
Biblioteca Virtual de postadopcion.org

w w w . p o s t a d o p c i o n . o r g

Escolarización de los niños adoptados
Debra G. Smith

Traducido y adaptado por Cecilia y postadopcion.org

1/6

De qué manera la adopción afecta el
desempeño escolar de los niños

La adopción puede influir en el desempeño

escolar de los niños en dos formas: educativa-

mente y socialmente. Si un niño está haciendo

un duelo sobre su familia biológica o fantasea

con ella hasta el punto de que esto afecta su ha-

bilidad de concentrarse y de aprender, estamos

ante un problema educativo. Si un niño es mo-

lestado en el patio por algunos compañeros que

le dicen que el debe ser malo porque su familia

“real” lo dió, estamos ante un problema social. La

burla puede afectar la autoestima lo que puede

afectar el rendimiento escolar.Veamos estas dos

áreas en tres períodos generales: la educación in-

fantil , la escuela primaria y la escuela secundaria

y el bachillerato.

Escuela infantil
Cuando los niños asisten a la guardería están

expuestos a nuevas experiencias más allá del

mundo protegido de la familia inmediata.A me-

nudo es la primera vez que interactúan social-

mente con otros niños. Los niños hacen nuevos

amigos, aprenden a tratar a una nueva figura de

autoridad (la maestra), llevan a cabo rutinas, can-

tan canciones, se hacen cargo de alguna mascota

como un hámster e imitan a los adultos en el

cuidado de la casa en una casita hecha a su me-

dida.

Los objetivos educativos para esta etapa no

son muy ambiciosos. Usualmente la prioridad es

apoyar a los niños para que ganen autoconfianza

y autoestima en un ambiente más amplio que el

círculo familiar. Se suele hacer énfasis en algunas

habilidades sociales como el esperar el turno,

compartir y seguir instrucciones. En esta etapa se

estimulan la motricidad gruesa y la expresión

creativa. Las actividades suelen centrarse en los

colores, las formas, los números, las letras o los

conceptos, pero usualmente en el currículo no se

incluye la instrucción formal en la lectura o en

la aritmética. La mayoría de los educadores de

preescolares quieren que los niños desarrollen

una conciencia de ellos como aprendices y amor

por aprender, lo que será una buena base para la

experiencia en la escuela primaria.

Los niños de 3 ó 4 años que fueron adopta-

dos cuando eran bebés rara vez muestran algún

problema de adaptación.Debido a que a esa edad

no entienden cabalmente la reproducción, no

pueden entender en profundidad el significado

de la adopción. Puede que ellos cuenten felices,

una y otra vez, la historia de su adopción a cual-

C
omo todos los niños, los niños adoptados están en la escuela una buena parte

de las horas del día en las que están activos. Dado que la escuela es tan im-

portante en la vida de los niños, los padres adoptivos, como todos los padres,

desean que la experiencia escolar de sus hijos sea positiva. Cuando tu hijo tiene un pro-

blema en la escuela, es probable que te preguntes: “¿Este problema tiene que ver con

la adopción, o es un problema “general” y común a todos los niños relacionado con el

desarrollo evolutivo, educativo o con el sistema escolar?

quiera que esté dispuesto a escucharla. Los niños

en esta etapa no tienen prejuicios sobre el color

de la piel (a menos de que hayan sido enseñados

a tenerlos por sus padres o por otros adultos) y

usualmente aceptan a cualquier niño que se

comporte con ellos de forma amistosa. Es por

tanto probable que durante este periodo los

niños adoptados que pertenecen a otras razas o a

otras culturas, no se enfrenten a los prejuicios.

Sin embargo, los niños de esta edad son cons-

cientes de las diferencias en los rasgos físicos y

pueden necesitar de algún tipo de ayuda para en-

tender estas diferencias.

Si se debe o no explicar al personal de

la escuela que el niño es adoptado es una

pregunta que no tiene respuestas absolutas.

