ahorrando millones de dólares en

costos universitarios por año. Además, aportar jóvenes

profesionales más rápidamente a la comunidad fortalece

nuestros vecindarios y aumenta la base impositiva.

 Para saber más acerca de lo que la palabra sí puede

significar para los estudiantes de los Estados Unidos,

continúe leyendo. Lo que puede significar un sí es algo

diferente en los niveles preescolar, primario, secundario

y universitario. Pero en casi todos los casos, es una gran

palabra. Es la primera sílaba en la larga historia de logros

alcanzados por los Estados Unidos.

 La palabra sí ahorra dinero, pero también rescata

mentes jóvenes y brillantes. Y en muchos casos, ahorra años

de soledad y aislamiento social para aquellos estudiantes que

no encajan con pares de su edad y que están ávidos de tener

amigos que compartan intereses similares.

 El sí abre la puerta del éxito para los estudiantes que

desean un desafío.

Estados Unidos ignora la excelencia

Estados Unidos dice no

 ¿Qué oyen los estudiantes más brillantes de los Estados

Unidos? Anualmente, en toda la nación, se reprime a

estudiantes que deberían avanzar a su ritmo natural. A miles

de estudiantes se les dice que reduzcan sus expectativas y que

pongan sus sueños en espera. Cualquier cosa que deseen

hacer, según sus maestros, puede esperar.

 Mantenerse en el lugar es la mejor opción, según

muchos distritos escolares. Eso es lo mejor para el niño.

 El problema es que no lo es. Estudio tras estudio

nos manifiesta lo que muchos estudiantes brillantes

pero aburridos ya saben, la falta de desafíos en el salón

de estudios normal. Nos estamos engañando a nosotros

mismos cuando se trata de alentar la excelencia. La forma de

promover la excelencia es ayudarla a avanzar.

 La excelencia comienza con una palabra: sí.

 Sí a darles complejos problemas matemáticos a

niños brillantes. Sí a dejarlos aprender otros idiomas. Sí a

permitirles tomar cursos adelantados para su grupo de edad.

Sí a dejarlos volar.

 En vez de hacer eso, decimos no. Y al decir no, les

quitamos la motivación a los estudiantes brillantes y nos

perjudicamos a nosotros mismos. Nos aferramos a la idea

de que todos los niños están mejor con niños de su misma

edad. Ni siquiera lo cuestionamos. Y el costo para nuestro

país, para nuestras comunidades y para nuestros niños es

enorme.

 La excelencia puede perder su vitalidad. Puede

convertirse en complacencia. Puede convertirse en apatía.

Si se ignora la excelencia, el resultado es siempre menos

de lo que podría ser. Cuando le decimos que no a la

aceleración, estamos bajando silenciosa e irónicamente con

buenas intenciones, los estándares nacionales de excelencia

hacia una competencia base. Simplemente se desprecia la

excelencia.

Una nación engañada4

Una nación engañada 5

Las escuelas reprimen a los estudiantes
más brillantes de los Estados Unidos

Capítulo dos

Las escuelas reprimen a los estudiantes más brillantes de los Estados Unidos

 Los padres y maestros que se reúnan para hablar sobre

qué hacer con un estudiante académicamente avanzado

escucharán todo tipo de consejos de parte de la escuela.

Algunos de esos consejos hacen que la aceleración suene

aterradora. Pero ese consejo puede ser un reciclaje de viejos

mitos.

 Es difícil saber cuáles son verdaderos y cuáles son

simplemente tonterías. La investigación académica

demuestra que mucho de lo que usted oye acerca de la

aceleración es falso, algo es parcialmente verdad y algo es

totalmente verdad.

Mitos y verdades

 Estados Unidos ha sido engañado, como lo expresa

nuestro título, porque durante décadas hemos sabido la

verdad acerca de la eficacia de la aceleración para estudiantes

dotados. Sin embargo, esa verdad ha sido ocultada a quienes

toman decisiones y establecen la política educativa para los

niños de nuestro país. Por lo tanto, las decisiones acerca

de la aceleración, tradicionalmente, han estado basadas en

prejuicios personales o información incorrecta e incompleta.

En medio de las guerras políticas sobre la educación, se han

pasado por alto los intereses de los niños brillantes.

 Las escuelas han reprimido a los estudiantes más

brillantes de los Estados Unidos por toda clase de razones.

Las preguntas que importan ahora son por qué y cómo

sigue pasando esto. A partir de nuestra lectura exhaustiva

sobre investigaciones actuales y nuestras entrevistas con

educadores destacados que compartieron sus experiencias y

conocimiento, hemos identificado doce razones principales.

 También brindamos una respuesta a cada razón,

basada en pruebas sólidas de investigación de universidades

destacadas y expertos en educación de nuestro país.

La aceleración es una intervención

educativa que hace avanzar a los

estudiantes a través de un programa

educativo, a un ritmo más acelerado

que el usual o a una edad menor a la

típica.

La aceleración incluye aceleración de una sola

materia o de grados completos, ingreso anticipado

a la escuela y cursos del programa de Colocación

avanzada (AP).

La aceleración significa equiparar el nivel, la

complejidad y el ritmo del plan de estudios con la

preparación y la motivación del estudiante.

Es importante definir lo que la aceleración no es.

La aceleración no significa presionar a un niño.

No significar forzar a un niño a aprender material

avanzado o a socializar con niños mayores antes de

que esté preparado.

En realidad, la aceleración es dejar que los

estudiantes se eleven. La aceleración es una

estrategia que respeta las diferencias individuales

y reconoce el hecho de que algunas de estas

diferencias ameritan una flexibilidad en la educación.

Brinda ventajas educativas acumulativas.

¿Qué es la aceleración?

Una nación engañada6

La realidad
La importancia de la aceleración no se basa en

números, sino en las necesidades educativas

legítimas de los estudiantes con capacidades

superiores. Muchos programas educativos esenciales

responden a necesidades y no a números. Entre

ellos se incluyen el Programa Head Start y la

educación bilingüe. El hecho de que la mayoría de

los niños no necesitan la aceleración no disminuye

su importancia.

No existe ningún sistema que nos permita

establecer precisamente la cantidad de estudiantes

que necesitan aceleración, pero contamos con

dos indicadores históricos para formular nuestras

predicciones.

(1) Durante muchos años, las pruebas

estandarizadas han brindado información

precisa y útil sobre la preparación de los

estudiantes para un plan de estudios acelerado

y la colocación avanzada. Los indicadores

adicionales de preparación incluyen: motivación,

desempeño diario y observación de padres y

maestros. Todo esto ya se encuentra disponible

en las escuelas.

2) Los cursos de Colocación avanzada (AP)

originalmente estaban limitados a unas pocas

escuelas de elite, pero se han expandido hasta

llegar a más de un millón de estudiantes en el

60% de las preparatorias de los Estados Unidos.

¿Por qué no a todas las preparatorias?

El mito
La aceleración no es un tema importante porque

la mayoría de los estudiantes no la necesitan

12 razones de por qué no se acepta
la aceleración en los Estados Unidos

Razón Nº 1: Los maestros no están familiarizados con

la aceleración. Los educadores en la mayoría de las

escuelas no están familiarizados con las pruebas de

investigación sobre los beneficios de la aceleración.

Respuesta: Uno de los objetivos principales de este informe

es eliminar esta barrera. Este exhaustivo informe

en dos volúmenes reúne vasta investigación sobre la

aceleración, y está a disposición de todas las escuelas sin

costo alguno.

Razón Nº 2: No existe mucha confianza acerca de la

aceleración. Los educadores de jardín de infantes a

12º grado pueden saber sobre aceleración como una

intervención, pero no se sienten confiados como para

usar esta opción.

Respuesta: Respetamos que todos los educadores tomen

decisiones que consideren que son en beneficio

de sus estudiantes. La abrumadora evidencia sobre

las muchas ventajas sociales y académicas de la

aceleración debería brindar confianza a los educadores

para considerar la aceleración.

Razón Nº 3: La aceleración está en contra de las creencias

personales. Cuando las creencias personales entran

en conflicto con las pruebas de investigación, las

primeras triunfan la mayoría de las veces.

Respuesta: Este informe invita a la introspección y al

diálogo entre educadores y padres, y les pide que

reevalúen sus creencias con respecto a la aceleración.

Razón Nº 4: La edad triunfa por sobre todo lo demás.

Para muchos educadores, la edad, no la preparación,

se ha convertido en el principal determinante para la

ubicación en un grado.

Respuesta: La noción de que la edad se equipara con el

grado no está a tono con lo que sabemos acerca de las

diferencias individuales. La investigación revela que los

estudiantes dotados son académica y emocionalmente

más avanzados que los niños típicos de su edad. Por

ende, tiene más sentido pensar en la preparación, en

lugar de la edad, como principal determinante para la

ubicación en un grado.

Las escuelas reprimen a los estudiantes más brillantes de los Estados Unidos

Una nación engañada 7

y con bastante experiencia trabajando con niños

pertenecientes a minorías y estudiantes de bajos

recursos, siempre he sido partidaria de enfocarse

en las fortalezas más que en las dificultades de los

niños. Apoyo la aceleración como una intervención

eficaz para estudiantes pertenecientes a minorías y

para estudiantes de bajos recursos que están listos

para este desafío”.

Profesora Donna Y. Ford, Vanderbilt University

“Como afroamericana,

Razón Nº 5: Es mejor prevenir que curar. La mayoría de los

maestros ven la “no aceleración” como la opción más

segura y sienten que no hacer nada no es perjudicial.

Respuesta: No hacer nada no es lo mismo que “no causar

daño”. La elección de no acelerar es una intervención

en sí misma. La evidencia indica que cuando no

se satisfacen las necesidades académicas y sociales

del niño, el resultado es aburrimiento y falta de

compromiso con la escuela.

Razón Nº 6: La aceleración no se enseña en las Facultades

de Educación. Estas organizaciones, que capacitan

a los maestros, no los preparan ni a ellos ni a los

administradores para tomar decisiones acerca de la

aceleración.

Respuesta: Existe gran cantidad de material disponible, sin

embargo, los profesores de las Facultades de Educación

no se lo presentan a los futuros maestros. Este informe

los ayudará a capacitarlos. Sabemos que el cuerpo

docente respeta la investigación y esperamos que utilicen

esta información en los contenidos de sus cursos.

Razón Nº 7: Es malo presionar a los niños. Los maestros y

padres ven a la aceleración como una forma de apurar a

los niños durante su infancia.

Respuesta: La aceleración permite al estudiante avanzar

a un ritmo adecuado. Al preocuparnos por no

apurarlos, perdemos la oportunidad de equiparar a

un niño entusiasta, apasionado y brillante, que tiene

la capacidad de adelantarse, con el plan de estudios

apropiado. Se ignora el rango de aprendizaje del

estudiante brillante.

Razón Nº 8: Es difícil hacer nuevos amigos. Los educadores

temen que los niños adelantados no se adapten

socialmente bien a la nueva clase.

Respuesta: La adaptación social en un ámbito escolar es

un tema complicado. Algunos niños adelantados no se

adaptan inmediatamente o de manera fácil. Los niños

que se han sentido fuera de lugar con estudiantes de su

misma edad, pueden necesitar tiempo para desarrollar

su confianza social.

 Aunque las pruebas sobre el éxito social en

entornos avanzados no son tan definidas como las

pruebas sobre el éxito académico, siguen siendo mucho

más positivas que negativas. La aceleración amplía el

grupo de amistades. Muchos niños dotados tienden a

acercarse a niños mayores, por lo tanto hacer amigos

pasa a ser más fácil.

Las escuelas reprimen a los estudiantes más brillantes de los Estados Unidos

La realidad
El talento trasciende cualquier aspecto demográfico:

origen étnico, sexo, antecedentes geográficos y

económicos. La aceleración es más beneficiosa para

estudiantes que provienen de hogares modestos

porque los padres adinerados pueden brindar a

sus hijos oportunidades extra que les presenten

un desafío y los adelanten. La aceleración nivela las

oportunidades porque cualquier costo para la familia

o la escuela es mínimo.

El mito

La aceleración es para personas adineradas.

Una nación engañada8

En este informe usamos como sinónimos los

términos brillante, dotado, capacidades superiores y

altamente capaz. Todos estos términos indican que

los estudiantes que se beneficiarían de la aceleración

son excepcionales en términos de capacidad y

aptitud académica.

Todas las clases de aceleración requieren gran

capacidad académica. Los puntajes de pruebas

estandarizadas y las observaciones de los maestros

brindan pruebas de que un estudiante ha dominado

el plan de estudios actual y está listo para un

curso más complejo y a un ritmo más rápido. Pero

dominar el plan de estudios es la primera de muchas

características que se deben tener en cuenta cuando

se decide si un niño está listo para la aceleración.

Al considerar si la aceleración es apropiada para

un niño, los padres y educadores deben pensar en

la motivación, la madurez social y emocional y los

intereses de dicho niño.

¿Quiénes deberían ser adelantados?

Las escuelas reprimen a los estudiantes más brillantes de los Estados Unidos

Existen al menos 18 clases distintas de aceleración,

y los padres y educadores pueden ver que mientras

que una clase es adecuada para su hijo, hay otra que

no. Por ejemplo, los estudiantes que se saltan grados

precisan madurez emocional además de capacidad

académica para tener éxito. Sin embargo, con la

aceleración de materias individuales, el criterio más

importante es la capacidad académica, y la madurez

socio-emocional no constituye una preocupación.

¿Cuántos estudiantes deberían adelantarse? Hoy en

día, nadie tiene la respuesta a esa pregunta. Sabemos

que una gran cantidad de estudiantes participan en

los programas de Colocación avanzada (AP) en todos

los Estados Unidos. Pero no tenemos forma de saber

cuántos participan en otros tipos de aceleración.

Y debido a que la aceleración no ha tenido gran

aceptación en las escuelas estadounidenses durante

las últimas décadas, no sabemos cuántos podrían y

deberían participar. Con el tiempo, y a partir de una

nueva aceptación de la aceleración y más información

disponible, deberían existir estadísticas que nos guíen

para determinar la preponderancia.

Una nación engañada 9

Razón Nº 9: Los niños individualmente son menos

importantes que la igualdad de oportunidades para

todos. Las diferencias individuales han sido sacrificadas

en las batallas políticas y las guerras culturales sobre la

escolaridad.

Respuesta: Cuando los educadores confunden igualdad

con uniformidad, quieren que todos los estudiantes

sigan el mismo plan de estudios al mismo tiempo. Esta

es una violación a la igualdad de oportunidades.

 Cuando hablamos de aceleración, la mayoría

de los niños no la necesitan. De hecho, sería una

desventaja para ellos académica y socialmente. Pero

para los niños que la necesitan, la aceleración es

su mejor oportunidad de obtener una educación

apropiada y desafiante.

 Sabemos mucho acerca de evaluar la capacidad

y crear programas adaptados a las diferencias

individuales. La piedra angular de la educación es

la flexibilidad de reconocer las necesidades del niño

individualmente. Sin embargo, esta flexibilidad

se pierde a veces, cuando las presiones políticas y

culturales homogeneizan las necesidades de aprendizaje

de las personas y nosotros fingimos que no existen

diferencias de aprendizaje significativas.

 Cerrar los ojos a las diferencias educativas que

existen entre los niños no es democrático ni útil. Todos

los maestros saben que los niños tienen diferentes

necesidades académicas y sociales. La aceleración

es un reconocimiento respetuoso de las diferencias

individuales además de un medio para encararlas.

Razón Nº 10: Afectará a otros niños. Los maestros a veces

tienen miedo de que acelerar a un niño disminuya la

autoestima de los otros estudiantes.

Respuesta: Este es un tema importante. Todo lo que

hagamos en las escuelas debe basarse en el respeto y

la preocupación por todos los estudiantes. De hecho,

este nivel de sensibilidad es una de las cosas que hace

especial a los Estados Unidos.

 Sin embargo, los niños están acostumbrados a ver

a pares de la misma edad progresar a ritmos diferentes

en diversas actividades como deportes y música.

En la escuela, la idea de acelerar a uno o dos niños

probablemente no afecte de manera negativa a la clase.

Razón Nº 11: Habrá vacíos en los conocimientos del

niño. A los maestros les preocupa que los estudiantes

adelantados tengan vacíos en su comprensión de los

conceptos.

Respuesta: Adelantamos a los estudiantes porque ya están

muy avanzados con respecto a los pares de su misma

edad en sus conocimientos y desarrollo académicos.

Los estudiantes dotados son niños rápidos y cualquier

vacío que haya desaparece rápidamente.

Razón Nº 12: Los desastres son memorables. Existen casos

no exitosos de aceleración, pero las cantidades han sido

exageradas, así como también las razones del fracaso.

Respuesta: Las buenas noticias no llegan a ser conocidas.

Por otro lado, las malas noticias venden periódicos y

se esparcen rápido en las comunidades. Las personas

repiten historias o exageran en gran medida la

situación sobre una aceleración no exitosa, incluso sin

conocimiento directo. Los investigadores reconocen

que la aceleración no es perfecta y en algunas

situaciones es poco menos que ideal, pero dichos casos

con frecuencia ocurren a causa de una planificación

incompleta o de actitudes negativas.

 Debemos respetar que incluso una intervención

muy positiva no es a prueba de fallas. Algunas

decisiones inadecuadas no anulan la importancia

de considerar la aceleración como una opción. Una

excelente planificación puede minimizar las fallas.

El resultado final: la aceleración funciona. Debe ser

incluida en la conversación sobre cómo educar a niños

con capacidades superiores. Es hora de que dejemos de

engañarnos a nosotros mismos y a nuestros niños.

Las escuelas reprimen a los estudiantes más brillantes de los Estados Unidos

Una nación engañada10

Una nación engañada 11

Históricamente, la educación ha sido siempre una

empresa multifacética y compleja; por lo tanto,

el aislamiento de variables que funcionen es un

desafío. Hoy en día, contamos con muchas prácticas

educativas en los Estados Unidos que no poseen

claras pruebas de investigación para respaldar su

implementación. Se implementan por creencias

personales o mandatos políticos.

Pero la aceleración, como intervención, es

diferente. Está firmemente respaldada por décadas

de investigación; sin embargo, las implicancias

políticas de dicha investigación son ignoradas por la

comunidad educativa en general.

Por eso nos vemos obligados a aclarar lo siguiente:

1) la investigación sobre la aceleración es amplia y

consecuente; y 2) no tenemos conocimiento de otra

práctica educativa que esté tan bien investigada, y al

mismo tiempo tan poco implementada.

Por qué esta cuestión es
diferente

La historia de la aceleración en los
Estados Unidos

Capítulo tres

La historia de la aceleración en los Estados Unidos

 Estados Unidos fue fundado sobre la creencia de que

cada persona nace con el derecho de perseguir sus sueños,

lo que la Declaración de la Independencia llamó los

derechos universales a la “vida, la libertad y la búsqueda de

la felicidad”.

