Characteristics of Gifted Learners

Parent Part B of the Competencies Collaboration

SEVA Council of Gifted Administrators

Characteristics of Gifted Learners

Table of Contents

- Characteristics of Gifted Learners
- Possible Concomitant Characteristics
- The Twice-exceptional Learner
- Underrepresented Populations

Definition of Giftedness

"Students, children, or youth who give evidence of high achievement capability in areas such as intellectual, creative, artistic, or leadership capacity, or in specific academic fields, and who need services and activities not ordinarily provided by the school in order to fully develop those capabilities."

> ~The United States Elementary and Secondary Education Act (NCLB)

"Gifted" and "Talented"

- The terms are used interchangeably by many
- 'Talented' tends to refer to individuals with abilities in the arts
- 'Gifted' often refers to abilities in academia
- The VA Gifted Regulations refer only to giftedness and not talents, but students may be identified as gifted in visual and performing arts

A parent's understanding of characteristics and behaviors of gifted children will:

Assist in identification and providing appropriate educational services Support affective (social and emotional) needs Support cognitive and intellectual needs

Some Learning Characteristics of Gifted Children and Adolescents

Characteristics of Gifted Learners Possible Concomitant Problems and Implications

Characteristics can manifest themselves in positive ways or in ways that may create problems for gifted learners in a classroom. Due to the nature of gifted learners, both achievers and underachievers, it becomes necessary to recognize that each one of these characteristics may be present in varying degrees.

Characteristics

- Keen power of observation; naive receptivity; sense of the significant; willingness to examine the unusual
- Powers of abstraction, conceptualized, synthesis; interest in inductive learning and problem solving; pleasure in intellectual activity
- Interest in cause-effect relations and ability to see relationships; interest in applying concepts; love of truth
- Liking for structure and order; liking for consistency, as in value systems, number systems, clocks, calendars
- Retentiveness
- Verbal proficiency; large vocabulary; facility in expression; interest in reading; breadth of information in advanced areas
- Questioning attitude, intellectual curiosity, inquisitive mind, intrinsic motivation
- Power of critical thinking; skepticism, evaluative testing, self-criticism and selfchecking

Possible Concomitant Problems

- Possible gullibility
- Occasional resistance to directions; rejection or omission of detail
- Difficulty in accepting the illogical
- Invention of own systems, sometimes conflicting
- Dislike for routine drill
- Need for specialized reading vocabulary early; escape into verbalism
- Lack of early home or school stimulation
- Critical attitude toward others; discouragement from self-criticism

Characteristics

- Creativeness and inventiveness; a liking for new ways of doing things; interest in creating, brainstorming, freewheeling
- Power of concentration; intense attention that excludes all else; long attention span
- Persistent, goal-directed behavior
- Sensitivity, intuitiveness, empathy for others; need for emotional support and a sympathetic attitude
- High energy, alertness, eagerness; periods of intense voluntary effort preceding invention
- Independence in work and study; preference for individualized work; selfreliance, need for freedom of movement and action
- Versatility and virtuosity; diversity of interests and abilities; many hobbies
- Friendliness and outgoingness

VBCPS Office of Gifted Education and Curriculum Development 2012

Concomitant Problems

- Rejection of knowledge; need to invent for oneself
- Resistance to interruption
- Stubbornness
- Need for success and recognition; sensitivity to criticism; vulnerability to peergroup rejection
- Frustration with inactivity and absence of progress
- Parent and peer-group pressures and nonconformity; problems of rejection and rebellion
- Lack of homogeneity in group work; need for flexibility and individualization; need for help in exploring and developing interests
- Need for peer-group relations in many types of groups; problems with social leadership

- It is much like two sides of the same coin: some gifted characteristics are exhibited in ways that may be considered counterproductive. When these behaviors are demonstrated by students, they may be perceived as negative when, in fact, they could be indicators of giftedness.
- For example, a student who likes consistency and structure may invent and insist upon his/her own way of doing things which may be consistent but in conflict with what is required.
 - When non-productive behaviors arise in a classroom, it is important to look at the causes of the behaviors, rather than just at the behaviors.

Learning Needs Based on Gifted Characteristics

Characteristic

Excellent memory

Advanced comprehension Varied interests (multipotentiality)

Excellent verbal skills

Flexibility and creativity of thought processes

Accelerated rate of thinking

Goal-oriented focus

Learning Need

Access to large quantities of information

Challenging learning activities

Exposure to a wide range of topics and ideas

Opportunities for in-depth discussion and reflection

Challenging and varied problem solving activities

Individually paced learning

Extended time for specific learning activities

Learning Needs Based on Gifted Characteristics, cont.