Si tu hijo es de otra raza es un tema que saldrá a

la luz de forma automática; o si, por ejemplo se

pide una foto del niño recién nacido y tú llevas

una del niño a los seis meses, el asunto saldrá a

colación. Claudia Jewett Jarrat, una terapeuta fa-

miliar de Boston y madre adoptiva de siete

niños, sugiere que contarlo o no contarlo en la

escuela es una opción individual. Dice Jarrat:

“Haz lo que ayude a que tu hijo se sienta queri-

do y afirmado en todas las áreas de la adopción”.

Si decides hacerlo, no hace falta entrar en los de-

talles sobre la familia biológica.

Como las guarderías son a menudo privadas y

están separadas del sistema escolar público, los

años anteriores a la escolarización son un buen

momento para que los padres practiquen cómo

interactuar con el personal de la escuela sobre los

temas de la adopción sin miedo de que esto sig-

nifique que se le colocarán etiquetas por el resto

de su escolarización. Los padres pueden comen-

zar a sentirse más cómodos con la idea de inter-

cambiar información sobre la adopción del niño,

si piensan que esto es apropiado y que puede

ayudar a la adaptación del niño a la escuela.

Si los niños y los maestros en la clase de edu-

cación infantil de tu hijo sienten curiosidad por

la adopción, tal vez te gustaría hacer una presen-

tación a la clase. Si así fuera, es importante que

hagas énfasis en que la adopción es una entre las

muchas maneras en que se forman las familias.

Los siguientes puntos son adecuados para los

niños en edad preescolar:

l Hay diferentes tipos de familia.

l Las personas que viven juntas y cuidan unas

de otras son una familia.

l Algunas veces los miembros de una familia

no viven juntos, pero de todas formas se cui-

dan unos a otros.

Los niños en edad preescolar pueden tener

algunas ideas sobre la reproducción, aunque pro-

bablemente estarán más interesados en cómo

nacen los niños que en cómo se conciben. Una

explicación detallada sobre la reproducción

puede que no sea apropiada para una clase de

este nivel. Sin embargo, podrías explicarles que

todos los bebés crecen dentro de una mujer y

que, después de que el bebé nace, el niño puede

vivir con la mujer que le dio a luz, o puede vivir

con otros padres.

Escuela primaria
En primer grado es cuando empieza “la es-

cuela de verdad”. A los seis años los niños han

alcanzado una edad en la que se pueden sentarse

quietos, prestar atención, mantener el orden de la

fila y aprender a leer y a escribir. Cuando toman

el autobús escolar, negocian en el patio de la es-

cuela, reciben sus evaluaciones y actúan en los

actos escolares, los niños adquieren un nuevo

sentido de su independencia y se afirman.Tam-

bién comienzan a participar en actividades de

grupo fuera de la escuela como un equipo de

fútbol, clases de baile o ludoteca que les ayudan

a desarrollar nuevas habilidades.

A esta edad los niños adoptados empiezan a

entender el significado completo de su adop-

ción, incluyendo los aspectos de pérdida y aban-

dono que pueden estar asociados con ésta. Puede

ocurrir que pasen tiempo fantaseando acerca de

sus padres adoptivos e imaginándose cómo son.

Pueden sentir que fueron dados en adopción

porque no fueron lo suficientemente buenos,

guapos o inteligentes para que se quedaran con

ellos.Al emplear la energía mental en estos pen-

samientos, se hace difícil prestarle atención a la

clase y aprender, aún cuando no tenga dificulta-

2/6Biblioteca Virtual de postadopcion.org

des de aprendizaje.Y si el niño tiene dificultades

de aprendizaje o padece de alguna condición es-

pecífica como el síndrome de déficit de aten-

ción, la escuela primaria sueles ser el momento

en que éstas se hacen visibles, dado que por pri-

mera vez se le imponen exigencias académicas

más intensas.

Los niños en la escuela primaria son los sufi-

cientemente mayores para decidir por ellos mis-

mos si quieren contarles a sus compañeros de

curso acerca de la adopción. Sin embargo, hay

que explicarles que, una vez que lo han contado,

no hay “vuelta a atrás”. Igualmente, es necesario

que ayudes a tu hijo a reconocer que las perso-

nas reaccionan de manera diferente ante esta in-

formación. Debes darle herramientas para que

responda a las reacciones de los otros, especial-

mente si estas son negativas.