 En los comienzos de la historia de nuestro país,

los jóvenes estudiantes dotados a menudo ingresaban a

facultades o universidades, persiguiendo el sueño de la

educación superior. Los preparaban para la educación

superior en su casa con tutores o eran graduados de

escuelas caseras de un salón. Antes de que las grandes

empresas y los sistemas escolares pasaran a ser la regla en

nuestra nación, la educación individualizada era la práctica

estándar.

 Las escuelas caseras de un salón permitían que los

estudiantes aprendieran a su propio ritmo. Los maestros

conocían bien a sus estudiantes, y nada retrasaba el

progreso de un estudiante. Con el tiempo, a medida que

la población crecía, y la cultura estadounidense se hacía

más colectiva y estandarizada, las escuelas caseras fueron

reemplazadas por escuelas que agrupaban a estudiantes

de acuerdo con su edad, en lugar de agruparlos por su

capacidad y motivación.

 Esta no fue una decisión educacional. Fue una

decisión organizacional con base en una interpretación

limitada del desarrollo de niños y adolescentes, que

apoyaba el objetivo de mantener a los niños con

compañeros de su edad. Esto representó un progreso

importante en el reconocimiento y respuesta a similitudes

grupales. Esta decisión además era análoga a la creencia

estadounidense en la eficiencia del modelo industrial de

organización.

 Lo que se perdió fue la apreciación por las diferencias

individuales. Las diferencias individuales en las necesidades

de educación son más pronunciadas en los extremos.

Los estudiantes perdieron el derecho de dirigir su propia

educación, basados en cuán rápido podían aprender

material nuevo y complejo.

Una nación engañada12

1. Ingreso anticipado al jardín de infantes

2. Ingreso anticipado a primer grado

3. Saltarse grados

4. Progreso continuo

5. Enseñanza según el ritmo del estudiante

6. Aceleración de materias /

 Aceleración parcial

7. Clases combinadas

8. Plan de estudios compactado

9. Plan de estudios abreviado

10. Mentores

11. Programas extracurriculares

12. Cursos por correspondencia

13. Graduación anticipada

14. Inscripción simultánea/dual

15. Colocación Avanzada (AP)

16. Créditos por exámenes

17. Aceleración universitaria

18. Ingreso anticipado a la escuela secundaria,

 preparatoria o universidad

De “Types of Acceleration: Dimensions and Issues”,

(Tipos de aceleración: dimensiones y cuestiones)

de W. T. Southern y E. D. Jones, Una nación

engañada, V. II, Capítulo 1, pp. 5–12.

Tipos de aceleración

 A veces, los estudiantes avanzados ingresaban antes

a la universidad, pero a medida que se establecieron

programas de enriquecimiento para los dotados, los

estudiantes avanzados fueron quedando con compañeros

de su misma edad. Las actividades de enriquecimiento

luego de la escuela reemplazaron la posibilidad de

adelantarse uno, dos o tres años. La opción de aprender al

ritmo para el cual uno estaba listo, la verdadera búsqueda

de la felicidad, decreció.

Los años de guerra

 En épocas de guerra, Estados Unidos tradicionalmente

ha alentado a los estudiantes a que terminen la universidad

más rápidamente. Durante estos tiempos de crisis, nuestros

líderes tienden a reconocer esa capacidad y habilidad más

que a las tradiciones y las reglas.

 Justo antes de la Segunda Guerra Mundial, The Ohio

State University, la University of Illinois y la University

of Chicago comenzaron programas para inscribir a

estudiantes universitarios jóvenes. Durante la Guerra de

Corea, las universidades respondieron de manera similar.

La Fundación Ford otorgó becas para estudiantes menores

de 16 años, para inscribirse a tiempo completo en la

universidad antes de unirse al servicio militar. Luego de

este esfuerzo, las 12 universidades que participaban en este

programa continuaron aceptando estudiantes jóvenes, pero

dejaron de reclutarlos activamente y de brindarles ayuda

financiera especial.

 Sin embargo, la Fundación Ford hizo algo muy especial

a mediados de los años cincuenta, que en la actualidad

ayuda a más de un millón de estudiantes estadounidenses

todos los años. Estableció el Programa de Colocación

Anticipada (AP) de la Junta de Administración Educativa

(College Board), que permite a las facultades y universidades

ofrecer créditos y validaciones anticipadas a los estudiantes

de preparatoria.

 En 2004, se rindieron 1.9 millones de exámenes AP,

una cifra realmente increíble. Esos estudiantes son los

descendientes de aquellos estudiantes avanzados de las

escuelas caseras de un salón que existieron en generaciones

previas.

 Si se les brinda la oportunidad de avanzar, los

estudiantes brillantes todavía dicen sí.

La historia de la aceleración en los Estados Unidos12

Una nación engañada 13

Los líderes estadounidenses a
menudo se saltaban grados

 La aceleración es parte de la estructura histórica de la

educación estadounidense. Los estudiantes que se adelantan

siguen los pasos de ciertos líderes estadounidenses.

 Martin Luther King, Jr., líder del Movimiento por los

Derechos Civiles y ganador del Premio Nobel de la Paz, se

graduó de la preparatoria a los 15 años.

 En representación de las artes, la gran escritora sureña,

Eudora Welty, también se adelantó, al igual que el poeta T.

S. Eliot. En medicina y fisiología, Joshua Lederberg fue el

ganador más joven del Nobel. En ciencia, James Watson y

Charles Townes se saltaron grados, y en la corte Suprema,

tenemos a la jueza Sandra Day O’Connor, quien se graduó a

los 16 años. Todos son ejemplos prominentes de aceleración

que funcionó.

 La aceleración ha funcionado desde hace mucho

tiempo. W. E. B. DuBois se salteó grados y se graduó de la

preparatoria a los 16. T.S. Eliot obtuvo su título de grado

en Harvard en tres años, su maestría en un año y recibió el

Premio Nobel en Literatura.

 Mientras que el mito dice que los estudiantes que se

saltan grados raramente se adaptan a la sociedad, la realidad

muestra que aquellos mismos estudiantes tienden a dirigir

a la sociedad estadounidense a horizontes más lejanos. Los

jóvenes que logran cumplir sus sueños individuales son a

menudo aquellos que nos inspiran a comprender cuáles son

verdaderamente nuestros sueños como nación.

 Cuando los grandes líderes salen antes a la sociedad,

todos se benefician. En los primeros años de historia de

nuestra nación, comprendimos este concepto, que todavía

sigue siendo verdad. La aceleración no es sólo una cuestión

para un niño dotado aislado, que no tiene suficientes

desafíos en el salón. Sino que es sobre miles de niños. Y es

sobre el futuro de los Estados Unidos.

La historia de la aceleración en los Estados Unidos

—del griego—no es, en sí mismo, sobrepasar

a otros—o ser mayores que ellos, sino, surgir

naturalmente, como la cosecha de un cultivo. La

raíz más antigua de la palabra, proveniente del

griego, es la de colina.

“ Imagine esa colina. No fue colocada en el paisaje

para que la pradera se sintiera plana. No fue

elevada para hacer temblar al cielo. Su función es

ser una colina. No sabemos por qué, pero sabemos

que un mundo sin colinas sería insoportable”.

Jorie Graham, de “A Call to Appreciate Intellectual

Excellence” (Una llamada para valorar la excelencia

Intelectual), en Vision, v. 5 (1), p. 7.

Jorie Graham recibió el Premio Pulitzer de Poesía

en 1996 por The Dream of the Unified Field: New

and Selected Poems. Graham también ha recibido

muchos otros premios y honores, incluida la Beca

de la Fundación MacArthur.

“El origen de excelencia

Una nación engañada14

Una nación engañada 15

• Capacidad oral temprana

• Marcadas habilidades matemáticas

• Capacidad prolongada de concentración

• Capacidad temprana de razonar de

 forma abstracta

• Interés temprano en el tiempo

Características generales de los
niños de preescolar dotados

Un “sí” fácil:
empezar la escuela antes

Capítulo cuatro

Un sí fácil: empezar la escuela antes

 Generalmente, mamá y papá son los primeros en darse

cuenta. “Lee la botella de shampoo”, dice una madre de su

hijo de tres años.

 Pero luego los padres descubren una verdad más

sorprendente.

 En la mayoría de los distritos escolares, un niño de

cuatro años que lee fluidamente, que ya cuenta y que es

socialmente maduro y está listo para dejar a sus padres

durante el día, generalmente no puede ingresar a la escuela.

 Eso es lamentable. La investigación demuestra que

los padres saben decidir si sus hijos tienen habilidades

avanzadas o no. Asimismo, saben cuando sus hijos están

listos socialmente para la escuela.

 Los padres también poseen un interés personal en

saber de qué son capaces sus hijos, para poder brindarles los

programas que necesitan.

 Una forma eficaz y efectiva de permitir que los niños

con habilidades avanzadas alcancen su potencial es dejarlos

comenzar la escuela antes. De acuerdo con el Informe sobre

el estado de la educación estatal para niños dotados y talentosos

(2001–2002), muchos estados no poseen políticas explícitas

sobre el ingreso anticipado a la escuela. La falta de pautas

claras para las escuelas es el primer problema que enfrenta

un niño de cuatro años que lee, a quien le encanta

aprender y quiere aprender más. Pero incluso cuando no

existen barreras administrativas, muchos distritos escolares

desaprueban la aceptación de niños menores de cinco años a

la escuela.

 Esta renuencia causa problemas. Un niño puede

empezar la escuela aburrido y seguir aburrido. Puede

permanecer por años en clases que son demasiado fáciles.

Generalmente, pasan varios años escolares antes de que un

estudiante sea considerado para la aceleración, y para ese

entonces, ya se ha perdido mucho tiempo valioso.

 Los expertos concuerdan: un simple “sí” puede salvar a

un niño.

Una nación engañada16

fenómenos más curiosos en el campo de la

educación. No se me ocurre otro tema en el

cual exista un abismo tan grande entre lo que la

investigación ha revelado y lo que cree la mayoría de

los profesionales. La investigación sobre aceleración

es tan uniformemente positiva y los beneficios de la

aceleración apropiada son tan inequívocos, que es

difícil ver cómo un educador puede oponerse”.

James H. Borland, Professor, Facultad de Educación,

Columbia University

Planning and Implementing Programs for the Gifted,

(Programas de planificación e implementación para

niños dotados), 1989 (p. 185).

“La aceleración es uno de los

El factor aburrimiento

 Los padres, generalmente, son los primeros en

sospechar que la escuela no presenta desafíos para su

hijo. Un papá puede notar que cuando le da libros o

rompecabezas que presentan un desafío, su hijo parece más

feliz.

 Las pruebas científicas que respaldan estas

observaciones de los padres son abrumadoras. Los

estudiantes que son cuidadosamente seleccionados para el

ingreso anticipado a la escuela, generalmente se desempeñan

muy bien tanto académica como socialmente.

 Las razones para esto son claras. Al empezar la escuela

antes, un niño dotado no aprende lo que es aburrirse. En

lugar de pensar que la escuela es fácil y que puede triunfar

sin tener que trabajar, un niño colocado en el salón correcto,

desde el comienzo, aprenderá que esforzarse para mejorar es

una parte maravillosa del aprendizaje.

 Todos conocemos a niños muy brillantes que se

convirtieron en adultos faltos de motivación. La escuela

era demasiado fácil y el camino de la pereza pasó a ser el

camino a tomar. Al presentarles retos de manera anticipada,

podemos garantizar que los niños que no pueden esperar

para leer, se conviertan en adolescentes que no pueden

esperar para aprender.

Cómo evitar los vacíos
inconvenientes

 Mediante la aceleración temprana durante los

primeros grados, se minimizan los vacíos de conocimiento

y habilidades, luego de sólo unas pocas semanas. Saltarse

grados no conduce a vacíos a largo plazo en el conocimiento.

Dejar amigos y hacer amigos

 A veces nos preocupamos de que los niños que se

saltan grados deban dejar a sus amigos. Al comenzar

la escuela antes, y al avanzar con la misma clase, los

estudiantes brillantes no deben dejar a sus compañeros.

Están adecuadamente colocados desde el primer día de

escuela.

 Y está el otro lado de la historia. Muchos estudiantes

dotados no tienen amigos entre los niños de su edad.

Suelen ser más maduros en términos sociales y emocionales

que los niños de su edad. Sus ideas sobre la amistad

son diferentes. Los estudiantes brillantes tal vez buscan

Un sí fácil: empezar la escuela antes

Una nación engañada 17Un sí fácil: empezar la escuela antes

a un amigo verdadero para compartir pensamientos y

sentimientos, a una edad en la que la mayoría de los niños

ven a un amigo como alguien con quien jugar.

 Los padres de estudiantes dotados a menudo notan

que sus hijos se acercan naturalmente a los niños del

vecindario de diversas edades, con intereses académicos o

intelectuales similares. Los juegos que disfrutan y los libros

que leen son más parecidos a los de niños mayores. Y los

niños mayores los aceptan felizmente.

 Por lo tanto, para los estudiantes dotados, adelantarse

un grado posiblemente no sea una cuestión de perder

amigos, sino de pasar a un lugar donde hay amigos

esperándolos.

El lado social de la escuela

 Los investigadores han estudiado la pregunta que

muchos padres se hacen con nervios: ¿Qué sucederá con la

vida social de mi hijo si los otros estudiantes de la clase son

mayores?

 La respuesta es que casi todos los estudiantes brillantes

que son cuidadosamente evaluados y a quienes se les permite

ingresar antes a la escuela, se adaptan bien socialmente, al

igual que sus compañeros de clase mayores. En resumen,

los estudiantes menores hacen amigos. De hecho, son

más felices con estudiantes mayores que comparten sus

intereses, que con pares de la misma edad. El otro lado de

esa estadística puede explicar algunas de las historias que

asustan. Aquellos niños que no son específicamente elegidos

para comenzar la escuela antes, pero que de algún modo son

más chicos, como los niños que cumplen años en verano,

suelen mostrar más signos de inmadurez que sus compañeros

mayores.

 Eso se debe a que la edad es sólo un indicador de la

preparación. Pero la edad más la madurez y las habilidades

avanzadas son una ecuación diferente.

 Para el niño que es adelantado porque ya está más

avanzado, raramente hay consecuencias sociales negativas.

Sostener las tijeras

 Los niños pequeños pueden tener habilidades

académicas avanzadas, pero a menudo, todavía poseen la

coordinación física de un niño de su edad. Es decir que

escribir, cortar y dibujar pueden presentarles desafíos

especiales.

 La fatiga es otra preocupación. Un niño de cuatro años

se cansa más rápido que uno de seis.

 Interesantemente, a pesar de las inquietudes sobre

las habilidades motoras y la resistencia, la investigación

demuestra que debido a su desarrollo cognitivo más

avanzado, los niños que ingresan antes al jardín de infantes o

a primer grado, se desempeñan igual de bien o incluso mejor

en todas las áreas, que sus compañeros de clase mayores.

 Un aspecto fundamental en la decisión de acelerar, es

la actitud de los adultos involucrados. Cuando estos adultos

toman una decisión bien informada y están comprometidos

con los éxitos de los estudiantes, los niños dotados que

empiezan anticipadamente triunfan.

 Si podemos decir que sí al comienzo, lograremos que el

camino hacia el éxito sea mucho más tranquilo. El mensaje

para nuestros niños será que están ingresando a un mundo

que responderá a la preparación.

¿El ingreso anticipado es siempre
algo positivo?

 La parte más difícil de decidir empezar la escuela

antes es el momento de la decisión. Puede suceder tan

anticipadamente que es difícil saber cómo se combinará

la personalidad de un niño con las relaciones con sus

compañeros de clase o de escuela.

 El otro problema consiste en que el ingreso anticipado

es una decisión difícil de revertir. El hecho de que un

niño repita el jardín de infantes o el primer grado, luego

de decidir avanzarlo, no es algo que la mayoría de los

educadores, los estudiantes o los padres desee.

 El temor de tomar una decisión equivocada, en

ocasiones, impide tomar una decisión correcta. La mayoría

de los expertos concuerda que al realizar evaluaciones con

detenimiento y utilizar herramientas de orientación, tales

como la escala de aceleración de Iowa (Iowa Acceleration

Scale), los padres y los educadores pueden tomar una

decisión correcta acerca del mejor momento para que el

niño empiece la escuela, con el objeto de que encuentre un

entorno desafiante y aproveche al máximo su educación.

*Vea la barra lateral de la Escala de aceleración de Iowa

(Iowa Acceleration Scale), en la página 23.

Una nación engañada18

Una nación engañada 19

Saltarse grados
en el Nivel primario

Capítulo cinco

Saltarse grados en el Nivel primario

 A veces, un niño puede llegar a estar tan aburrido

que entrará con determinación a la oficina del director y

suplicará que lo salten de grado. En otros casos, un maestro

notará que un niño se encuentra muy por delante de sus

compañeros, o los padres estarán molestos por la sensación

preocupante de que la escuela le resulta demasiado fácil al

niño.

 “Estoy aburrido” puede comenzar a sonar como un

mantra que zumba constantemente en los oídos de los

padres.

 Aunque muchas escuelas ofrecen buenos programas de

enriquecimiento, el enriquecimiento no es suficiente para

algunos estudiantes avanzados. Una hora o dos de desafío

no le sirve de mucho a un niño que carece gravemente de

desafíos. Estos estudiantes realmente necesitan una solución

más adecuada, que, por lo general, es en una forma de

aceleración.

 “Ningún otro arreglo para niños dotados funciona tan

bien como la aceleración”, dice el Profesor James Kulik, un

experto en la materia en la University of Michigan.

 Durante más de veinticinco años, Kulik ha estudiado

cómo los niños dotados prosperan en las escuelas. Él sabe

que los maestros son cautelosos con la aceleración. No

obstante, la investigación de Kulik le ha dado confianza de

que las pruebas a favor de la aceleración son abrumadoras.

 Otros líderes en la investigación educativa concuerdan

por completo. Para los expertos que observan los números

concretos durante todo el día, el argumento a favor de

saltarse grados parece evidente.

 Lo que Kulik nota más a menudo es que la aceleración

tiende a tener efectos positivos a largo plazo. Es más

probable que los estudiantes que se saltan grados obtengan

títulos avanzados, y Kulik cree que saltarse un grado es lo

que ayuda a los estudiantes a triunfar.

 “El mensaje general de estos estudios es inequívoco”,

dice Kulik. “La aceleración hace una enorme diferencia en el

logro académico de los estudiantes brillantes”.

En tercer grado, Jenny escribió esta carta a su maestra,

por la cual se inició una discusión acerca de la

aceleración. La ortografía es de Jenny.

La carta de Jenny a su maestra

Estimada Sra. S.,

El trabajo que se me proporciona me
resulta muy desalentador ya que es
demasiado fácil. Sé la mayoría de eso,
entonces hago el trabajo, comprendo
y tengo que esperar a que los otros
comprendan. El grado al que me gustaría
ir más sería la universidad, pero ya
que no puedo, ¿puedo hacer algo más
desafiante? Digamos, por ejemplo,
que podría ir a cualquier grado que yo
desee siempre que sea en la primaria o
secundaria Lincoln. Me gustaría probar
5to. grado. No sé, pero sería bueno ir
y ver cómo es. No me importa si dejo
la primaria Lincoln porque realmente no
tengo nada importante ni verdaderos
amigos a los cuales extrañaría.

Atentamente, Jenny

Reimpreso de: The Iowa Acceleration Scale, 2.º edición,

página 16

Una nación engañada20

¿El niño desea un desafío?

 Aunque la aceleración puede ser una buena opción

desde el punto de vista académico, aun así puede no

resultar una opción fácil. Cambiar un lugar familiar por

un territorio desconocido nunca es una decisión fácil.

 La motivación es un factor importante. Si un niño

se encuentra académicamente muy por delante, pero

no desea saltarse de grado, probablemente no deba

hacerlo. Son los estudiantes que ansían un desafío y están

anhelando avanzar los que necesitan la aceleración.

 Si un niño le suplica a un padre, un maestro o un

director actividades desafiantes, esa es una fuerte señal de

que la aceleración puede ser el camino correcto.

La ambición comienza temprano

 Cuando un niño de ocho años se salta un grado, puede

haber un beneficiario sorpresa: ese mismo niño, a los 22

años. Los estudios han demostrado que la aspiración a

profesiones que requieren una educación más allá de un

título de grado es más frecuente en los estudiantes que están

adelantados que en aquellos que no.

 ¿Qué tipo de diferencia han encontrado los

investigadores?

 En 1974, el 58% de los estudiantes adelantados

deseaban obtener una maestría, en comparación con el

24% del resto de los estudiantes. En 1983, la brecha se

había reducido, ya que la necesidad de una educación

universitaria se convirtió en una dura realidad económica.

De todos modos, el 88% de los estudiantes adelantados

deseaban obtener una maestría o un título más elevado, en

comparación con el 73% de los demás estudiantes.

 Este hallazgo se conoce desde hace mucho tiempo.

Los niños que son adelantados se convierten en adultos

ambiciosos.

Progresos en el desempeño
académico

 Los estudiantes que son adelantados tienen un gran

éxito académico después de saltarse de grado. En los

exámenes de rendimiento, los estudiantes adelantados

brillantes se desempeñan tan bien como los estudiantes

brillantes mayores que no son adelantados.

 Los exámenes muestran que los niños que se saltan de

grado igualan a sus nuevos compañeros de clase, pregunta

Saltarse grados en el Nivel primario

estamos creciendo demasiado rápido

porque creo que no tenemos tanto temor

de mostrar el niño que tenemos dentro.

Cuando entramos a la preparatoria, nos

vemos obligados a crecer rápido porque

todo el mundo trata de actuar como si

fuera mayor de lo que es. Aquí, [en el

Programa de ingreso anticipado de la

University of Washington], no es necesario

hacerlo. En este lugar, uno no teme a

actuar como si se tuviera menos edad a

veces, lo que es realmente bueno”.

Estudiante del Programa de ingreso anticipado de la

University of Washington

De: “Different Strokes” por K.D. Noble, T. Arndt,

T. Nicholson, T. Sletten, y A. Zamora. En The Journal of

Secondary Gifted Education, invierno 1998/1999.

“Ciertamente, diría que no

Una nación engañada 21Saltarse grados en el Nivel primario

por pregunta. Pero el resultado real surge cuando se compara

a estudiantes brillantes que se saltan grados con estudiantes

brillantes que no lo hacen.

 Cuando un niño se salta un grado de forma correcta,

el estudiante adelantado aún estará entre los mejores

estudiantes en el nuevo grado avanzado. Ese es un hallazgo

impresionante porque los estudiantes más jóvenes están en

una desventaja natural.

 El desempeño en matemáticas y en inglés, por lo

general, está relacionado con la edad. Aun con los límites

naturales por su edad, los estudiantes acelerados más jóvenes

obtienen notas casi iguales a las de todo un año avanzado

más.

 La aceleración es regalar tiempo. Para el niño, saltarse

un año implica que un doceavo de su tiempo en la escuela

no se ha malgastado. Si un niño salta dos años, eso implica

que pasa un sexto completo de sus estudios aprendiendo

y no marcando el tiempo. Vea la Entrevista con Alexis

Hanson, estudiante adelantado, página 45.

Las alternativas a la aceleración
son más débiles

 Muchas escuelas abordan las necesidades de

aprendizaje y sociales-emocionales de estudiantes dotados

en una variedad de formas. Algunos de los enfoques más

conocidos incluyen el agrupamiento por capacidades, las

actividades de enriquecimiento, los salones de recursos

para retiro de la clase regular, la diferenciación en el aula,

los proyectos independientes y el aprendizaje cooperativo.

Asimismo, las escuelas ofrecen proyectos sobre temas

especiales, excursiones, ajedrez y competencias para mejorar

oportunidades de aprendizaje para los estudiantes. Todos

estos enfoques tienen su lugar y sus defensores.

 Algunas de las necesidades de niños con capacidades

superiores pueden satisfacerse mediante estas disposiciones

complementarias de enriquecimiento. Tenemos profundo

respeto por estas actividades que son importantes y

beneficiosas y que contribuyen a la educación de una

amplia gama de estudiantes. Todo lo que sirva de ayuda a

los estudiantes es una ventaja, y según nuestra experiencia,

los coordinadores de estas actividades realizan un excelente

trabajo al maximizar la efectividad de los enfoques de

enriquecimiento. Apoyamos estos enfoques como opciones.

 Sin embargo, ninguno de estos enfoques ha producido

pruebas de investigación tan convincentes para los

estudiantes con capacidades superiores como las obtenidas

dotados revelan que estos no se

arrepienten de la aceleración. Más bien, se

arrepienten de no haber adelantado más”.

De Lubinski, D., Webb, R.M., Morelock, M. J., Benbow,

C. P. (2001), “Top 1 in 10,000: A 10-year follow-up of

the profoundly gifted” (“Número 1 en 10.000: 10 años

de seguimiento de los estudiantes profundamente

dotados”), en The Journal of Applied Psychology, 86,

718–729.

“Las encuestas a adultos

Una nación engañada22

Los números

de las opciones de aceleración. Se demuestra que incluso

el agrupamiento por capacidades, que tiene bastante apoyo

de investigación, es efectivo para niños con capacidades

superiores sólo cuando se acelera el plan de estudios.

 ¿Es suficiente el enriquecimiento? Dado que el

enriquecimiento mantiene a los estudiantes junto a

compañeros de la misma edad, los maestros no se preocupan

acerca de si esto provoca daños sociales y emocionales a

los niños. Sin embargo, cuando el enriquecimiento para

estudiantes dotados no incluye un ritmo más acelerado y

un nivel superior de trabajo, simplemente no es tan efectivo

como una intervención.

 El hecho de reunir a los niños dotados, sin acelerar el

plan de estudios, tiene un beneficio académico mínimo. El

componente clave es el plan de estudios acelerado.

 A veces, a los estudiantes talentosos se les enseña

en una clase separada, pero no son adelantados. Los

investigadores que estudian los efectos de esto descubrieron

algo sensacional. Si los estudiantes talentosos tuvieran el

mismo plan de estudios que la clase regular, el efecto sobre

su desempeño académico sería cero.

 No hubo absolutamente ningún beneficio académico

para esa clase de matemáticas especialmente agrupada que

no estaba haciendo matemática avanzada. Por lo tanto, una

clase comprendida completamente por estudiantes brillantes,

sin material más desafiante, no logra absolutamente nada en

términos académicos.

 Si el grupo especial tuviera un plan de estudios

diferenciado, habría algún beneficio académico, pero no

tanto como en el caso de la aceleración.

 Claramente, la mejor forma de maximizar el

desempeño académico de estudiantes brillantes es

aumentando el ritmo y el nivel del plan de estudios.

Saltarse grados en el Nivel primario

Cada año, 200.000 estudiantes de 7o y 8o grado

realizan los exámenes de ingreso a la universidad

SAT (Examen de evaluación académica) o ACT

(Examen de universidades estadounidenses). La

mayoría obtiene notas iguales a las que obtienen

los estudiantes de 12º grado, que generalmente son

cuatro o cinco años mayores.

Sin embargo, los miembros académicamente más

fuertes de ese grupo de 200.000 estudiantes

jóvenes examinados (estudiantes de secundaria),

aquellos que obtienen calificaciones equivalentes,

o superiores, a las calificaciones promedio de

los estudiantes de 12º grado, son especialmente

dotados. De acuerdo con los investigadores, esos

estudiantes pueden absorber un año entero de

preparatoria en tres semanas.

De hecho, algunos de los estudiantes con las

calificaciones más altas en el examen SAT, como

estudiantes de secundaria, en realidad, pueden

absorber un año de escuela secundaria en tan sólo

una semana y media

Una nación engañada 23Saltarse grados en el Nivel primario

Preocupaciones sociales

 La mayoría de los padres se preocupan menos por los

efectos académicos que por los amigos para sus hijos. No

obstante, la imagen del estudiante solitario brillante que no

tiene con quién hablar no es lo que los investigadores han

encontrado.

 Los estudios muestran que los estudiantes adelantados

participan en actividades escolares y se ven a sí mismos de

manera positiva.

 Comprender la interacción entre la autoestima y la

aceleración es complejo. La investigación no es clara en

cuanto a si el aumento de la autoestima conduce a un

rendimiento más elevado, o si el rendimiento más elevado

conduce a un aumento de la autoestima.

 Cuando los niños brillantes aprenden en una clase

de estudiantes que no son tan brillantes como ellos, su

autoestima académica puede aumentarse un poco. Cuando

son acelerados para estar con estudiantes que saben tanto

como ellos, desarrollan una percepción más realista de sí

mismos, y su autoestima puede disminuir un poco durante

poco tiempo. Esto a veces se denomina efecto “Uno de

tantos”.

 Por lo general, ese cambio en la autoestima académica

no dura mucho tiempo, y la confianza regresa rápidamente.

Una ventaja adicional es que la autoestima de los estudiantes

acelerados recibe bastante empuje a medida que encuentran

amigos y aceptación social en la nueva clase.

Decidir si saltarse o no un grado es siempre una

decisión compleja. Sin embargo, existen sistemas

comprobados para ayudar a los educadores a tomar

dicha decisión. La Escala de aceleración de Iowa (IAS,

por sus siglas en inglés) es un método que se utiliza

en escuelas de los 50 estados, así como también en

Australia, Canadá y Nueva Zelanda.

La IAS está compuesta por diez secciones, y tiene

en cuenta todos tipos de factores, como la edad

del niño, las ofertas de la escuela y si un hermano

estará en el mismo grado. La escala compuesta

por diez partes comienza con información general

escolar y familiar, sigue con el coeficiente intelectual

(IQ), la información acerca de los hermanos y los

sentimientos del estudiante sobre la aceleración.

Luego, se incluyen la trayectoria escolar y diversos

exámenes de capacidad, aptitud y rendimiento. Por

último, se calcula un puntaje acumulado de todos

estos factores.

La IAS puede ser una guía tremendamente útil para

los padres, los maestros y los directores que están

intentando ponderar todos los factores en una

decisión para adelantar. La IAS viene con un manual

detallado que explica las diez secciones, e incluye

los estudios de casos y los ejemplos de formularios

completos. Asimismo, la IAS cuenta con un resumen

de la investigación relevante para los educadores

y los padres que deseen leer más acerca de cómo

decidir si se debe acelerar.

El formato claro de la Escala de aceleración de Iowa

le permite a las escuelas recopilar todos los datos

pertinentes de manera estructurada. La IAS es

asequible para todos los distritos.

La Escala de aceleración de Iowa y el manual de la

IAS, 2º edición, se encuentran disponibles en Great

Potential Press o www.giftedbooks.com

Decidir saltarse un grado:
Escala de aceleración de Iowa (IAS)

Una nación engañada24

Una nación engañada 25

La Revolución de la búsqueda
de talentos

Capítulo seis

La Revolución de la búsqueda de talentos

 Antes de que un hombre ideara la búsqueda de

talentos, los niños brillantes estaban confinados a su

ubicación geográfica. Si había un maestro local alrededor

que pudiera ayudarlos, magnífico. Si no, estaban atascados.

 El profesor Julian Stanley, de la Johns Hopkins

University, ha analizado exámenes y a estudiantes con

talento matemático precoz durante 60 años. Un día, conoció

a un niño de 12 años que cambió su vida.

 “Me encontré a un estudiante de la secundaria, un

niño de 12 años, ayudando a estudiantes de posgrado con

Fortran”, recuerda Stanley. “Para enero de 1969, tenía 13

años de edad y estaba en 8º grado. Le hice rendir el examen

SAT sin prepararse, y le fue extremadamente bien”.

 “Hice todo lo posible para encontrar una forma de

ayudarlo. Me dirigí a varias preparatorias de alto nivel y les

solicité que le permitieran asistir a los cursos de Colocación

avanzada (AP). Se negaron”.

 Ese niño estaba atascado en lo que las escuelas locales

acordaran hacer. Y eso dejó una sola opción: la universidad.

 “Entonces, a los 13 años, comenzó en la Johns Hopkins

University. En un principio, realizó los cursos de física,

ciencias de la computación y cálculo, y le fue muy bien. A

los 17 años, ya había conseguido un título de grado y una

maestría de Hopkins”, dice Stanley.

 “Tomé precauciones. Pensé que tal vez él era el único

niño con esa capacidad”, dice. “Pero, luego, otra madre me

llamó, y eso me hizo comenzar”.

 En 1971, The Spencer Foundation le otorgó a Stanley

un subsidio de USD 266.100 para ayudar a los niños con

talento matemático. Ese fue el primer paso para el gran

sueño que ahora ayuda a miles de niños.

La primera búsqueda de talentos

 Al igual que muchos grandes sueños, este comenzó

siendo pequeño.

Una búsqueda de talentos es el secreto mejor

guardado en la educación de niños dotados. Por lo

tanto, si no tiene idea de lo que es, no es el único.

Todos los años, los estudiantes de segundo a

noveno grado realizan exámenes creados para

identificar capacidad académica avanzada. A veces,

es el examen SAT, otras veces es el examen ACT,

y a veces es un examen especial desarrollado para

evaluar y reconocer capacidades en una materia

específica.

Para muchos niños, esas son las únicas horas del

año en las que verdaderamente sienten que se les

presentan desafíos.

Como consecuencia de estas búsquedas de talentos,

muchos estudiantes académicamente avanzados

ingresan a programas de enriquecimiento de

verano en campus universitarios u otros programas

especiales diseñados para ofrecerles desafío y

compañía.

Entonces, ¿por qué nunca había oído sobre una

búsqueda de talentos con anterioridad?

Porque, hasta ahora, nadie le había comentado

acerca de esto. La información es poder. Si conoce

a un niño que puede verse beneficiado por una

búsqueda de talentos, contáctese con uno de los

centros mencionados en el Apéndice F.

¿Qué es una Búsqueda de
talentos?

Una nación engañada26

Detalles de la experiencia de la
búsqueda de talentos

 “Trabajé con varios niños brillantes en 1971”, dice

Stanley, “pero sabía que había muchos más niños con

talento allí afuera. Probamos una variedad de formas para

descubrir estudiantes con talentos, mediante el periódico y

de boca en boca. Tuvimos éxito, pero sabíamos que lo que

estábamos observando era sólo la punta del iceberg”.

 Eso convenció a Stanley de que necesitaba una

búsqueda. Una verdadera búsqueda.

 “Comenzamos con la búsqueda de talentos en 1972

para encontrar 450 niños brillantes en el área de Baltimore.

Necesitaban ayuda y no la estaban encontrando en la

escuela”.

 Ahora, Stanley volvió al trabajo de su vida: ayudar a

estos niños brillantes.

 “Ese verano, comenzamos una clase de matemáticas a

mayor ritmo porque decidimos que no encontramos a estos niños

solo para admirarlos, sino para ayudarlos”.

De una docena a 200.000

 Puede haber empezado con un estudiante, y luego una

docena, pero pronto, la búsqueda de talentos involucró a

miles.

 “En 1979, teníamos 2000 estudiantes”, recuerda

Stanley. “Para administrar el programa, creamos The Johns

Hopkins Center for Talented Youth (CTY).

 “En la actualidad, el CTY y sus proyectos derivados

realizados en Duke University, Northwerstern University y la

University of Denver prestan su servicio a una cantidad de

estudiantes que oscila entre los 20.000 y los 25.000 en los

programas de verano; además, 200.000 estudiantes de 7º y 8º

grado realizan el examen SAT todos los años en la búsqueda

de talentos”.

 Imagínese que cada cinco años, un total de un millón

de estudiantes de la escuela secundaria con capacidad

superior realmente toman un examen de ingreso a la

universidad al menos cuatro años antes que la edad usual;

un gran porcentaje se desempeña asombrosamente bien. Y

no realizan el examen sólo por el hecho de dar un examen.

Lo más importante es que los exámenes realizados en una

búsqueda de talentos les abre las puertas a oportunidades

reales a estos estudiantes. Por último, muchos de ellos tienen

la oportunidad de asistir a cursos que les ofrecen desafíos

reales, y también tienen la ocasión de conocer pares que

están ávidos de aprender al igual que ellos.

La Revolución de la búsqueda de talentos

Katie McQuaid creció en Guthrie Center, Iowa,

y participó en una búsqueda de talentos en el

nivel primario. La búsqueda le permitió descubrir

los programas de verano que aún hoy, luego de

graduarse recientemente de un posgrado, recuerda

vividamente.

“Fue divertido ir a clase y conocer a otros niños a

quienes les gustaba aprender”, dice. “En el programa

de verano, estaba bien que te gustara aprender.

Recuerdo haber leído Beowulf como una estudiante

de sexto grado. . . tenían extractos para nosotros. En

el verano, podía aprender por el gusto de aprender

y no sólo para pasar de grado”.

Una nación engañada 27La Revolución de la búsqueda de talentos

Por último, un examen de capacidad real

Lo primero es aprender cuán capaces son en

realidad, “cuán precoces pueden ser. En la escuela

normalmente son los primeros de la clase, y pueden

ser mejores que eso”, dice el Profesor Julian C.

Stanley. “Algunos son mucho más capaces de lo que

advierten, y algunos, menos. Todos los que ingresan

a estas búsquedas de talentos representan al menos

a un 5% de los estudiantes con mejor desempeño

académico; es decir, son los mejores entre 20

compañeros de su edad”.