Tu experiencia con los maestros de preesco-

lar puede ayudarte a decidir si quieres compartir

esta información con el personal de la escuela. Si

te parece que es importante que hables con el

maestro de tu hijo sobre la adopción, explícale

exactamente a tu hijo lo que le vas a decir y las

razones para hacerlo. El comienzo del curso, las

entrevistas con el maestro, o las reuniones de pa-

dres son una buena oportunidad para hablar de

la adopción.

Algunos profesionales y padres adoptivos

creen que no es conveniente compartir la infor-

mación sobre la adopción con el maestro, porque

piensan que el maestro puede hacer diferencias

entre los niños haciéndoles sentir distintos, cau-

sando que se mofen de ellos, le pongan sobre-

nombres, o les den un trato especial. Otros afir-

man que no se puede esperar que los maestros se

hagan más sensibles a los temas relacionados con

la adopción, que usen un lenguaje adecuado para

referirse a la adopción y ayuden a los niños

adoptados, si los padres no están dispuestos a

compartir y afirmar abiertamente sus sentimien-

tos positivos acerca de la adopción.

Linda Yellin, una mujer que fue adoptada y

que trabaja como terapista y consultora de servi-

cios de pre y postadopción en el área de Detroit,

cree que en la mayoría de los casos es conve-

niente compartir información sobre algunos as-

pectos de la adopción con las personas adecuadas

que trabajen en la escuela. En relación con los

niños en edad preescolar o en la escuela prima-

ria, afirma: “Si el personal que trabaja en la es-

cuela está al tanto y es sensible a las situaciones

de adopción, será más capaz de responder a las

mismas”.

Un niño que acaba de ser adoptado con 6

años tendrá algunos de los mismos problemas es-

colares que un niño de 6 años que fue adoptado

cuando era un bebé. Estará enfrentándose al

duelo y a la pérdida a la que se enfrentan todos

los niños que viven alejados de sus padres bioló-

gicos. Es posible que además tenga otras dificul-

tades. Si ha sido víctima de abusos, de rechazo o

de negligencia o ha estado a cargo de más de una

persona, es posible que no haya contado con el

alimento emocional que es necesario para un

bebé. Cuando se ha interrumpido el vínculo, las

privaciones tempranas, las diferencias culturales y

las mudanzas pueden ser causas de que un niño

actúe como si fuera menor. Es probable que no

sea capaz de aprender con la misma rapidez que

un niño de su misma edad; y en cambio, como

es físicamente es de la misma edad que sus com-

pañeros de curso, se espera que se comporte de

la misma manera que el resto. Estas experiencias

negativas pueden ser la causa de que el niño

tenga baja autoestima, que tenga problemas con

la autoridad, dificultades en llevarse bien con los

otros niños, depresiones y conductas antisociales

como mentir, robar o interrumpir el curso de la

clase.

El padre o madre de un niño que ha sido

adoptado recientemente debe hablar de la adop-

ción del niño con el personal de la escuela de

manera que ellos comprendan los factores que

provienen de su pasado y sean capaces de plani-

ficar junto a la familia adoptiva intervenciones

efectivas. Si tu hijo tiene el riesgo potencial de

tener problemas serios en la escuela debido a su

familia biológica o a sus experiencias durante el

acogimiento, es probable que sea necesario que

el personal de la escuela participe del “equipo

destinado a resolver los problemas”, un equipo

conformado por ti, al trabajador social a cargo y

otras personas que tú consideres importantes.

3/6Biblioteca Virtual de postadopcion.org

Para animarlos a que te den apoyo, debes

compartir información importante sobre el pasa-

do de tu hijo; sin embargo debes ser cauteloso

sobre cuántos detalles quieres revelar y a quién.

Por ejemplo no hay necesidad de contar detalles

si fue víctima de abuso o de revelar quién fue el

que lo perpetró. El grado de detalle que se le

debe dar a un terapeuta es diferente al que se le

debe dar un maestro. El maestro sólo debe co-

nocer lo necesario para entender algunas razones

del comportamiento del niño en la clase.