Oportunidades para los participantes

Las búsquedas de talentos se alinean estrechamente

con la aceleración. Los estudiantes que participan en

búsquedas de talentos cumplen con los requisitos

para asistir a programas de aceleración especiales

ofrecidos por los centros de búsquedas de talentos

durante los veranos y a lo largo del ciclo lectivo.

Conocer nuevos amigos a quienes les

encanta aprender

Un programa de verano es una gran oportunidad

para conocer a otros niños brillantes a quienes les

fascina aprender. Estos son sus verdaderos pares

intelectuales. Muchos participantes encuentran a

sus mejores amigos en los cursos de verano. Los

cursos en estos programas combinan lo mejor

de ambos mundos: contenido avanzado y pares

brillantes de la misma edad.

Un adelanto de la universidad

Vivir en un campus universitario y realizar cursos

universitarios puede darle al niño un adelanto de

lo que está por venir. No es sólo un desafío, sino

que también promueve una perspectiva y una

preparación para el futuro.

Cómo participar en una búsqueda de

talentos

Una variedad de centros universitarios administran

búsquedas de talento académico para estudiantes

de 2º a 9º grado. Las búsquedas de talento tienen

pautas específicas para calificar para tomar sus

exámenes. Para obtener información específica, vea

el Apéndice F.

¿Cómo beneficia a los niños una búsqueda de talentos?

Una nación engañada28

Una nación engañada 29

Capítulo siete

Opciones difíciles: Desafíos de la preparatoria

 Las preparatorias estadounidenses se están convirtiendo

en lugares de escondite para muchos talentos académicos no

descubiertos.

 A pesar de las películas populares que muestran a un

estudiante sobresaliente solitario en una enorme preparatoria

poco prometedora de los suburbios, los investigadores están

encontrando cantidades sorprendentes de estudiantes que

pueden hacer toda la preparatoria en tiempo récord.

 Las búsquedas de talentos nos brindaron una opinión

acerca de la cantidad de estudiantes que están listos para

las clases de preparatori a, mientras aún están en la escuela

secundaria.

 Claramente, estos estudiantes requieren nuestra

atención. Su desempeño, año tras año, demuestra que

necesitamos encontrar desafíos para ellos.

 A medida que estos estudiantes de la escuela secundaria

ingresan a la preparatoria, necesitamos estar listos para ellos.

Ser o no ser genial

 Algunos estudiantes dotados deben tomar una

decisión difícil. ¿Deben sobresalir académicamente aunque

esto pueda implicar un rechazo social? ¿O deben reducir

sus capacidades para obtener la aceptación de sus pares?

Sorprendentemente, los investigadores han descubierto

que la presión de tener que bajar el nivel intelectual puede

comenzar en los primeros años del nivel primario. En la

escuela secundaria, algunos estudiantes dotados ya se han

escondido.

 Pero en la preparatoria es donde la actitud comienza a

importar realmente. Las personas y las actividades se etiquetan

como “geniales” o “no geniales”. Lo que es genial para la

mayoría de los estudiantes, por lo general, es irrelevante o

aburrido para el estudiante académicamente avanzado.

 Es un descubrimiento solitario, y llega en un momento

particularmente volátil, a cuando la identidad y la

autoestima cambian constantemente.

 Los adolescentes típicos piensan en fiestas, amigos

Opciones difíciles:
Desafíos de la preparatoria

y relaciones amorosas. Pero los estudios demuestran que

los estudiantes académicamente dotados piensan en estas

cuestiones y en algo más también. Ellos piensan acerca del

pensamiento.

 Desean ser desafiados académicamente. Les encanta

aprender y les encantan muchas materias. Asimismo,

requieren un plan de estudios muy distinto, un plan que esté

diseñado para el estudiante altamente capaz y motivado.

 Estos estudiantes dotados llegan con una actitud

distinta, y esa actitud debe honrarse con un plan de estudios

desafiantes. Si ese plan de estudios distinto no es provisto, la

ambición de los adolescentes puede convertirse fácilmente

en aburrimiento y en una vida de oportunidades perdidas.

Guerra, paz y desempleo

 En crisis nacionales, la aceleración de estudiantes

dotados de preparatoria de pronto se convierte en un asunto

de interés público. Durante la Depresión, la práctica se

desaprobaba porque nadie deseaba tener más gente en la

calle buscando trabajo. Probablemente, un estudiante de

preparatoria al menos no estaba buscando un trabajo de

tiempo completo.

 En tiempos de guerra, como en la década de los

años cuarenta, los estudiantes de preparatoria fueron

adelantados en programas oficiales. La nación necesitaba

desesperadamente más empleados y maestros con

habilidades. Las preparatorias, y sus estudiantes más

dotados, respondieron a dicho llamado.

 Como nación, necesitamos comprender que la

educación concierne a nuestros niños. No podemos esperar

las emergencias nacionales para darnos cuenta de que unir

a las personas con las oportunidades adecuadas es la mejor

forma de crear un camino hacia la excelencia. Debemos

buscar opciones para los estudiantes que pueden avanzar

velozmente a través de un plan de estudios estándar de

preparatoria, y publicar estas opciones.

 La excelencia es el centro de la educación, no su

respuesta a la crisis.

Una nación engañada30

Una nación engañada 31

Capítulo ocho

Todo acerca de la Colocación avanzada

 ¿Sabía usted que se tomó la increíble cantidad de un

millón novecientos mil exámenes de Colocación avanzada

(AP) a más de un millón de estudiantes en el 2004? Eso

significa que más de un millón de estudiantes se inscribieron

en clases de nivel universitario mientras estaban en la

preparatoria. Y eso hace que el Programa AP, ideado

originariamente por la Fundación Ford a mediados de los

años cincuenta, sea el programa de aceleración de mayor

escala en el país.

 La revolución de AP les da a los estudiantes, de

pequeñas y grandes ciudades en toda área del país, la

posibilidad de probar el aprendizaje a nivel universitario.

Los cursos son desafiantes, y la recompensa por dominar

el material y tener éxito en el examen es tangible: crédito

universitario real.

 Los exámenes de AP están disponibles en 34 áreas,

entre las que se incluyen todas las ciencias, varios idiomas

extranjeros, literatura, matemáticas, arte y música. El sesenta

por ciento de las preparatorias actualmente ofrece al menos

un curso del programa de AP.

 De hecho, más de uno de tres estudiantes del último

año que asistirán a la universidad han realizado un curso

del programa de AP. Las razones para la estampida hacia los

salones de AP son claras.

 La obtención de horas de crédito universitario mientras

se está en la preparatoria les permite a los estudiantes evitar

tediosos requisitos previos o extensos cursos introductorios,

y puede ayudarlos a ingresar antes a clases más interesantes y

avanzadas.

 Eso es sólo el comienzo de los beneficios de AP. Al

asistir a varios cursos de AP y rendir exámenes de AP, un

estudiante puede finalizar la universidad antes, y ahorrar una

cantidad significativa de tiempo y dinero.

Todo acerca de la Colocación
avanzada

Los cursos de Colocación avanzada son

cursos universitarios de primer año

que se ofrecen en las preparatorias. Los

exámenes nacionales de AP les ofrecen a

los estudiantes la oportunidad de obtener

crédito universitario mientras están en la

preparatoria.

¿Qué es la Colocación
avanzada (AP)?

Una nación engañada32

¿Sabía usted que:

Los cursos de AP cambian la
actitud

 Más de un millón de estudiantes es un movimiento

social. Y los movimientos de ese tamaño pueden cambiar

fácilmente a una nación.

 Debido a que la cantidad de estudiantes que asisten a

los cursos de AP y realizan estos exámenes ha aumentado de

manera espectacular, los investigadores se han interesado en

observar qué ocurre con esos ex alumnos de AP. La respuesta

prácticamente saltó de los datos.

 Los niños en Colocación avanzada se vuelven

ambiciosos.

 De todos los graduados de la preparatoria, el 43%

había obtenido maestrías a los 33 años. Pero, en el grupo de

estudiantes que también son ex alumnos de AP, la cantidad se

disparó a 76%.

 Imagínese, más de tres de cada cuatro estudiantes que

ingresan a una clase de AP, reciben su diploma de maestría en

15 años.

 Esto también presenta otra pregunta. Si otros programas

de aceleración estuvieran extensamente disponibles, desde el

primer grado hasta la preparatoria, ¿tendrían otro aspecto los

logros educativos del país?

AP redefine la aceleración

 El increíble éxito del programa de AP destruye el viejo

mito de que adelantar cursos es para el estudiante solitario,

socialmente inepto y brillante. La mera magnitud del

programa de AP muestra que anualmente más de un millón

de estudiantes puede beneficiarse de esta oportunidad.

 AP es un igualador. Certifica que un estudiante conoce

una cantidad definida de material importante diseñado para

cubrir un nivel educativo. Aun si el estudiante se encuentra

en la preparatoria más pequeña o pobre del estado, los

cursos y los exámenes AP reflejan calidad. Es la misma

calidad de educación que se encuentra en las preparatorias

más grandes y costosas del estado.

Todo acerca de la Colocación avanzada

• los estudiantes universitarios que no han

asistido a una clase de AP tienen una

posibilidad del 33% de obtener un título

de grado;

• los estudiantes universitarios que han

asistido a un curso de AP tienen un 59%

de posibilidades de obtener un título de

grado; y

• los estudiantes universitarios que han

asistido a dos o más cursos de AP

aumentan a 76% sus posibilidades de

obtener el título de grado?

Vea “Answers in the Tool Box: Academic Intensity,

Attendance Patterns, and Bachelor’s Degree

Attainment” (Respuestas en la caja de

herramientas: intensidad académica, patrones

de asistencia y obtención de título de grado) en

http://www.ed.gov/pubs/Toolbox/toolbox.html

Una nación engañada 33Todo acerca de la Colocación avanzada

 Los programas como AP nivelan el campo de juego,

al brindar a todos igualdad de posibilidades para buscar

oportunidades de educación en Estados Unidos.

 La “College Board” (Junta de Administración

Educativa), la organización detrás de AP, está intentando

insertar el trabajo del curso en más escuelas con altos

porcentajes de minorías o gran cantidad de estudiantes

de bajos recursos. Asimismo, se esfuerza por incluir más

instituciones educativas rurales. Una de las principales

ventajas del programa de AP es que su expansión en

más preparatorias aumenta la posibilidad de acceso

a los estudiantes de todos los niveles culturales y

socioeconómicos.

 El objetivo es lograr la participación del 100% de las

preparatorias de los Estados Unidos.

Beneficios sociales de los
Programas de AP

 La magnitud cada vez mayor del programa de AP

destaca un beneficio importante: su ubicación. Los

estudiantes que desean permanecer en la preparatoria logran

quedarse en ella. Consiguen quedarse con sus amigos, grupo

de pares y padres por uno o dos años más.

 Muchos estudiantes se encuentran académicamente

avanzados, pero aún desean disfrutar de partidos de fútbol

americano, prácticas de porristas, comidas caseras y el baile

de graduación.

 AP permite que la mente viaje mientras el alma

permanece cerca de casa.

Cursos de AP: no siempre
suficientes

 A pesar de que los cursos de AP por lo general son el

punto fuerte de la preparatoria para muchos estudiantes

académicamente avanzados, las ofertas de AP por sí solas

pueden resultar insuficientes. Realizar otros cursos con

anticipación, e incluso ingresar a la universidad uno o dos

años antes del programa puede ser lo que el estudiante

realmente necesita.

 Si bien AP es una gran solución, es sólo una solución.

La’Chaira Jackson

Des Moines, Iowa

La’Chaira tomó 6 clases de AP

en la preparatoria.

Luego de tomar los cursos de AP, sentí

que estaba mucho más preparada

para la carga del trabajo universitario.

Aprendí cómo trabajar en esas clases.

El trabajo siempre resultaba desafiante

en AP. También me hizo adelantar:

comencé en The University of Iowa

con 15 créditos”.

Los efectos del Programa de AP

“

Una nación engañada34

Una nación engañada 35

Capítulo Nueve

Ingresar antes a la universidad

 A veces el mejor lugar para un estudiante de
preparatoria avanzado es la universidad. A pesar de que
puede parecer una solución radical, ha ocurrido en este país
desde sus comienzos como nación.

 De hecho, a lo largo de la historia estadounidense, los
estudiantes con capacidades excepcionales han comenzado la
universidad anticipadamente. Los estudiantes de las escuelas
de un salón por lo general ingresaban a Harvard o Yale antes
de los dieciocho años de edad.

 A pesar del largo historial de esta práctica, el ingreso
anticipado a la universidad continúa siendo polémico. Al
mismo tiempo, los investigadores expresan que esto es cada
vez más común.

 La razón para el ingreso anticipado en la universidad
es la misma de siempre: la maestría del plan de estudios de
la preparatoria, y, a veces, el aburrimiento en el entorno de
la preparatoria local. Un estudiante altamente capaz puede
estar anhelando desafíos académicos que no se encuentran
disponibles.

 Dicho estudiante puede haber estado esperando durante
años un plan de estudios que le presente un desafío, y tal
vez simplemente ya sea momento para que él salga de la
preparatoria.

No es únicamente para genios

 Los estudiantes que ingresan anticipadamente y que son
centro de atención de los medios tienden a ser estudiantes
que comienzan la secundaria a una edad increíblemente
temprana. Sin embargo, existe una enorme variedad en
edades, capacidades, madurez emocional y antecedentes
familiares de los candidatos de ingreso anticipado. Muchos
de los que ingresan anticipadamente son sólo uno o dos años
más jóvenes que otros estudiantes de primer año.

 “Ha habido demasiada atención sobre los pocos niños
que ingresan a la universidad a los 10 años”, expresa el
profesor Julian Stanley de la Johns Hopkins University,
quien ha trabajado con miles de estudiantes que ingresan en
edad temprana, la mayoría de entre 15 y 17 años.

Ingresar antes a la universidad

 No siempre parece un cambio tan extremo para
los mismos estudiantes avanzados. Algunos estudiantes,
especialmente aquellos que han adelantado un año entero o
por materia, han pasado su último año de preparatoria en la
misma clase con estudiantes del último año que asistirán a la
universidad. Estos estudiantes llegan a la universidad con el
mismo conocimiento que los estudiantes de primer año de
edad regular que asistirán a la universidad.

 Otros estudiantes que ingresan anticipadamente a la
universidad ya han estado anteriormente en la universidad.
Han vivido lejos de sus hogares como parte de programas
universitarios de verano y ya cuentan con experiencia en la
realización de cursos universitarios con estudiantes mayores.
Pueden haber pasado un tiempo considerable en campus
universitarios de las comunidades locales, y por lo general
están más familiarizados con el ámbito universitario que
otros estudiantes de primer año.

 Estas incursiones tempranas en la vida universitaria
(cursos de verano o clases de universidades comunitarias)
pueden ser suficientes para algunos estudiantes de
preparatoria académicamente avanzados. Para otros, es
probar algo a lo que no pueden resistirse. Esos estudiantes
deciden que en lugar de tomar algunos cursos, prefieren
inscribirse en la universidad a tiempo completo.

 Pero no todos los que ingresan anticipadamente han
tenido la oportunidad de probar la universidad. Algunos
ingresan por frustraciones con sus opciones, o más
precisamente, por la falta de opciones. Tienen necesidades
muy diferentes de los que ingresan anticipadamente que
han tenido años de escuela de verano y experiencias en las
universidades comunitarias.

Opciones para estudiantes
avanzados

 Las experiencias de los estudiantes avanzados pueden
variar. Pueden vivir en una residencia o en sus casas y viajar
todos los días a la universidad. Pueden elegir una universidad
muy selectiva o una universidad de la comunidad local con
una política de admisión de puertas abiertas.

Una nación engañada36

 Los estudiantes incluso pueden inscribirse en una
universidad con programas especiales para los estudiantes
avanzados. Estos programas ofrecen apoyo adicional y un grupo
de pares que comparten una experiencia similar. Algunas veces,
se dispone de arreglos con residencias especiales y becas.

 La Texas Academy of Mathematics and Science
(TAMS) en la University of North Texas inscribe 200
alumnos de décimo grado cada año. La TAMS otorga
diplomas de educación preparatoria a los estudiantes
mientras estos completan simultáneamente sus dos últimos
años de preparatoria y los primeros dos años de educación
universitaria.

 La University of Washington tiene una larga y exitosa
trayectoria en programas de ingreso anticipado con una
Escuela de Transición especial para suavizar el paso de la
escuela a la universidad. El programa de ingreso anticipado a la
universidad de Bard High School es otro programa exitoso y es
gratuito para los residentes de la ciudad de Nueva York.

 Mary Baldwin College promociona el Programa para los
Excepcionalmente Dotados (PEG, por sus siglas en inglés) de
ingreso anticipado a la universidad, y la State University of
West Georgia promociona la Academia Avanzada de Georgia.

 Los estudiantes avanzados deben evaluar detenidamente
sus opciones. Es posible que puedan permanecer en la
preparatoria con sus amigos y asistir a la universidad local al
mismo tiempo. De hecho, es posible terminar los estudios de
preparatoria y la universidad simultáneamente, obteniendo dos
diplomas al mismo tiempo.

 Teniendo en cuenta que las opciones como adelantar un
año o asistir a la escuela durante el verano son cada vez más
comunes, es probable que una cantidad mayor de estudiantes
ingrese a la universidad con anticipación. Estos estudiantes
simplemente agotan los conocimientos que las preparatorias
pueden ofrecerles, un poco antes que sus compañeros.

 También es posible que las preparatorias estadounidenses
ofrezcan más desafíos en los próximos años. A medida que
se expande el programa para Colocación avanzada (AP),
y otras opciones aceleradas se ponen a mayor disposición
(por ejemplo, escuelas secundarias altamente selectivas,
subvencionadas por el estado), más estudiantes pueden
encontrar desafíos apropiados en la educación de preparatoria.

 El Anexo E incluye una lista de los programas de ingreso
anticipado seleccionados.

Preocupaciones sociales

 No sería realista esperar que cada estudiante que
entre anticipadamente a la universidad experimente una
transición sin problemas de la preparatoria a la universidad.
Incluso los estudiantes de edad normal con frecuencia

tienen dificultades sociales y académicas que generan
problemas en la adaptación universitaria.

 Esto se enfatiza un poco en los estudiantes más jóvenes.
A pesar de algunas dificultades con el hecho de ser menor
en edad, como no tener la edad suficiente para la licencia de
conducir hasta uno o dos años después que sus compañeros
de clases, la gran mayoría de los estudiantes que ingresan
antes a la universidad se alegran de sus experiencias.

 La mayor parte de la investigación sobre la inscripción
anticipada arroja resultados positivos, pero no todos los
estudiantes avanzados se adaptan bien.

 Hasta el momento, la investigación no ha brindado
una imagen clara y convincente de éxito que algunos padres
sienten que necesitan para estar cómodos con la decisión de
ingreso anticipado. Dr. Julian Stanley lo ve como un retrato
individual contra un cuadro grupal.

 “Existen pruebas de que algunos estudiantes
individuales que ingresaron a la universidad a una edad
por debajo del promedio han tenido dificultades para
adaptarse”, expresa Stanley. “No existe manera de saber con
certeza qué les hubiera sucedido a estos niños si hubiesen
comenzado la universidad más tarde”.

 “Evidentemente, la investigación en grupos de estudiantes
avanzados (ya sea estudiantes universitarios admitidos
regularmente o participantes de un programa de ingreso
anticipado a la universidad) sugiere con fuerza que muchos de
ellos fueron muy exitosos a nivel académico sin experimentar
dificultades emocionales o sociales”, expresa Stanley.

Inicio con ventaja

 Todos pueden coincidir que ingresar en la universidad
con anticipación puede resultar en una menor cantidad de
años utilizados en los estudios. Esto tiene sus ventajas.

 “Me entusiasma tener un año más para comprender
lo que está sucediendo cuando me gradúe”, dice Alexis
Hanson de Hudson, Iowa, quien ingresó anticipadamente
a la universidad. “Tal vez me tome un año libre entre la
universidad y los estudios posgrado, siento que no tengo que
comenzar de inmediato”.

 Algunas profesiones, como medicina, requieren invertir
un tiempo de ocho años o más después de obtener el título
de grado. Mediante la aceleración, los estudiantes avanzados
que ingresan a la universidad pueden comenzar antes su vida
profesional. Para algunas personas, este tiempo adicional
puede facilitar el equilibrio entre las obligaciones laborales y
la familia.

 Comenzar con ventaja también puede significar una
oportunidad para explorar los intereses personales. Muchos
estudiantes acelerados que terminan la universidad a los

Ingresar antes a la universidad

Una nación engañada 37

James Edel creció en Chicago, Illinois, y es el primer

estudiante de su preparatoria que se graduó un año

antes del correspondiente e ingresó a la universidad.

Se inscribió en la National Academy of Arts, Sciences,

and Engineering (NAASE), el programa de ingreso

anticipado de The University of Iowa, donde se

especializa en filosofía y lengua inglesa.

¿Por qué decidió dejar la preparatoria

anticipadamente?

Tenía materias de cuarto año cuando estaba en

segundo año. Si hubiera permanecido durante

el cuarto año, no habría hecho nada. Me habría

estancado. La escuela era tan fácil, y nunca teníamos

que elegir nuestras clases. Quería salir de la

preparatoria de toda forma.

¿Cómo descubrió NAASE?

De una manera muy rara. Obtuve un folleto en el

correo, y fui la única persona en mi preparatoria que

lo obtuvo.

Ingresar antes a la universidad

veinte pueden trabajar en el extranjero, aceptar un trabajo
temporal fuera de su campo habitual, tener tiempo para
divertirse y aún así estar al día con sus carreras. Algunos
estudiantes acelerados, entrevistados años después, dicen
que la parte favorita de sus experiencias fue el tiempo extra

con respecto al proceso tradicional.

 Si bien la percepción pública es que los estudiantes
avanzados pierden el tiempo especial de preparatoria, la
realidad es que pueden ganar un poco de tiempo sólo para la
exploración profesional y personal. Eso, según los estudiantes
avanzados anteriores, puede resultar la mejor educación.

¿Cómo reaccionaron las personas en su

escuela?

Cuando me dirigí por primera vez a mi asesora por

esto, lo primero que dijo fue “Bueno, sabes que no

vas a graduarte”. Nadie había dejado nuestra escuela

anticipadamente para ir a la universidad ya que nadie

había oído sobre esto anteriormente.

Mi partida anticipada definitivamente abrió puertas

y muchos estudiantes expresaron que hubiesen

querido hacerlo también. Ahora conozco casos de

estudiantes que partieron.

Cuando dije que me iba, recibí muchas miradas

extrañas. No era que estaba apurado por crecer,

pero terminé creciendo antes.

¿Su edad fue un problema en la

universidad?

Para la mayoría fue novedoso. A la gente le resultaba

interesante. Y es difícil de explicar, así que ni siquiera

lo intentaba. El hecho de que estuviera en The

University of Iowa por un año y que luego volviera

a graduarme en la preparatoria confundía a muchas

personas.

Después de dejar de tener 17 años, la edad dejo de

importar. Y me gusta mucho más la universidad.

Opinión de un estudiante que ingresó
anticipadamente a la universidad

Una nación engañada38

Una nación engañada 39

Capítulo Diez

Política pública: La legislación de las aspiraciones

 Estados Unidos está obsesionado con las habilidades

básicas. Johnny no puede leer, nos dicen. También que

Johnny no puede escribir.

 Los políticos levantan las calificaciones bajas de los

exámenes y declaran que la igualdad exige acción. En los

últimos años, una gran cantidad de iniciativas políticas han

forzado a los maestros a centrarse en los exámenes.

 Si bien la evaluación es controvertida, la idea de que

todos los niños merecen una educación apropiada que

lleve a las habilidades necesarias para funcionar de manera

efectiva en la sociedad no es controvertida; simplemente

tiene sentido.

 La igualdad depende del acceso académico para todos.

Y los maestros estadounidenses creen fervientemente en la

idea de igualdad y el sueño de la justicia social. De hecho,

muchos maestros llegan a las aulas con la esperanza de dar a

los niños con desventajas una oportunidad por medio de la

educación.

 ¿Cuál es el problema con eso?

 “Todos los niños merecen aprender algo nuevo todos

los días, incluso los dotados”, expresa la Dra. Camilla

Benbow, Decana de la Facultad de Educación de Vanderbilt

University. “No podemos olvidar la excelencia en nuestro

esfuerzo en lograr la igualdad”.

 Ante las discusiones de todos los políticos sobre las

habilidades básicas, los mensajes sobre aumentar el límite

del potencial humano no pueden ser escuchados.

(http://www.geniusdenied.com)

informa que la cantidad de estudiantes

estadounidenses entre jardín de

infantes y el 12º grado (K–12) es

47.846.000, y el porcentaje de dotados

es de aproximadamente el 5% ó

2.393.000 estudiantes.

Sitio web Genius Denied

Política pública:
La legislación de las aspiraciones

Una nación engañada40

de la aceleración educativa, puede ser

que lo que tiene que ser cambiado no

sea la política escrita, sino simplemente

las actitudes de quienes las formulan”.

 James Gallagher,

University of North Carolina en Chapel Hill;

Especialista en Asuntos Políticos en Educación para

dotados

“Afortunadamente, en el caso

Ley y actitud

 Mientras que los derechos de los estudiantes

discapacitados de acceder a una educación apropiada se

encuentran protegidos por ley, existe poca protección legal

para los estudiantes dotados. En la mayoría de los estados,

no existen leyes que exijan intervenciones educativas

apropiadas para los niños que se sientan sin ningún tipo de

desafío en las aulas, año tras año.

 La ley y política pública han participado sin

consecuencias en la aceleración. El futuro de la aceleración

depende de un cambio en la actitud antes que cualquier

cambio en las políticas o la ley.

 Perry Zirkel de Lehigh University, un abogado que ha

escrito mucho sobre los problemas legales de los dotados,

señala que 50 años después de Brown vs. Board of Education,

nuestro país no ha logrado aún la igualdad en los salones de

clases. Brown comenzó el trayecto para finalizar legalmente el

agrupamiento por color de piel. En la actualidad, modificar

las actitudes sobre la aceleración es un trayecto para finalizar

el agrupamiento por fecha de nacimiento.

 Las escuelas estadounidenses cambian, pero el cambio

no siempre llega rápido.

 Como todos los esfuerzos para materializar los ideales

estadounidenses de igualdad, la primera batalla es cambiar

las actitudes. La lucha para incluir la aceleración en la

conversación sobre los niños más brillantes de Estados

Unidos comenzará con un cambio en la actitud y finalizará

con un cambio en la política.

Los medios populares

 Mientras que las publicaciones de investigación

educativa se encuentran repletas de estudios que muestran

los beneficios positivos de la aceleración, los medios

informativos populares no han transmitido aún ese mensaje

al público.

 Los investigadores en el ámbito de la educación

conocen los hechos, pero los padres que intentan decidir

respecto de que si sus hijos deben saltarse o no un año, por

lo general no conocen la investigación.

 Muchos movimientos sociales estadounidenses tuvieron

gestión rápida gracias a los periodistas comprometidos. Parte

de la esperanza para los estudiantes más brillantes de los

Estados Unidos recae sobre los medios. Si los periodistas se

toman el tiempo para comprender esta historia crítica, toda

nuestra nación puede beneficiarse.

 La política pública se ve influenciada por los medios.

Cuando se trata de niños dotados, la cobertura precisa

Política pública: La legislación de las aspiraciones

Una nación engañada 41Política pública: La legislación de las aspiraciones

de los medios sobre este tema puede ayudar a cambiar la

percepción pública, y luego cambiar las actitudes de los

legisladores estadounidenses.

Modos de cambiar la opinión
pública

 Las principales piezas que faltan en la historia pública

de la aceleración son la información y la actitud. James

Gallagher, un profesor de la University of North Carolina en

Chapel Hill, tiene estas ideas sobre maneras de cambiar la

política pública:

•	 Publicar	entrevistas	con	adultos	que	han	pasado	por	la	

aceleración

•	 Desarrollar	una	legislación	modelo	sobre	el	ingreso	

anticipado a la escuela;

•	 Formar	alianzas	con	legisladores	para	proteger	los	

intereses de los dotados.

 Los padres, educadores y ciudadanos interesados

pueden contactar a sus medios locales y sus representantes

políticos para asegurarse de que finalmente los niños

dotados obtengan atención pública.

Esperanza para el futuro

 La esperanza real recae sobre el público. Si padres,

maestros y directores conocen la verdad respecto de la

aceleración, pueden influenciar a funcionarios electos para

que defiendan a los estudiantes dotados.

 Si bien la supervivencia de nuestra nación depende de

las habilidades básicas para todos los estadounidenses, el

progreso de nuestra nación depende de cómo respondamos

a la excelencia.

 Los ciudadanos que se preocupan al respecto deben

actuar. Nuestro país no puede permitirse perder sus

estudiantes en el aburrimiento o en años de estudios

inadecuados. Debemos educarnos, educar a nuestros líderes

y cambiar la política educativa.

En cuarto grado, Catherine Hirsch participó
en una búsqueda de talentos. Esto la incluyó
en muchas listas de correo, dice. Una de esas
listas era un folleto del programa de la NAASE
de The University of Iowa. Y de ese modo,
por un examen de cuarto año, Hirsch terminó
ingresando antes a la universidad. Fue la primera
estudiante de este tipo en su preparatoria.

¿Existieron otros estudiantes que
dejaron la preparatoria un año antes?
Según tengo entendido, nadie se había saltado un
año completo hasta mi caso.

¿Esta contenta con su decisión?
Sí, sin duda. En general, ha sido una experiencia
muy positiva. No hubiese obtenido tanto de mi
último año en preparatoria como lo hice de mi
primer año en la universidad.

Decidí dejar porque NAASE* parecía una
oportunidad que no podía rechazar. Siempre me
había entusiasmado la universidad. Recuerdo
que en la escuela secundaria pensaba que no me
entusiasmaba la preparatoria, pero sí quería ir a la
universidad. Siempre me entusiasmó la idea.

¿Siente que se perdió de algo?
No, para nada. Pude volver para los grandes
eventos como la fiesta de comienzo de año
(homecoming) y la graduación, y no me extrañé
las cosas de todos los días.

¿Qué le preocupaba de ingresar a la
universidad un año antes?
Pensaba que todos se darían cuenta, pero
después de los primeros meses, la edad no fue
un problema. A menos que decidiera decirle a las
personas, nadie sabía.

El único momento en el que importó fue cuando
todavía tenía 17, estaba limitada en ciertos
aspectos, como los lugares a los que podía ir
por mi edad. Una vez, en una clase de ciencias
políticas durante un año de elecciones, todos
discutían sobre a quién votarían, y yo tenía 17 y
no podía votar. Pero fue la única situación que
surgió dentro de una clase.

Ingresar antes a la universidad

*NAASE es la Academia Nacional de Artes, Ciencias e Ingeniería,

un programa para el ingreso anticipado a la universidad de The

University of Iowa.

Una nación engañada42

Una nación engañada 43

Capítulo Once

El dinero habla: el aspecto financiero de la aceleración

El dinero habla: el aspecto
financiero de la aceleración

 Los titulares empeoran cada año. El costo de la

matrícula universitaria regularmente supera la tasa anual

de inflación, y por lo general dos, tres o cuatro veces la tasa

salarial.

 En 2003-2004, según la Junta de Administración

Educativa, un año de universidad en una institución

privada rondaba los $19.710, un aumento del 6%. En las

instituciones públicas, el tope anual promedio fue $4.694,

lo que representa un aumento del 14,1%. Eso es mucho más

que el crecimiento estándar de 3–4% en los salarios..

 A medida que la matrícula aumenta, los educadores

notan con consternación que cada vez menos estudiantes

de familias de bajos recursos llegan a la universidad. Los

estudiantes de clase media se encuentran cada vez más

cargados con grandes préstamos, y los padres por lo general

se ven forzados a sacar segundas hipotecas para cubrir los

costos de matrícula.

 ¿Qué ocurriría si hubiese una manera de reducir el

costo de 12% a 25%?

 Los estudiantes que se gradúan un semestre antes

ahorran un octavo de sus costos; graduarse un año antes

implica un ahorro de un cuarto de los costos. De igual

manera, los estudiantes que utilizan crédito de la Colocación

avanzada para reducir el número de horas de crédito que

pagan en la universidad pueden ahorrar dinero propio o de

sus familias y simultáneamente disfrutar cursos importantes

y rigurosos.

 Avanzar a la universidad a un ritmo más acelerado

no es para cualquier persona. Pero para los estudiantes

que aprenden rápido, y a un nivel superior, un programa

acelerado puede tener beneficios tanto financieros como

académicos.

Costo para los distritos escolares

 Saltarse un año puede resultar económico. Significa

un nuevo escritorio o, como máximo, mover un escritorio

de segundo grado a tercero. No hay necesidad de contratar

nuevos maestros o encontrar nuevos tutores.

 Existe un tema de costo para el contribuyente. Tener

algunos niños que salen de la escuela más rápido ahorra

dinero a los contribuyentes.

 “Cuando se trata de la aceleración, el costo principal

es la actitud”, explica el Dr. Nicholas Colangelo de The

University of Iowa.

 Los maestros pueden tener que dedicar tiempo a ajustar

sus actitudes respecto de los estudiantes avanzados, y los

directores pueden tener que educarse a sí mismos sobre la

investigación actual. Pero aquellos que firmen los cheques

recibirán sorpresas agradables.

Costo para los padres

 Para los padres, la aceleración resulta económica. En

lugar de tener que encontrar y a veces pagar tutores, campos

especiales y otros programas de enriquecimiento, mover

simplemente al niño a un aula más apropiada no sólo puede

ser la mejor opción, sino también la más rentable.

 Los padres también pueden evitar el costo de un niño

aburrido y no comprometido. En lugar de malgastar años (y

dinero) deshaciendo los efectos del aburrimiento crónico,

un simple movimiento a una nueva clase puede prevenir

problemas futuros.

Recordar la prioridad

 Si bien puede resultar tentador calcular los ahorros

de años de matrícula universitaria, una decisión educativa

nunca se trata en primera instancia sobre el dinero.

El bienestar de un niño siempre se considera primero.

Con la aceleración, el niño se beneficia académica y

socialmente, mientras el distrito y los padres se benefician

financieramente.

Una nación engañada44

Una nación engañada 45

Capítulo Doce

Opiniones sobre la aceleración

Visión de un estudiante

 ¿Cómo es realmente la aceleración, desde adentro?

Alexis Hanson, quien creció en una pequeña ciudad de

Hudson, Iowa, cuenta su historia. En la actualidad es

estudiante de pre-medicina en The University of Iowa.

Describa su experiencia con la aceleración.

 En sexto año salté un año, y avancé en matemáticas de

tercero a octavo grado. Realicé el curso de Cálculo AP. Era

un distrito escolar pequeño; era el único AP que tenían, e

ingresé a la universidad un año antes. Me sentí realmente

afortunada de haber podido participar en todas estas

experiencias.

¿Fue difícil la aceleración para usted?

 Mi aceleración a séptimo grado, en términos de la

materia, no fue problemática. La universidad presentó

más de un problema para mí. Mis habilidades de estudio

estaban...un tanto fuera de práctica, por no haberlas

utilizado.

 Eso probablemente se intensifique bastante en los

estudiantes que no han tenido la oportunidad de acelerar

y que sufrieron el aburrimiento por más años. A nivel

emocional y psicológico, bueno, no tuve muchos problemas

con eso.

Opiniones sobre la aceleración

¿Algo facilitó su experiencia?

 En séptimo grado, adelanté con uno de mis mejores

amigos de quinto grado, y eso fue de mucha ayuda. Podíamos

salir, hacer nuevos amigos y enfrentar las cosas conjuntamente.

No tuve que hacerlo sola.

 Aquí en el programa de NAASE*, existe una clase en

que somos doce. Estamos alojados juntos en la residencia de

honor, y eso nos brindó una comunidad en la cual compartir

experiencias.

 Uno de los estudiantes graduados en el Belin-Blank

Center nos visitaba cada dos semanas, y eso fue muy útil.

 Los otros estudiantes hacían bromas sobre los más

jóvenes en nuestro piso, pero les caímos bien cuando

llegaron a conocernos. La mayoría de mis amigos son

mayores que yo.

¿Entonces qué fue lo que resultó más duro?

 Tuve un par de dificultades. Todos mis amigos

tenían la licencia de conducir antes que yo, así que tenían

que llevarme la mayoría de las veces. Ahora intento no

mencionar mi edad cuando conozco gente, porque tienden a

subestimarme, y creo que es porque la gente no está educada

sobre el hecho de que los niños pueden hacer determinadas

cosas y ser maduros.

 Me motiva saber que tengo un año más para ver qué es

lo que realmente sucede al graduarse. Tal vez me tome un

año libre entre la universidad y los estudios posgrado, siento

que no tengo que comenzar de inmediato.

¿Cuál es su opinión en términos generales sobre la

aceleración?

 Para mí ha sido una experiencia maravillosa, y creo que

es muy importante llevar esta [información] a la comunidad

y lograr que tanto a nivel nacional como internacional se

permita a los estudiantes tener esta experiencia.
*NAASE es la Academia Nacional de Artes, Ciencias e Ingeniería,

un programa para el ingreso anticipado a la universidad de The

University of Iowa.