Si crees que tú hijo necesita de más ayudas

que las que se ofrecen en una clase regular, debes

solicitarlas. A diferencia de otros adultos que en

su vida pasada no fueron de fiar y que no con-

formaron un equipo para ayudarle, tú y el perso-

nal de la escuela debéis trabajar juntos. Tú hijo

necesita recibir este mensaje: “Eres importante.

Nosotros podemos ayudarte a que las cosas vayan

bien”.

También puede ser necesario que, además de

los servicios educativos que provee la escuela,bus-

car apoyo en los servicios post-adoptivos, la psico-

terapia, las asociaciones de familias adoptivas o

grupos de apoyo para padres adoptivos.

Cuando las actividades escolares
están relacionadas con la adopción

El árbol genealógico

En muchas escuelas, se les suele pedir a los

niños de tercero o cuarto curso que construyan

su árbol genealógico. Una forma de ayudar a tu

hijo a resolver los sentimientos incómodos que

pueden surgir con este trabajo es hablar antici-

padamente con el maestro acerca de la adopción.

Si tienes suficiente información acerca de la fa-

milia biológica es posible que el árbol familiar

incluya información tanto de la familia biológi-

ca como de la familia adoptiva. Lois Melina en

Hacer un árbol genealógico que ayude al niño adopta-

do apunta los beneficios que este trabajo escolar

puede reportar. Es una oportunidad natural para

hablar de la adopción con tu hijo.

Hoy en día existen muchas variedades de fa-

milias. Los niños pueden vivir con padres adop-

tivos, padres en acogida, un solo padre, padres di-

vorciados con custodia compartida, padrastros o

madrastras, abuelos o con dos padres del mismo

sexo. La mayoría de los maestros son conscientes

de estas diferencias. Lo deseable es que los maes-

tros puedan aprovechar la oportunidad para ex-

plicar que cada uno de estos tipos de familias es

una familia “de verdad” y que ninguna es mejor

que la otra.Tal vez puedas sugerirle a la maestra

que deje claro que, aunque todas las familias

pueden parecer diferentes si se les mira desde

fuera, por dentro todas son iguales: están confor-

madas por personas que se cuidan mutuamente

y que se quieren entre ellas. Si la actividad se en-

foca de esta forma su realización debería ayudar

a fortalecer la autoestima de tu hijo y de los

demás niños de la clase.

Adoptar una mascota o un objeto

Otro tipo de situación común durante los

años de la educación primaria es que, por suge-

rencia de la maestra, la clase adopte una ballena,

un animal del zoológico, un bosque o una auto-

pista. Si bien a los ojos de la maestra éste puede

parecer un proyecto inocente relacionado con la

ciencia o el conocimiento del medio -cuyo ob-

jetivo es impartir un mensaje positivo sobre la

necesidad de asumir responsabilidades para salvar

a especies en peligro de extinción o mejorar el

ambiente- esta actividad puede tener efectos ne-

gativos en los niños adoptados de esta edad.

Este tipo de proyectos podría llevar a los

niños adoptados a la conclusión de que lo único

que necesitas para adoptar es pagar algún dinero

por ello (no olvidemos que todavía piensan en

términos concretos y no abstractos). Cuando se

“adopta” una ballena o un bosque la adopción

debe renovarse cada año. ¿Tienen los padres

también que pagar dinero cada año para tenerlos

en casa?; ¿y si los padres no pagaran el dinero, los

sacarían de casa?.Tal vez tengas que mencionar-

le a la maestra de tu niño que el proyecto está

bien, pero que el uso del término “adoptar” en

este caso es problemático. En una clase en la que

hay niños adoptados, la presentación de este tipo

de proyectos requiere una explicación sensata

por parte del maestro.

Biblioteca Virtual de postadopcion.org 4/6

Presentaciones sobre el país de origen

Si tu hijo se siente cómodo con la idea, las

presentaciones sobre los países de origen a cargo

de los niños adoptados en países de otras cultu-

ras, son usualmente bien recibidas por parte de

los niños de esta edad y de sus maestros. Las dia-

positivas, fotografías, muestras de la artesanía,

vestidos tradicionales y la comida pueden ser una

fuente especial de disfrute para el grupo. Este

tipo de presentación puede trabajarse en las uni-

dades de sociales, particularmente en aquellas es-

cuelas donde hay una población multicultural.