Una nación engañada46

La visión de un director

 Dr. Lane Plugge es el director del Distrito Escolar

Comunitario de la Ciudad de Iowa, un distrito altamente

calificado para estudios universitarios, artes y atletismo.

 “Como director de K–12, el título de este Informe

me pone un poco nervioso”, expresa Plugge. “Creo que

la mayoría de los distritos K–12 practican formas de

aceleración, pero estoy de acuerdo con que no se les presta

toda la atención que debería”.

 Explica por qué las escuelas han dudado sobre la

aceleración. “Tomamos precauciones porque no queremos

presionar a los niños”, declara. “Esta [aceleración] es algo

que tenemos que enfrentar”.

 Plugge dice que la aceleración ocurre muy

ocasionalmente en su distrito.

 “De los 10.500 estudiantes en nuestro distrito, sólo

tenemos aproximadamente 5 padres que se han acercado a

lo largo del año para hablar sobre la aceleración”, expresa.

 Si los padres no lo mencionan, nadie lo hace. “El

personal educativo es reacio a mencionar el tema. De cada

cinco estudiantes que se acercan, dos o tres en realidad

avanzan un año”.

 Plugge agradece el informe porque considera que puede

incrementar el conocimiento de los educadores y cambiar las

actitudes respecto de la aceleración. “Creo que sabemos más

que nunca sobre lo que los niños saben”.

 El director Plugge tiene consejos para los investigadores

del ámbito educativo que se preguntan por qué los

maestros no siempre tienen conciencia de las ventajas de la

aceleración.

 “No hay que asumir que la comunidad K–12 sabe sobre

la aceleración. No saben. No hay que asumir que emitir un

informe resolverá todos los problemas. Es sólo el comienzo”.

El ingreso anticipado a la universidad

por lo general es altamente exitoso

ya sea con un grupo de pares o

individualmente. Sin embargo, ingresar

anticipadamente con un grupo tiene

enormes ventajas. Es reconfortante

estar con otras personas jóvenes

brillantes que atraviesan las mismas

experiencias al mismo tiempo”.

Dr. Nicholas Colangelo, The University of Iowa

¿El grupo de pares importa?

“

Opiniones sobre la aceleración

Una nación engañada 47Opiniones sobre la aceleración

La visión de la presidenta de la
junta escolar

 Lauren Reece, Presidenta de la Iowa City Community

School District School Board (Junta Escolar del Distrito

Escolar Comunitario de la Ciudad de Iowa), experimentó el

proceso de aceleración de niña, y su experiencia positiva ha

formado su opinión respecto de adelantar a los estudiantes.

 “Una junta escolar puede tener un rol fundamental en

establecer la política institucional, en que la tarea principal de

la Junta Escolar es marcar el camino para el distrito”, dice Reece.

 Muchos distritos tienen que manejar estudiantes

bilingües, inmigrantes, de bajos recursos y con una gran

variedad de discapacidades. Aquí es donde tiende a centrarse

la conversación en la actualidad.

 “Cada vez más estudiantes tienen un mayor nivel de

necesidades”, expresa Reece. “Estos estudiantes tienen un

riesgo mayor, y esto de hecho se confirma mediante No Child

Left Behind [legislación federal sancionada en 2002]. Todos

los otros asuntos están despareciendo”.

 Reece tiene esperanzas respecto de lo que pueda hacer

Una nación engañada. “Este informe puede ser un elemento

muy fuerte para el cambio en la dirección de la educación”,

expresa Reece. “Algo que tiene que ocurrir en la educación

escolar pública, y que puede resultar políticamente incorrecto,

es que nos hemos alejado tanto de la idea del tracking (división

de estudiantes según sus niveles académicos) que estamos

agrupando niños con un enorme espectro de capacidades.

Este no es un ambiente en el que se puede identificar niños

brillantes que pueden avanzar más rápido”.

 Los estudiantes altamente capacitados, incluso aunque

sean identificados, no se les presta demasiada atención.

“Cuando se encuentra en esa clase de tan amplio espectro,

el maestro no puede centrarse en los niños dotados”,

explica Reece. “Existen otros niños cuyas necesidades son

simplemente abrumadoras”.

 Los profesionales de educación han expresado la

preocupación de que el público, especialmente los padres y

los maestros, no está familiarizado con la investigación sobre

la aceleración, y Reece, la Presidenta de la Junta Escolar,

tiene ideas fuertes sobre eso.

 “Se necesita hacer conocer la investigación y desarrollar

la voz de los padres en la comunidad”, aconseja Reece. “Los

padres dudan un poco respecto de pararse y decir ‘Mi hijo es

muy brillante y el distrito escolar no ha hecho lo suficiente’”.

 No hay que olvidarse de la junta escolar, sugiere

Reece. “Desarrollar miembros de la junta escolar (o un

miembro de la junta escolar) que represente a los niños

dotados y la aceleración. Sin esa voz, será muy difícil llevar la

conversación a esta dirección”.

No. El Tracking, (la división de estudiantes

según su nivel académico), tal como se

implementó en la década de 1960, hacía

referencia a una clasificación rígida de los

estudiantes según sus capacidades. Era una

práctica educativa significativamente polémica.

Los procedimientos de agrupamiento por

capacidades de la actualidad son mucho más

flexibles. En contraste con el tracking o incluso

el agrupamiento por capacidades, la aceleración

es un enfoque mucho más individualizado y

fluido de hacer frente a las necesidades de

aprendizaje de los estudiantes con base en sus

capacidades, no en su edad.

El tracking se centraba en las diferencias

grupales; la aceleración se centra en las

diferencias individuales.

¿La aceleración es igual al
tracking?

Una nación engañada48

Una nación engañada 49

Capítulo Trece

Cómo pueden ayudar los maestros

 Un maestro eficaz puede ayudar a un niño dotado de
muchas formas fundamentales. Primero, hay que reconocer
a este niño como académicamente avanzado. Luego, se
puede asignar nuevos desafíos a ese niño y debe asegurarse
de que la escuela continúe siendo una experiencia positiva.
Finalmente, debe asegurarse de que el niño cuente con la
evaluación precisa para determinar si está preparado para la
aceleración.

 Mientras que el conocimiento popular puede decir que
los niños dotados pueden auto-educarse y aprender por sí
solos en una biblioteca, los especialistas dicen que la verdad
es que los estudiantes académicamente talentosos necesitan
maestros informados y calificados.

 “Los maestros de las clases también son importantes
para los niños dotados”, dice la Dra. Camilla Benbow,
Decana de la Facultad de Educación de Vanderbilt
University y experta en dotados.

 “Los maestros exitosos abren puertas a otras
oportunidades”, explica la Dra. Benbow.

Lo que deben saber los maestros

 El maestro es fundamental en la vida diaria del
niño dotado, incluso cuando el niño cuente con padres
informados y que le brindan apoyo.

 “Los padres son los primeros defensores de sus hijos,
pero deben trabajar con los administradores y los maestros
de su hijo para implementar el cambio”, explica la Dra.
Susan Assouline, Directora Adjunta de Belin-Blank Center
en The University of Iowa.

 La realidad para los niños dotados es que sus necesidades
no han sido prioridad para sus maestros. Estas necesidades
han quedado relegadas a medida que los maestros enfrentan
cada vez mayores demandas en cuestión de tiempo.

 En la actualidad, el enfoque nacional se centra en
la legislación conocida como No Child Left Behind. El
énfasis se encuentra en que todos los niños alcancen las
habilidades mínimas. Maximizar el talento de aquellos con
una competencia superior a la estándar no es prioridad. Pero
reconocer las necesidades de los niños dotados no significa
disminuir la importancia de los otros estudiantes.

Cómo pueden ayudar los maestros

 Los maestros necesitan tener conciencia de la
investigación sobre la aceleración y conocer los 18 tipos de
aceleración. Necesitan saber que existen estrategias como la
Escala de aceleración de Iowa para determinar si un niño
está preparado para la aceleración.

 Lo que resulta interesante es que algo simple pero
persistente – la actitud – puede transformarse en el
problema más grande para los maestros con experiencia.
Luego de años de absorber percepciones negativas sobre la
aceleración, muchos maestros pueden necesitar reconsiderar
sus ideas. Todo se trata del desarrollo profesional continuo.

 Todos los maestros de clases necesitan saber que la
gran mayoría de los estudiantes acelerados están felices
con sus experiencias educativas y que se han adaptado
bien socialmente. Los maestros pueden hacer uso de los
materiales proporcionados en los Volúmenes I y II de Una
nación engañada para ayudar a los próximos estudiantes con
capacidades excepcionales a los que enseñen.

 La educación de un niño es demasiado importante
como para desaprovecharla debido a la falta de familiaridad

con la verdad sobre la aceleración.

• Reconocer a los niños dotados.

• Proporcionar nuevos desafíos.

• Informar a los padres de los niños sobre la

aceleración.

• Reducir la enseñanza de temas que los

niños ya han aprendido.

• Hacer de la escuela una experiencia

positiva para todos los estudiantes. . .

incluso para los más brillantes.

Lo que pueden hacer los
maestros

Una nación engañada50

Un tema que pocos educadores desean discutir es

dónde se originaron las actitudes actuales respecto

de la aceleración.

Nadie lo sabe con certeza, pero algo que sí

sabemos es que los maestros y administradores

estadounidenses tienen algo en común: el diploma

de educadores. Las Facultades de Educación se

asocian con escuelas en el proceso educativo. Pero

cuando se ven involucrados niños brillantes, estas

asociaciones son silenciosas.

“Es un problema cultural”, explica la Dra. Camilla

Benbow, Decana de la Facultad de Educación de

Vanderbilt University. “Las Facultades de Educación

han demostrado su gran preocupación por la

igualdad y la justicia social”.

“Los miembros del cuerpo docente muestran su

preocupación sobre la igualdad en la educación.

Este tema es importante, por supuesto, pero se

ha perdido algo fundamental: el impulso hacia la

excelencia. Para mí, la justicia social sin excelencia se

encuentra vacía”.

Una mirada rápida a los catálogos de los cursos en

las Facultades de Educación muestra que se ofrecen

pocos cursos (obligatorios u optativos) sobre la

educación de dotados. Parece que la mayoría de las

ofertas de cursos están en funcionamiento, y estas

opciones están disponibles sólo después de que un

maestro o administrador ha recibido un título. Los

cursos que ayudan a los maestros a identificar a los

estudiantes dotados y a asistirlos en sus clases rara

vez forman parte del requisito de título.

Los estudiantes dotados simplemente no forman

parte del plan de estudios exigido, por lo tanto

muchos maestros se gradúan de la universidad sin

Facultades de Educación: El problema silencioso

Cómo pueden ayudar los maestros

preparación para tomar las decisiones adecuadas

respecto de los estudiantes con capacidades

excepcionales.

Mientras que por lo general se les pide a los

maestros y administradores que tomen un curso

enfocado en estudiantes con necesidades especiales

de aprendizaje, la inclusión de estudiantes dotados

en estos cursos de necesidades especiales no se

encuentra presente o se deja para último momento.

La falta de concentración en la educación de los

niños dotados y los problemas en la excelencia son

algunas de las razones por las cuales las Facultades

de Educación permanecen tan silenciosas respecto

del tema de la aceleración. Teniendo en cuenta que

la investigación exhaustiva sobre la aceleración ha

estado disponible por muchos años, es curioso que

semejante intervención curricular no se enseñe

como parte de la preparación de los educadores.

“Un aspecto distintivo de las Facultades de

Educación debe ser que evalúen de manera crítica y

luego divulguen la investigación sobre los diferentes

aspectos de la educación”, expresa la decana de la

Facultad de Educación de The University of Iowa,

Sandra Damico. “Las facultades educativas tienen una

obligación profesional de proporcionar a los futuros

educadores la información y las aptitudes para

interpretar e implementar las mejores prácticas para

los estudiantes”.

“El hecho de que la investigación sobre

la aceleración no se encuentre disponible

fácilmente en la capacitación de los maestros y

administradores”, dice la decana Damico, “es un

golpe contra la misión de las Facultades de la

Educación”.

Una nación engañada 51Cómo pueden ayudar los maestros

Los maestros no merecen ser
culpados

 Algunos líderes educativos están preocupados por

que se culpe a los maestros de todos los problemas en la

educación de los niños dotados, de igual manera que se los

ha culpado de otros problemas.

 No es justo culpar a los maestros por no saber

lo específico sobre las características y necesidades de

los estudiantes dotados o las particularidades sobre la

aceleración. Las universidades y facultades son responsables

de la preparación de los maestros y directores. La sociedad

cuenta con estas instituciones para proporcionar las prácticas

y la información más relevante. Entonces, ¿por qué existe tal

desconexión entre la información y la práctica?

 La base de investigación para las prácticas educativas

surge de las Facultades de Educación. Esta investigación

debería influenciar las actitudes y prácticas. Nuestra

experiencia muestra que los profesores de las Facultades de

Educación predican la importancia de la investigación como

la base para la práctica educativa. Cuando se trata de la

investigación sobre la aceleración, sin embargo, no practican

lo que predican. No promueven la investigación sobre la

aceleración como la base para la práctica de la aceleración.

 “Lo que necesitamos no es simplemente información,

sino un desarrollo profesional apropiado”, dice la Dra.

Camilla Benbow, Decana de la Facultad de Educación

de Vanderbilt University. “Es muy, muy difícil cambiar

conductas. Necesitamos apoyar a los maestros a medida que

cambian sus actitudes y prácticas”.

 Será difícil educar a los maestros nacionales sobre el

registro exhaustivo y positivo de la aceleración, pero Benbow

cree que debe hacerse.

 “No es fácil. A la gente le gustaría pensar que se pueden

cambiar las ideas de estos maestros en un fin de semana o un

seminario de desarrollo profesional de una semana”, expresa.

“No creo que sea tan fácil. Sin embargo, que no sea fácil no

significa que no debamos hacerlo.

 “La educación se encuentra llena de talleres de un día”,

dice Benbow. “Esto no es una solución de un día”.

Dónde pueden obtener ayuda los
maestros

 “Es por eso que los centros que buscan educar

y capacitar a educadores sobre los estudiantes

académicamente avanzados son tan críticos respecto del

futuro de la nación”, dice la Dra. Sandra Damico, decana

de la Facultad de Educación de The University of Iowa.

 “Los centros como el National Research Center on

Gifted and Talented de la University of Connecticut y

el Belin-Blank Center de The University of Iowa son

modelos para el desarrollo profesional como así también

centros de información para la más reciente investigación

sobre los niños con capacidades excepcionales, y apoyan

a los maestros que quieren aprender a ofrecer desafíos

adecuados a estos estudiantes.

 “A medida que más maestros se informen sobre los

desafíos especiales de enseñar a niños con capacidades

excepcionales, y sobre los distintos tipos de aceleración

que pueden ayudar a estos estudiantes, dichos centros

para estudiantes talentosos y dotados estarán a

disposición para ayudar a los maestros a tomar las

decisiones correctas”, expresa la decana Damico.

 Las Decanas Damico y Benbow son claras en otro

punto. Incluso con los centros mejor equipados para los

dotados en el mundo, muy pocos niños pueden recibir

ayuda sin el compromiso de maestros individuales.

Identificar a un niño dotado y sugerir elecciones

educativas apropiadas son casi siempre los desafíos de un

maestro individual.

 El maestro es esencial en la vida de todo niño.

Pero para un niño dotado, un maestro puede abrir las

puertas a un camino educativo completamente nuevo

asegurándose de que el niño cuenta con un curso con

desafíos adecuados.

Una nación engañada52 Una nación engañada52

Gracias por leer este informe.

Hemos intentado presentar los

temas asociados con la práctica de la

aceleración en sus diversas formas.

Queremos volver a enfatizar nuestro

respeto hacia los educadores

que intentan tomar las mejores

decisiones para sus estudiantes. Los

Volúmenes I y II de este informe

brindan a los educadores y a los

padres información importante sobre

la aceleración.

Esperamos que esta información

resulte una guía útil en sus

conversaciones y en sus decisiones

respecto de la planificación del

programa educativo para estudiantes

brillantes.

Creemos que este tema es esencial

para el progreso de nuestra nación.

Juntos podemos crear mejores

oportunidades para todos los niños.

Esperamos que los educadores

estadounidenses elijan no reprimir a

nuestros estudiantes más brillantes.

Epílogo

Una nación engañada 53

Appendix A

Resumen ejecutivo
Una Nación Engañada: De qué forma las escuelas reprimen a los estudiantes más brillantes de los Estados Unidos

Resumen ejecutivo

Las escuelas estadounidenses evitan habitualmente la

aceleración académica, la forma más fácil y efectiva de ayudar

a los estudiantes con capacidades excepcionales. Mientras

que la percepción popular es que un niño que se salta un

año será socialmente poco desarrollado, cincuenta años de

investigación muestran que permitir la aceleración de los

estudiantes brillantes por lo general los hace más felices.

La aceleración significa realizar el plan de estudios

tradicional a un ritmo más acelerado que el habitual.

Las 18 formas de aceleración incluyen aceleración de

grados completos, ingreso anticipado a la escuela y cursos

del programa de Colocación Avanzada (AP). Es una

planificación educativa apropiada. La aceleración significa

equiparar el nivel y la complejidad del plan de estudios con

la preparación y la motivación del estudiante.

Los estudiantes que avanzan tienden a ser más ambiciosos,

y logran obtener títulos más rápidamente que otros

estudiantes. La gran mayoría de los estudiantes acelerados

entrevistados años después dicen que la aceleración

resultó una experiencia excelente para ellos.

Los estudiantes acelerados se sienten académicamente

desiafiados y socialmente aceptados, y no recaen en

el aburrimiento que ataca a muchos estudiantes con

capacidades excepcionales que se ven forzados a seguir el

plan de estudios estipulado para los niños de su edad.

Por primera vez, esta investigación convincente se

encuentra disponible al público en una nueva y audaz

iniciativa para hacer llegar estos hallazgos a los padres,

maestros y directores. El informe se encuentra disponible

de forma gratuita para escuelas, medios de comunicación y

padres que soliciten copias.

Encontrará información sobre el ingreso anticipado a la

escuela, avance de grados en el nivel primario, el programa

de Colocación Avanzada (AP) y comienzo de la universidad

en un nivel avanzado. Leerá los comentarios de estudiantes

acelerados, decanos de las Facultades de Educación,

un director escolar y un miembro de la junta escolar.

Cada frase en este volumen ha sido seleccionada de la

investigación de los mejores expertos en educación de

los Estados Unidos. Si desea obtener más información de

investigación, vea el Volumen II de este informe.

Con todas estas pruebas de investigación, ¿por qué las

escuelas, los padres y los maestros no han aceptado la

idea de la aceleración? Una Nación Engañada presenta las

razones por las cuales las escuelas reprimen a los niños

más brillantes de los Estados Unidos:

• Poca familiaridad con la investigación sobre la

aceleración.

• Filosofía de que los niños deben permanecer con su

grupo de edad.

• Creencia de que la aceleración apresura la salida de

los estudiantes de la infancia.

• Miedo de que la aceleración dañe a los niños

socialmente.

• Preocupaciones políticas sobre la igualdad.

• Preocupación de que otros estudiantes se sientan

ofendidos por la aceleración de un niño.

Este informe muestra que estas razones simplemente no

son respaldadas por la investigación. Mediante la distribución

de miles de copias y el lanzamiento de una campaña de

toma de conciencia pública, el informe Una Nación Engañada

brinda a los maestros y padres el conocimiento, el apoyo y la

confianza necesarios para considerar la aceleración.

El costo del informe, tanto en línea como impreso, ha sido

cubierto por la fundación John Templeton Foundation. Una

Nación Engañada espera cambiar la discusión respecto de

la educación de los niños brillantes en Estados Unidos. Se

ha establecido un sitio web www.nationdeceived.org para

alentar el diálogo en toda la nación.

Lo invitamos a aprender más acerca de por qué la

aceleración es tan importante para los niños de los Estados

Unidos. Para obtener más información y descargar el

informe, visite www.nationdeceived.org. Este sitio web

interactivo también permite dar su opinión sobre el informe.

The Connie Belin & Jacqueline N. Blank International Center for

Gifted Education and Talent Development (Centro Internacional

Connie Belin & Jacqueline N. Blank para el desarrollo de

talentos y la educación de niños dotados)

Facultad de Educación, The University of Iowa

600 Blank Honors Center

Iowa City, Iowa 52242-0454

800.336.6463

http://www.education.uiowa.edu/belinblank

Una nación engañada54

Apéndice B

Acerca de los autores de Una Nación Engañada:
De qué forma las escuelas reprimen a los estudiantes más brillantes de los

Estados Unidos

Nicholas Colangelo es profesor

de educación de niños dotados

de Myron & Jacqueline Blank de

The University of Iowa. También

es director de The Connie Belin &

Jacqueline N. Blank International

Center for Gifted Education and

Talent Development. Obtuvo

su maestría en educación en

asesoramiento de la University

of Vermont y su doctorado

en educación de asesoramiento de la University of

Wisconsin-Madison. Es autor de numerosos artículos

sobre asesoramiento a estudiantes dotados y el desarrollo

efectivo de estos. Ha editado dos textos: New Voices in

Counseling the Gifted (Nuevas Voces en el Asesoramiento a

los Dotados) (con Ronald Zaffrann) y Handbook of Gifted

Education (Manual de Educación para Dotados), ediciones I,

II y III, (con Gary Davis). Ha trabajado en juntas editoriales

de las principales publicaciones, incluidas Counseling and

Development, Gifted Child Quarterly, Journal of Creative

Behaviour, Journal for the Education of the Gifted y Roeper

Review. Ha presentado varios documentos de investigación

en conferencias nacionales e internacionales y ha sido

orador clave en numerosas ocasiones. En 1991, recibió

el Distinguished Scholar Award otorgado por la National

Association for Gifted Children; en 1995, recibió el Alumni

Achievement Award otorgado por la Facultad de Educación

de la University of Wisconsin-Madison. Durante 2000,

fue elegido por la Iowa Academy of Education y recibió

el premio State of Iowa Regents Award for Faculty Excellence

(premio a la excelencia en la labor facultativa). En 2002,

recibió el President’s Award de la National Association for

Gifted Children. El Dr. Colangelo fue elegido presidente de

la Iowa Academy of Education del 2004 al 2005.

Susan G. Assouline es la

directora adjunta de Belin-Blank

Center. Recibió su B.S. en ciencia

general con una autorización en

docencia, su Ed.S. en psicología

escolar, y su Ph.D. en bases

cuantitativas y psicológicas, todos

en The University of Iowa. Luego

de completar el doctorado, recibió

una beca post-doctorado de dos

años en el Study of Mathematically

Precocious Youth (SMPY) de Johns Hopkins University, y

luego de finalizarla se unió al Belin-Blank Center en 1990.

Se encuentra especialmente interesada en la identificación

de talento académico en los estudiantes primarios y es co-

autora (junto con Ann Lupkowski-Shoplik) de Developing

Mathematical Talent: A Guide for Challenging and Educating

Gifted Students (Desarrollo del talento matemático: una

guía para motivar y educar a los estudiantes dotados).

También es co-editora con Nicholas Colangelo de la serie

Talent Development: Proceedings (Desarrollo de talento:

procedimientos) de los Wallace Research Symposia

on Giftedness and Talent Development (Simposios de

investigación Wallace sobre el desarrollo de los talentosos

y dotados), y co-desarrolladora de The Iowa Acceleration

Scale (Escala de aceleración de Iowa), segunda edición, una

herramienta diseñada para guiar a los educadores y padres

en las decisiones que involucran el adelanto de grados

de los estudiantes. Es una especialista líder en el proceso

de toma de decisiones para la aceleración y ha brindado

asesoramiento en más de 100 casos de aceleración. Ha

desarrollado numerosos talleres de trabajo para padres

y maestros sobre la aceleración, el desarrollo del talento

matemático, y estudiantes dotados/discapacitados. La Dra.

Assouline se ha presentado en conferencias nacionales

e internacionales. Actualmente, es investigadora en un

estudio nacional sobre los niños doblemente excepcionales

en el Belin-Blank Center.

Acerca de los autores

Una nación engañada 55

Miraca U. M. Gross es

profesora de educación para

dotados, y directora del Gifted

Education Research, Resource and

Information Centre (GERRIC),

en la University of New South

Wales en Sydney, Australia. Es una

autoridad internacional líder en

la educación de niños talentosos

y dotados. Es especialmente

reconocida en los Estados Unidos

donde ha contribuido sostenidamente a la educación

de los estudiantes talentosos y dotados durante veinte

años, asesorando a los departamentos de educación

y los distritos escolares en temas relacionados con

la aceleración, la programación y el desarrollo de

planes de estudios. La Dra. Gross es uno de los líderes

expertos en el uso de la aceleración con los estudiantes

académicamente dotados. Obtuvo los títulos de M.S.E.

(Maestría en ciencias e ingeniería) y Ph.D., ambos con

especialización en la educación de dotados, en Purdue

University. En los años siguientes obtuvo varios premios

internacionales en investigación. En 1987 se convirtió

en la primera persona no estadounidense en ganar el

Hollingworth Award for Excellence in Research in Gifted

Education (Premio Hollinworth por la excelencia en la

investigación sobre la educación de dotados). En 1988

y 1990 recibió los premios a la excelencia de la Mensa

International Education and Research Foundation. En 1995

la (American) National Association for Gifted Children

la premió con el prestigioso Early Scholar Award. Es

presentadora invitada habitual y fundamental de las

conferencias educativas en los Estados Unidos. En 2003,

la Dra. Gross fue premiada con la Sir Harold Wyndham

Medal for service to Australian Education (Medalla Sir Harold

Wyndham Medal por el servicio a la educación australiana).

Acerca de la consultora de redacción de Una
Nación Engañada

Aviya Kushner es una periodista independiente que

actualmente se encuentra completando una maestría en

bellas artes en redacción de no ficción en The University

of Iowa. Cuenta con una M.A. en redacción poética

de la Boston University, y un B.A. en historia del arte

y redacción creativa de The Johns Hopkins University.

Contribuye regularmente en The Jerusalem Post, y sus

escritos han aparecido en Harvard Review, Partisan Review

y Prairie Schooner. Se ha escrito sobre sus artículos en

Utne Reader y The Chronicle of Higher Education, y estos han

sido discutidos en la National Public Radio. Sus historias

financieras para Bankrate.com han sido reimpresas en

varias oportunidades, y han sido calificadas como las

historias más solicitadas en MoneyCentral.MSN.com.

Durante varios años, fue editora colaboradora en poesía

para BarnesandNoble.com, y escribe sobre negocios

y artes para una variedad de publicaciones en Estados

Unidos y en el exterior.

Acerca de los autores

Una nación engañada56

Apéndice C

The Connie Belin & Jacqueline N. Blank International Center

for Gifted Education and Talent Development

Nuestra visión es inspirar y servir

a la comunidad mundial de

estudiantes dotados, educadores

y familias mediante el liderazgo

ejemplar en el asesoramiento, la

programación y la investigación.

Acerca de los centros

The Belin-Blank Center se centra en:

• Identificar estudiantes talentosos y dotados

• Proporcionar oportunidades especializadas para los

estudiantes

• Llevar a cabo investigaciones exhaustivas sobre las

capacidades excepcionales

• Apoyar el desarrollo profesional para los educadores

• Divulgar información por medio de conferencias y

publicaciones

• Evaluar y asesorar a los estudiantes dotados y sus

familias

• Aumentar las oportunidades educativas por medio de

la tecnología

• Guiar en la formación de políticas locales, nacionales e

internacionales

• Promover la igualdad y el acceso en el desarrollo del

talento

• Consultar con escuelas y profesionales

• Representar a niños y familias

• Evaluar programas para dotados

 http://www.education.uiowa.edu/belinblank

Una nación engañada 57Acerca de los centros

Apéndice D

Gifted Education Research, Resource and Information Centre (GERRIC – Centro

de información, recursos e investigación sobre educación de niños dotados)

Nuestros objetivos son los siguientes:

• Promover y llevar a cabo la investigación sobre la

educación efectiva de los niños talentosos y dotados

• Desarrollar y conducir una variedad de programas en

funcionamiento para maestros a fin de ayudar a los

educadores a satisfacer las necesidades educativas,

sociales y emocionales de los estudiantes dotados

• Establecer y administrar talleres de trabajo y

seminarios especializados para maestros, asesores y

padres de estudiantes dotados

• Ser responsables de la administración de los

programas de la University of New South Wales

para estudiantes talentosos y dotados, y establecer y

administrar programas complementarios y adicionales

para estudiantes dotados

• Publicar una variedad de programas de desarrollo

profesional designados a ayudar a los educadores

a identificar las necesidades de los estudiantes

talentosos y dotados y a responder a estas

necesidades.

http://gerric.arts.unsw.edu.au/

Satisfacer las necesidades

educativas, sociales y emocionales

de los niños y adolescentes

dotados mediante la conducción

y promoción de la investigación

y mediante la oferta de servicios

a estos niños, sus familias y sus

escuelas.

Una nación engañada58 Acerca de John Templeton Foundation

Apéndice E

The John Templeton Foundation (Fundación John Templeton)

La misión de la John Templeton

Foundation es perseguir nuevas

perspectivas en el límite entre la

teología y la ciencia, por medio de

una metodología rigurosa, abierta

y empírica, uniendo representantes

talentosos de un amplio espectro

de campos de conocimiento.

Utilizando el “enfoque humilde”, la Fundación normalmente

busca centrar los métodos y recursos de consulta científica

en temáticas con importancia teológica y espiritual en

disciplinas que van de la cosmología al cuidado de la

salud. En las ciencias humanísticas, la fundación apoya los

programas, competencias, publicaciones y estudios que

promueven la educación del carácter y la exploración

de los valores positivos y propósito a lo largo de la vida.

Apoya el desarrollo y un sistema educativo de empresa

libre a nivel internacional por medio de los Templeton

Freedon Awards, nuevas ofertas de planes de estudios, y

otros programas que alientan los principios de mercado

libre.

http://www.templeton.org

Una nación engañada 59Recursos para padres y educadores

Apéndice F

Recursos para padres y educadores

Con la llegada de Internet, ha crecido la disponibilidad

de recursos para padres y educadores. Ahora existen

cientos de sitios web y servidores que brindan acceso

a información, programas y servicios para estudiantes

dotados y sus maestros y padres.

La primera sección de este apéndice enumera centros

para la educación de talentosos y dotados, incluidos

aquellos centros que auspician las búsquedas de talentos.

Muchos centros promueven programas estudiantiles u

oportunidades de desarrollo profesional.

No es una lista completa. Nuestro objetivo es brindar

una muestra representativa para su beneficio.

Centros para la educación de
dotados y búsquedas de talentos

Academic Talent Search
Búsquedas de talentos, al igual que programas de fines de

semana y de verano para estudiantes de 6º a 9º grado.

California State University, Sacramento, CA

http://edweb.csus.edu/projects/ATS

Belin-Blank International Center for Gifted
Education and Talent Development
Búsquedas de talentos [Belin-Blank Exceptional Student

Talent Search—BESTS, Búsqueda de talento en estudiantes

excepcionales de Belin-Blank], 2º a 9º grado; programas

residenciales o que requieren viaje, 3º a 12º grado.

The University of Iowa, Iowa City, IA

http://www.education.uiowa.edu/belinblank

Carnegie Mellon Institute for Talented
Elementary Students
Búsqueda de talentos, 3º a 6º grado; programas que

requieren viaje en todo Pennsylvania, grados jardín de

infantes a 7º grado.

Carnegie Mellon University, Pittsburgh, PA

http://www.cmu.edu/cmites

Center for Gifted Education
Proporciona un curso de educación posgrado en educación

para dotados; desarrolla y reparte planes de estudio para

estudiantes con capacidades excepcionales.

The College of William and Mary, Williamsburg, VA

http://www.cfge.wm.edu

Centre for Gifted Education
University of Calgary, Calgary, Alberta, Canada

http://www.ucalgary.ca/~gifteduc/

Center for Gifted Education at the University
of Arkansas
El Center for Gifted Education en la University of Arkansas

en Little Rock brinda programas y servicios a estudiantes

talentosos y sus familias, maestros y administradores.

http://www.ualr.edu/giftedctr/

The Center for Gifted Studies
Un importante centro para la educación de niños dotados

que brinda servicios a niños, padres y maestros.

Western Kentucky University, Bowling Green, KY

http://www.wku.edu/gifted

Center for Talent Development
Búsquedas de talentos, 4º a 9º grado; programas de fin de

semana y de verano, residenciales o que requieren viaje,

jardín de infantes a 12º grado.

Northwestern University, Evanston, IL

http://www.ctd.nwu.edu

Center for Talented Youth (CTY)
Programas residenciales o que requieren viaje, estudiantes

de primaria y secundaria; cursos de correspondencia para

diferentes edades.

Johns Hopkins University, Baltimore, MD

http://www.cty.jhu.edu

Davidson Institute for Talent Development
Para reconocer, fomentar y apoyar a los jóvenes con

capacidades intelectuales superiores, Reno, NV

http://www.ditd.org

Una nación engañada60

Frances A. Karnes Center for Gifted Studies
7º a 10º grado.

The University of Southern Mississippi, Hattiesburg, MS

http://www-dept.usm.edu/~gifted

Gifted Development Center
Denver, CO

http://www.gifteddevelopment.com

Gifted Education Research Resource and
Information Centre
University of New South Wales, Sydney, NSW, Australia

http://gerric.arts.unsw.edu.au/

Hampshire College Summer Studies in
Mathematics
Programas para estudiantes de preparatoria talentosos en

matemáticas y muy motivados.

Hampshire College, Amherst, MA

http://www.hcssim.org

The Hollingworth Center for Highly Gifted
Children
The Hollingworth Center es una red nacional de apoyo y

recursos centrada en las necesidades de los niños dotados.

http://www.hollingworth.org

Interlochen Center for the Arts
3º a 12º grado

Interlochen, MI

http://www.interlochen.org

The National Research Center on the Gifted
and Talented (NRC)
Financiado por la Ley Jacob K. Javits y ubicada en la

University of Connecticut, el NRC es una cooperativa a

nivel nacional de investigadores, practicantes, y legisladores

de tres universidades de Core Research-I: University

of Connecticut, University of Virginia y Yale University.

Boletines informativos, monografías, recursos en línea, y

una vasta red de enlaces a otras instituciones y recursos.

University of Connecticut, Storrs, CT

http://www.gifted.uconn.edu

Office of Precollegiate Programs for Talented
and Gifted (OPPTAG)
Clases residenciales de verano en una diversidad de

materias, 7º a 9º grado; se encuentran disponibles clases de

matemáticas durante el año escolar para los estudiantes

locales.

Iowa State University, Ames, IA

http://www.public.iastate.edu/~opptag_info

Program in Mathematics for Young Scientists
(PROMYS)
Un programa desafiante diseñado para alentar a los

estudiantes ambiciosos de preparatoria a explorar el

mundo creativo de las ciencias matemáticas.

Boston University, Boston, MA

 http://math.bu.edu/people/promys

Purdue University Gifted Education Resource
Institute
7º a 12º grado.

Purdue University, West Lafayette, IN

http://www.geri.soe.purdue.edu

Research Science Institute
Un programa de mentores en ciencias para el número cada

vez mayor de estudiantes de último año de preparatoria.

Vienna, VA

http://www.cee.org/rsi/

Rocky Mountain Talent Search and Summer
Institute
Programas residenciales y que requieren viajar para niños

de 11 a 16 años.

Denver, CO

http://www.du.edu/education/ces/si.html

Ross Mathematics Program
Para niños de 14 a 17 años con gran interés en

matemáticas y ciencia. Cursos intensivos en matemáticas.

Ohio State University, Columbus, OH

http://www.math.ohio-state.edu/ross

Southern Methodist University Gifted
Students Institute and Precollege Programs
7º a 11º grado.

Southern Methodist University, Dallas, TX

http://www.smu.edu

Recursos para padres y educadores

Una nación engañada 61Recursos para padres y educadores

Summer Program for Verbally and
Mathematically Precocious Youth
7º a 10º grado.

The Center for Gifted Studies

Western Kentucky University, Bowling Green, KY

http://www.wku.edu/gifted

Talent Identification Program (TIP)
Programa residencial de verano para 7º a 12º grado.

Información educativa para 4º a 6º grado.

Duke University, Durham, NC

http://www.tip.duke.edu

University of Minnesota Talented Youth
Mathematics Program (UMTYMP)
Programa que requiere viajar destinado a las matemáticas a

nivel acelerado para estudiantes de 5º a 12º grado.

Institute of Technology Center for Educational Programs

University of Minnesota, Minneapolis, MN

http://www.math.umn.edu/itcep/umtymp

Wisconsin Center for Academically Talented
Youth (WCATY)
4º a 12º grado.

Madison, WI

http://www.wcaty.org

Ingreso anticipado a programas
universitarios

Accelerated College Entrance Center
9º a 12º grado.

California State University, Sacramento, CA

http://www.educ.csus.edu/projects/ace

The Advanced Academy of Georgia
Se aplica en 10º grado y se completan 11º y 12º grado y

los primeros dos años de universidad simultáneamente.

State University of West Georgia, Carrollton, GA

http://www.westga.edu/~academy

The Clarkson School
Para estudiantes que han finalizado el 11º grado. Ingreso

anticipado a la universidad.

The Clarkson School, Potsdam, NY

http://www.clarkson.edu/tcs

The National Academy of Arts, Sciences, and
Engineering at The University of Iowa
Para estudiantes de preparatoria que han completado la

equivalencia al 11º grado.