Son muy útiles las actividades que están orienta-

das a eliminar los estereotipos sobre otras cultu-

ras y a hacer ver a los niños que somos una co-

munidad diversa y global en la que hay muchas

diferencias y similitudes entre las personas.

En la ESO y el bachillerato
Las exigencias sociales y educativas son

mucho mayores en los jóvenes que cursan la

ESO y el bachillerato. En vez de un solo maes-

tro al que reportarle, en esta etapa suele haber di-

ferentes profesores en cada una de las asignaturas

y a su vez, cada uno de ellos tiene diferentes ex-

pectativas. Las actividades escolares y los deberes

son más largos y bastante más complejos y los

exámenes son más difíciles. La escuela suele ser

más grande y la cantidad de alumnos puede lle-

gar a ser agobiante. Hay casilleros y clases de

gimnasia, grupos de interés a los que te puedes

integrar y tribus o pandillas a las que pertenecer.

Los mensajes y la música de la cultura popular

bombardean a los jóvenes.Y por si fuera poco, las

hormonas están disparadas y causan todo tipo de

cambios corporales y emocionales.

Como los adolescentes son más capaces de

tener pensamiento abstracto, la discusión sobre la

adopción en la escuela puede ser más sofisticada.

Los adolescentes saben cómo una mujer queda

embarazada y pueden entender las razones por

las que alguien no puede cuidar a un bebé des-

pués de que nace.También pueden entender los

conceptos de abuso infantil y la negligencia y

que la sociedad tiene la obligación de proteger a

los niños y proveer un ambiente seguro para

ellos. Dicho todo esto, es posible que los adoles-

centes adoptados no hayan elaborado sus senti-

mientos sobre su adopción. Precisamente porque

a esta edad pueden alcanzar una mayor com-

prensión y porque se trata de una edad en la que

los temas sobre sexualidad e identidad afloran, su

condición de adoptados puede hacerles sentir

más avergonzados o rechazados que cuando eran

más jóvenes. Los adolescentes a menudo tienen

juicios severos sobre sí mismos, pues sólo ven el

blanco y el negro y no los grises. Es probable que

tengas que ayudar a que el personal de la escue-

la vea que la adopción aún sigue afectando el

desempeño y la adaptación escolar de los adop-

tados, incluso cuando llegan a la ESO o al ba-

chillerato.

Las discusiones sobre la adopción en este

nivel educativo encajan bien en una clase sobre

la vida familiar, la salud, la economía familiar o

de educación sexual. Lois Melina sugiere que un

panel conformado por padres biológicos, padres

adoptivos y adolescentes adoptados, puede ser

una buena actividad para la clase. Los padres bio-

lógicos y los padres adoptivos hablan sobre por

qué decidieron ser padres, la adopción y sus sen-

timientos y experiencias. Los adolescentes adop-

tados hablan sobre sus sentimientos y experien-

cias sobre haber sido adoptados (ojalá que de

forma positiva aunque discutiendo de forma re-

alista los temas específicos a los que tuvieron que

enfrentarse).

Aspectos educacionales específicos
asociados con los niños adoptados

Varios artículos señalan que los niños adopta-

dos son más susceptibles de tener dificultades de

aprendizaje -particularmente el síndrome de dé-

ficit de atención, con o sin hiperactividad- que

los hijos no adoptados. Este artículo informativo

no pretende ayudarte a diagnosticar si tu hijo

tiene alguna dificultad para el aprendizaje. El

asunto es muy complejo y escapa a los límites de

este escrito; para ello existen recursos e institu-

ciones que pueden ayudarte .

Una teoría para explicar por qué a los niños

adoptados se les diagnostican más dificultades

para el aprendizaje es la del ambiente prenatal

del niño; si la madre biológica no tiene una nu-

Biblioteca Virtual de postadopcion.org 5/6

trición adecuada o si ha bebido alcohol, ha to-

mado drogas o ha fumado cigarrillos durante el

embarazo, es posible que estas influencias am-

bientales hayan tenido alguna influencia negati-

va sobre el niño. El abuso o el rechazo, si causa

daños corporales o neurológicos, o la tensión

emocional derivada, también pueden tener rela-

ción con las dificultades para el aprendizaje.

Otro factor que puede contribuir es el hecho

de que los padres adoptivos suelen estar excesi-

vamente atentos al cuidado de sus hijos. Si el

niño muestra la más mínima señal de que hay

algún problema el padre tiende a buscar ayuda

profesional; por lo que es posible que los niños

adoptados sean diagnosticados antes que otros

niños.

¿Retraso en el aprendizaje,
problemas para aprender
o dificultad para el aprendizaje?

Para determinar que un niño tiene una “difi-

cultad de aprendizaje” debe aplicarse un criterio

específico, una vez que se le han administrado

pruebas y que se han examinado los resultados

de las mismas. No todos los problemas de apren-

dizajes, ni todos los retrasos pueden ser conside-

rados dificultades de aprendizaje. Es importante

que se realice una evaluación completa, que in-

cluya un examen físico antes de dar un diagnós-

tico.

El bajo rendimiento escolar no siempre se

debe a una dificultad para el aprendizaje. En pri-

mer lugar, es normal que los niños de vez en

cuando tengan un mal día. En segundo lugar,

puede haber muchas razones para un bajo rendi-

miento. Es posible que tu niño necesite gafas

pues no puede ver la pizarra.A lo mejor está pre-

ocupado por algún asunto relacionado con la

adopción o por un problema personal o familiar.

En este caso la psicoterapia con un buen espe-

cialista en adopción puede ayudarle a resolver el

problema de manera que pueda lograr la tran-

quilidad necesaria para aprender. O puede ser

que el niño tenga un problema de déficit de

atención que puede ser tratado con medicación

y acompañarse con clases particulares por parte

de un maestro que tenga experiencia en estos

casos.

Es probable que tu niño no necesite una clase

para niños con necesidades especiales, pero que

requiera estar un curso inferior. Como todo

padre, adoptivo o biológico, debes ser realista. La

habilidad intelectual de tu hijo podría no corres-

ponderse con tus expectativas. Debes aprender a

aceptar a tu hijo como es y no esperar que logre

unas calificaciones inalcanzables. La mayor ex-

pectativa que se puede tener con el desempeño

académico de un hijo es que alcance el máximo

al que es capaz de llegar.

En el caso de que no sea necesario que tu

hijo asista a una clase para niños con necesidades

especiales, es probable que quieras que se escola-

rice en el ambiente que mejor puede cubrir sus

necesidades. La mejor opción es una clase pe-

queña, en la que el maestro esté consciente de lo

que tu hijo necesita o una escuela diferente. Es

probable que se requiera de un tutor o de un lo-

gopeda, o de una combinación de ayudantes. Lo

más importante es lograr que todos trabajen jun-

tos para ayudar a que el niño tenga éxito en sus

estudios. Tu parte en esto está en que como

padre o madre consciente conozcas lo suficiente

a tu hijo como para tener una imagen realista de

sus capacidades, sus intereses y sus motivaciones

para el desempeño escolar.Tú eres el más capaz

de detectar los patrones de conducta y los cam-

bios en la conducta de tu hijo.

De manera que tu responsabilidad es comu-

nicarte con la escuela si crees que algún tipo de

intervención es necesaria. Consulta a los especia-

listas. Consulta a los otros padres.Y finalmente,

sin embargo, debes confiar en tu instinto sobre lo

que es mejor para tu hijo.

Recuerda que el hecho de que sea adoptado

no significa que vaya a tener problemas en la es-

cuela.Y si tu hijo tiene problemas de aprendiza-

je, puede que no tengan relación con que sea

adoptado. En cualquier caso, ayuda estar infor-

mado y listo para actuar si surgen los problemas.

© NAIC (National Adoption Information Clea-
ringhouse)

Biblioteca Virtual de postadopcion.org 6/6