University of Iowa, Iowa City, IA

http://www.education.uiowa.edu/belinblank

Program for the Exceptionally Gifted
Las niñas pueden presentarse a este programa a partir de

8º grado. Los estudiantes generalmente completan el título

de grado en un término de cuatro años.

Mary Baldwin College, Staunton, VA

http://www.mbc.edu/peg

Simon’s Rock
Ingreso anticipado a la universidad para estudiantes que han

completado 10º grado. Director de Admisión

Simon’s Rock of Bard College, Great Barrrington, MA

http://www.simons-rock.edu

University of Washington
Halbert and Nancy Robinson Center for Young Scholars.

University of Washington, Seattle, WA

http://www.depts.washington.edu/cscy

Enseñanza a distancia

Advanced Placement Program
Cursos ofrecidos en muchas preparatorias. Exámenes

nacionales que tienen lugar todos los años durante

mayo. Las calificaciones altas permiten obtener créditos

universitarios. Actualmente se encuentran disponibles

treinta y cuatro cursos. Los estudiantes que no tienen

acceso a los cursos de AP en sus preparatorias, pueden

inscribirse en línea mediante organizaciones como APEX

Learning Corporation. Muchos estados cuentan con

subvenciones promocionadas por el estado para pagar los

cursos de AP en línea.

Princeton, NJ

http://apcentral.collegeboard.com

Una nación engañada62

Educational Program for Gifted Youth (EPGY)
Cursos por correspondencia por computadora en

matemáticas, ciencias matemáticas y redacción de textos

expositivos para estudiantes académicamente talentosos

desde jardín de infantes a 12º grado.

Stanford University, Stanford, CA

http://www-epgy.stanford.edu

Extension University
Cursos educativos domésticos se pueden completar

en línea o a través de empleadores y una red afiliada de

educación a distancia y capacitación en Internet.

http://www.onlinelearning.net

Iowa Online Advanced Placement Academy
(IOAPA)
Belin-Blank Center, University of Iowa, Iowa City, IA

Iowa Online Advanced Placement Academy (IOAPA) es

un programa a nivel estatal que ofrece acceso a cursos

de Colocación avanzada a todos los estudiantes de

preparatoria de Iowa con un enfoque sobre las escuelas

pequeñas/rurales. Los cursos de AP se encuentran

disponibles para estudiantes por medio de tecnología

basada en la red o mediante la red de fibra óptica de Iowa.

El objetivo original fue aumentar la participación en la

Colocación avanzada. IOAPA se estableció en 2001, cuando

Iowa se encontraba en el puesto 45 en la clasificación

nacional de cantidad de exámenes AP realizados cada 1000

estudiantes. La inscripción de estudiantes ha aumentado

a una tasa de 25% por año, e Iowa ahora se encuentra

ubicado en el puesto 37 de la clasificación nacional.

Cuando los estudiantes participan en clases de enseñanza

a distancia, es común encontrarse con tasas de deserción

del 50% o mayores. Pero no para IOAPA, que cuenta con

una baja tasa de deserción del 7%. Debido al elemento

de tutoría único de OAPA, la tasa de finalización para los

estudiantes de IOAPA es un extraordinario 93%.
http://www.iowaapacademy.org/

Johns Hopkins University
Centro para jóvenes talentosos que ofrece tutoría en

matemáticas y redacción de textos expositivos por correo

por medio del Center for Distance Education.

http://www.jhu.edu/gifted/cde

Northwestern University
Centro para el desarrollo del talento que ofrece

programas e información de investigación, incluidos cursos

por correspondencia y aprendizaje con Letter Links para

estudiantes académicamente talentosos de 6º a 12º grado.

Northwestern University, Evanston, IL

http://www.ctd.northwestern.edu

The University of Nebraska Independent
Study High School
Clifford Hardin Nebraska Center for Continuing Education

Lincoln, NE

http://dcs.unl.edu/ishs

Concursos y competencias

American History Essay Contest
5º a 8º grado, patrocinado por The Daughters of the

American Revolution

http://www.dar.org

American Mathematics Competition (antes
AHSME)
Todo estudiante que no se haya graduado de preparatoria

puede participar. Los estudiantes con calificaciones altas

participan del American Invitational Mathematics Exam,

de la USA mathematical Olympiad y de la International

Mathematical Olympiad.

University of Nebraska-Lincoln, Lincoln, NE

http://www.unl.edu/amc

American Model United Nations International
http://www.amun.org

American Regions Mathematics League
(ARML)
Competencia anual nacional de matemáticas para

estudiantes de preparatoria. ARML se celebra

simultáneamente en tres sitios: Penn State, The University

of Iowa y San Jose State University.

http://www.arml.com

Annual Math League Contests
Math League Press, Tenafly, NJ

http://www.mathleague.com

Resources for Parents and Educators

Una nación engañada 63Resources for Parents and Educators

Destination Imagination
http://www.destinationimagination.org

Future Problem Solving Program
Actividades competitivas y no competitivas curriculares y

co-curriculares sobre la resolución creativa de problemas.

Lexington, KY

http://www.fpsp.org

Howard Hughes Medical Institute
Programa preuniversitario de educación científica.

http://www.hhmi.org/grants/reports/scienceopp/main

Intel Science Talent Search
(Formerly the Westinghouse Science Talent Search) Los

estudiantes de ultimo año de la preparatoria presentan

anualmente, para el 29 de noviembre, proyectos de

investigación independientes. Los ganadores reciben becas

universitarias.

Washington, DC

http://www.sciserv.org/sts

Junior Engineering Technical Society (JETS)
Organización educativa nacional que ofrece competencias

y programas a estudiantes de preparatoria para

promocionar el interés en la ingeniería, la ciencia, las

matemáticas y la tecnología.

Alexandria, VA

http://www.jets.org

Knowledge Master Open
http://www.greatauk.com/KMO.html

Mandelbrot Competition
Para estudiantes de preparatoria

http://www.mandelbrot.org

MATHCOUNTS
Una serie de competencias diseñadas para alumnos de 7º a

8º grado. Es un programa de un año de duración y cuatro

etapas que lo brinda conjuntamente la National Society of

Professional Engineers, la National Council of Teachers of

Mathematics, NASA y la CNA Foundation.

Alexandria, VA

http://www.mathcounts.org

MOEMS
Olimpíadas matemáticas para escuelas primarias y

secundarias, una competencia académica anual dentro

de las escuelas para estudiantes de 8º grado y menores.

Existen dos divisiones: “E” para alumnos de 4º a 6º grado,

y “M” para 6º a 8º grado.

Bellmore, NY

http://www.moems.org

National Academic Quiz Tournament
http://www.naqt.com

National Geographic Bee
Alumnos de 4º a 8º grado

http://www.nationalgeographic.com/geographybee/index.

html

National Merit Scholarships
Los estudiantes con las mejores calificaciones en PSAT

(realizado en 11º grado) avanzan a otros niveles en la

competencia. http://www.nationalmerit.org

National Science Bowl
http://www.scied.science.doe.gov/nsb

Odyssey of the Mind
http://www.odysseyofthemind.com

Science Olympiad
Competencias, actividades en aulas, y talleres de trabajo

de capacitación utilizados para mejorar la calidad de la

educación científica, aumentar el interés de los estudiantes

en la ciencia y proporcionar reconocimiento por los logros

sobresalientes en la educación científica de estudiantes y

maestros. Se centra en las disciplinas de biología, geografía,

química, física, informática y tecnología.

Rochester, MI

http://www.soinc.org

Scripps National Spelling Bee
http://www.spellingbee.com

U.S. Chemistry Team (High School)
American Chemical Society, Washington, DC

http://www.acs.org/education/student/olympiad.html

U.S. Physics Team (High School)
American Association of Physics Teachers, American

Center for Physics

College Park, MD

http://www.aapt.org/Contests/olympiad.cfm

Una nación engañada64

USA Mathematical Talent Search (USAMTS)
http://www.nsa.gov/usamts

United States Academic Decathlon
http://www.usad.org

Materiales impresos

Academic Competitions for Gifted Students
Por Tallent-Runnels, M.K., & Candler-Lotven, A.C. (1995).

Publicado por Corwin Press, Thousand Oaks, CA

Competitions: Maximizing Your Abilities
Por Karnes, F. A., & Riley, T. L. (1996). Publicado por

Prufrock Press, Waco, TX. Este libro enumera diferentes

concursos y competencias.

Developing Mathematical Talent: A Guide for
Challenging and Educating Gifted Students
Por Assouline, S. & Lupkowski-Shoplik, A. (2003).

Publicado por Prufrock Press, Waco, TX. Este libro

es un manual multifacético que integra las funciones

únicas de los educadores y padres para responder

a las necesidades excepcionales de los estudiantes

matemáticamente talentosos.

Directory of Science Training for High Ability
Pre-college Students
Science Services, Washington, DC

http://www.sciserv.org/stp

Educational Opportunity Guide
Del Talent Identification Program de Duke University

(TIP). Esta guía se publica anualmente. Enumera muchos

programas de verano y anuales en los Estados Unidos. Los

estudiantes con las calificaciones más altas en la búsqueda

de talentos de TIP obtienen una copia gratuita.

Duke University, Durham, NC

http://www.tip.duke.edu

Exceptionally Gifted Children (2nd ed.)

Por Gross, M.U.M. (2004). Publicado por Routledge Falmer,

London.

http://www.routledgefalmer.com

Genius Denied
Por Davidson, J. & Davidson B. (2004). Publicado por Simon

and Schuster, New York.

http://www.geniusdenied.com

Handbook of Gifted Education (3rd ed.)
Editado por Colangelo, N. & Davis, G. (2003). Publicado por

Allyn & Bacon, Needham Heights, MA

Iowa Acceleration Scale
Desarrollada por Assouline, S. G., Colangelo, N.,

Lupkowski Shoplik, A. E., & Lipscomb, J., y Forstadt,

L. (2003). Publicado por Great Potential Press. Este

instrumento de orientación proporciona un método

sistemático y riguroso para la toma de decisiones de

educadores y padres que consideran la aceleración de

un grado completo para estudiantes de jardín de infantes

hasta 8º grado.

Great Potential Press, Scottsdale, AZ

http://www.giftedbooks.com

Math Coach: A Parent’s Guide to Helping
Children Succeed in Math
Por Wickelgren, W. A., & Wickelgren, I. Publicado por

Berkley Books, New York.

Peterson’s Summer Opportunities for Kids and
Teenagers
Esta publicación es una fuente de información sobre

los campamentos de verano y se actualiza anualmente.

Solicite copias por medio de una librería local o llame al

1-800-338-3282.

Publicaciones periódicas

Advanced Development Journal
Instituto para el estudio del desarrollo avanzado

Denver, CO.

http://www.gifteddevelopment.com/Merchant2/merchant.

mvc

Gifted Child Quarterly
Publicación oficial de la National Association for Gifted

Children. Contiene artículos de interés para profesionales

y aquellos con cierta experiencia en el campo de la

educación de niños dotados.

http://www.nagc.org/Publications/GiftedChild/

Recursos para padres y educadores

Una nación engañada 65Recursos para padres y educadores

Gifted Child Today
Dirigida a maestros y padres, evita la jerga y proporciona

consejos prácticos para el trabajo con niños talentosos,

creativos y dotados. Esta revista es publicada por Prufrock

Press.

http://www.prufrock.com

Imagine
Una revista para estudiantes académicamente talentosos.

Producida por el Center for Talented Youth de Johns

Hopkins University y publicada cinco veces por año.

http://www.jhu.edu/~gifted/imagine

Journal for the Education of the Gifted (JEG)
Publicación oficial de la Association for the Gifted (TAG)

que es una división del Council for Exceptional Children, y

está dirigida al lector de literatura con experiencia.

Prufrock Press, Waco, TX

800-998-2208

http://www.prufrock.com/client/client_pages/prufrock_jm_

jeg.cfm

Parenting for High Potential
Una excelente revista diseñada para padres publicada por

NAGC.

Washington, DC.

202-785-4268

http://www.nagc.org/Publications/Parenting/index.html

Roeper Review
Esta publicación está orientada a profesionales. Los

artículos se encuentran basados en investigaciones y por lo

general tratan tanto temas teóricos como prácticos.

Bloomfield Hills, MI

http://www.roeperreview.org

Understanding Our Gifted
Open Space Communications, Inc., Boulder, CO.

303-444-7020 or 800-494-6178

http://www.openspacecomm.com

Vision
Noticias de The Connie Belin & Jacqueline N. Blank

International Center for Gifted Education and Talent

Development.

The University of Iowa, Iowa City, IA

319-335-6148 or 800-336-6463

http://www.uiowa.edu/~belinctr/vision

Organizaciones

La mayor parte de los estados cuenta con una

organización estatal para promover la defensa de niños

talentosos y dotados a nivel local y estatal; proporcionar

capacitación para practicantes y profesores en educación

para dotados; y apoyar la toma de conciencia, la

educación y la participación de los padres y los miembros

de la comunidad. Vea el sitio web de NAGC para obtener

información específica por estado.

National Association for Gifted Children
La NAGC es una organización sin fines de lucro que ha

existido durante más de 50 años. Reúne una convención

anual y emite dos publicaciones, una revista para padres

(Parenting for High Potential) y un periódico para

profesionales (Gifted Child Quarterly). Como organización,

su propósito es servir a padres, educadores, líderes

comunitarios y otros profesionales que trabajan en nombre

de los niños dotados.

Washington, DC

http://www.nagc.org

American Association for Gifted Children
La AAGC es la organización nacional de defensa más

antigua para niños dotados. Fue establecida a fines de la

década de 1940.

Duke University, Durham, NC.

http://www.aagc.org

American Psychological Association (APA)
Esther Katz Rosen Center for Gifted Education
Policy
La misión del centro es generar conciencia pública,

representación, aplicaciones clínicas e ideas de

investigación de última generación que aumenten el logro

y rendimiento de los niños y adolescentes con talentos y

dones especiales.

http://www.apa.org/ed/cgep.html

The Association for the Gifted (TAG)
Un grupo de interés especial del Council for Exceptional

Children (CEC - Consejo para niños excepcionales),

Arlington, VA

http://www.cec.sped.org

Hollingworth Center for Highly Gifted Children
Dover, NH

303-554-7895

http://www.hollingworth.org

Una nación engañada66

Supporting Emotional Needs of the Gifted
(SENG)
Scottsdale, AZ

206-498-6744

http://www.sengifted.org

TAG Family Network
Una asociación nacional para padres que comenzó

en Oregon en 1990 y continúa a nivel nacional. Se

encuentra información disponible por correo electrónico:

rkaltwas@teleport.com.

Existe también una línea gratuita TAG: 503-378-7851.

Belin-Blank Center listserv
Para suscribirse, envíe un correo electrónico a

listserv@list.uiowa.edu. Por favor deje la línea de asunto

en blanco, e incluya lo siguiente en el texto del mensaje:

subscribe gifted-teachers.

Sitios web

Afterschool.gov
http://www.afterschool.gov

American Memory: Historical Collections
http://memory.loc.gov

Cyberkids
http://www.cyberkids.com

Discovery Channel School
http://www.school.discovery.com

Early Entrance College Programs in the USA
Un sitio integral desarrollado por un estudiante que

ingresó de forma anticipada a la universidad; para padres y

estudiantes

http://earlyentrance.org

Eisenhower National Commission
Recursos de planes de estudio e información de utilidad

para la enseñanza de ciencias y matemáticas:

http://www.enc.org

Exploring the Solar System
http://www.nytimes.com/library/national/science/solar-

index.html

Federal Resources for Educational Excellence
http://www.ed.gov/free

Free Firewood
Una enorme colección de materiales de planes de estudio

para estudiantes.

http://www.ignitethefire.com/freefirewood.html

The Hoagies Gifted Education Page
Un recurso general e introductorio para familias.

http://www.hoagiesgifted.org

KidSource
http://www.kidsource.com/kidsource/pages/ed.gifted.html

Learning Network, On This Day
http://www.nytimes.com/learning/general/onthisday

The Learning Page
http://lcweb2.loc.gov/ammem/ndlpedu/index.html

Mathematics Education at Northern Kentucky
University
http://www.nku.edu/~mathed/gifted.html

My History is America’s History
http://www.pueblo.gsa.gov/cic_text/misc/my-history-p/my-

hist.htm

National Gallery of Art
http://www.nga.gov/education/education.htm

National Park Service Museum Exhibits

http://www.cr.nps.gov/museum/exhibits/index.html

ShowMe Center
http://www.showmecenter.missouri.edu

Recursos para padres y educadores

Una nación engañada 67Qué puede hacer ahora mismo

Apéndice G

What You Can Do Right Now

Informarse
El futuro de nuestro país depende de la exactitud en

la información. Los estudiantes que probablemente se

conviertan en los líderes profesionales, técnicos y políticos

de nuestro país por lo general son los mismos estudiantes

con habilidades matemáticas y verbales avanzadas que no

son bien instruidos por las escuelas. Debemos informarnos

sobre este tema y hacer lo correcto para nuestros

estudiantes.

Presionar para obtener el cambio
Todos los ciudadanos pueden ayudar. Aun cuando su

hijo/a o su estudiante no sea candidato para la aceleración,

usted puede apoyar un cambio en la actitud. Todos los

estadounidenses quieren la igualdad de oportunidades para

todos, incluidos los más brillantes.

Va contra los principios de nuestra nación reprimir a

las personas y evitar que logren sus sueños. Todos nos

beneficiamos cuando las escuelas satisfacen las necesidades

de aprendizaje de todos los niños.

Vote pensando en los niños
Si un candidato para la junta escolar parece informado

respecto del largo y positivo registro sobre la aceleración

como estrategia para ayudar a los niños académicamente

avanzados, préstele atención. Un candidato que desea

aprender la verdad sobre un tema por lo general resulta

una buena opción. Todas las juntas escolares pueden sacar

provecho de un candidato que muestra preocupación por

todos los estudiantes, incluidos los más brillantes.

Igualdad verdadera significa oportunidades adecuadas.

Cuando vote, pregúntese a sí mismo si los candidatos

están trabajando para crear oportunidades para todos los

estudiantes.

Escriba a sus legisladores
Escriba a sus legisladores estatales y federales. Escriba

a su junta escolar. Contacte al director local. Hágales

saber:

Recientemente leí Una Nación Engañada: De qué

forma las escuelas reprimen a los estudiantes

más brillantes de los Estados Unidos, y siento

preocupación al respecto. Por favor tómese el

tiempo para conocer lo que sucede con nuestros

estudiantes más brillantes. Espero que decida

darles las oportunidades que se merecen.

Para obtener un informe completo,

visite http://nationdeceived.org

!

!

!

Una nación engañada68

	volume 1 intro SPN REV01.pdf
	volume 1 SPN REV01