Characteristic

Independence in learning

Analytical thinking

Self-motivation

Emotional sensitivity Interest in adult issues Abstract and holistic reasoning

Voracious reader

Learning Need

Independent and self-directed learning tasks

Opportunities for high-level thinking and problem solving; "time to think"

Active involvement in learning and setting goals for learning Opportunities for reflection Exposure to real world issues Multidisciplinary approach to learning Access to extensive and diverse resources

Adapted from materials from State of Victoria, Australia

Creativity

Characteristics of creative students may include:

openness to experience

setting personal (unique) standards for evaluation

ability to play with ideas

- willingness to take risks
- preference for complexity
- tolerance for ambiguity
- the ability to become submerged in a task

Creativity is not just about talent in the arts! Consider how classroom and home experiences can enhance these productive behaviors. Consider referring your child for gifted services if you see repeated evidence of these characteristics.

Source: ERIC EC Digest #E476 (1990) ERIC Clearinghouse

VBCPS Office of Gifted Education and Curriculum Development 2012

Perfectionistic and Underachieving Gifted Students

Characteristics of perfectionistic gifted students may include:

- Showing reluctance beginning a task
- Starting work over often and working slowly to avoid mistakes
- Having difficulty completing assignments on time
- Being needy of teacher (or parent) attention and crying easily when frustrated
- Arguing and defending in response to teacher (or parent) comments

Underachieving gifted students:

- May not see the philosophical need to complete assignments
- May feel unmotivated by required work that does not hold their interest or challenge them
- May sometimes be afraid to fail and so never begin

Adapted from work by Susan Winebrenner

Bright student or gifted student?

Helping parents understand why their prodigy might not be identified as gifted...

Bright student

Knows the answers Is interested Has good ideas Works hard Answers the questions Is in the top group Listens with interest I earns with ease Requires 6-8 repetitions for mastery Enjoys peers Grasps the meaning Copies accurately Enjoys school Absorbs information Is a technician Enjoys sequential learning

Gifted Student

Asks the questions Is highly curious May have wild, silly ideas May play around, yet tests well Discusses in detail, elaborates Goes beyond the group May show strong feelings/opinions Already knows May require little repetition Prefers adults Draws inferences Creates a new design **Enjoys** learning Manipulates information Is an inventor Thrives on complexity -J. Szabos

Twice-exceptional Learners

(also referred to as students with dual exceptionalities)

demonstrating high performance

academic and/or artistic

also has a permanent or temporary cognitive, physical, behavioral, or emotional disability

Source: Source: VBCPS Office of Gifted Education and Curriculum Development 2012

Needs differentiated services to meet his/her potential

> Unraveling the Mystery of a Paradox: The Twice-Exceptional Child (2006)

The Paradox of Twice-exceptional Learners

Signs of Giftedness

~excellent long-term memory ~extensive vocabulary ~ excels in reading comprehension ~excels in mathematical reasoning ~advanced verbal skills in discussions ~facile with computers ~grasps abstract concepts ~performs better with challenging work ~thrives on complexity ~highly creative, imaginative ~reasons well ~is a keen observer

Signs of Learning Disabilities

~poor short-term memory

- ~speaking vocabulary more sophisticated than written
- ~struggles with decoding words
- ~has difficulty with computation
- ~refuses to do written work
- ~handwriting is illegible
- ~has difficulty with spelling and phonics
- ~struggles with sequential material
- ~has difficulty with rote memorization
- ~often inattentive in class
- ~emotions can overpower reasoning
- ~poor auditory memory
- ~poor listening skills

Source: Linda Kreger Silverman, PhD Gifted Development Center © 1997-2011

VBCPS Office of Gifted Education and Curriculum Development 2012

Gifted Students with Asperger's Syndrome (Autism Spectrum Disorder)

Students with Asperger's Syndrome may be highly verbal, have obsessive interests in certain subjects, have exceptional memories, usually have above average IQ's, are hypersensitive to sensory stimuli and experience social isolation. Gifted individuals can manifest these behaviors as well. However, even though children with Asperger's Syndrome manifest behaviors that are very similar to gifted children, upon closer examination, the *motivation* for the behaviors is quite different. For example, both gifted children and children with Asperger's Syndrome are highly verbal. Both populations usually have extremely advanced vocabularies and love to talk about their interests. The difference is that children with Asperger's are very literal and have a difficult time with abstract thought. This is not the case with the gifted child. The child with Asperger's will memorize a vast number of facts and parrot them back. The gifted child on the other hand, understands the concepts behind the words.

Cindy Little, 2002

Distinctions between characteristics of gifted students and gifted students with Asperger's Syndrome

Differentiating **Gifted Student** Characteristic Response to routines May passively resist, but go along Social Interaction May be socially isolated Humor Understands, uses humor in social situations Usually very good Insight Interests and Highly focused interests, extensive knowledge base knowledge base Cognition Advanced understanding

Empathy

Empathy for others and for abstract whole

Gifted with Asperger's Syndrome

Low tolerance for change in routines

May be socially inept

Does not reciprocate humor

Social insight often absent

Highly focused interests, extensive knowledge base

Advanced memorization

Empathy for abstract whole; difficulty with empathy for others

Gifted Students with ADHD

Students with ADHD and gifted students responding to an inappropriate curriculum may have very similar characteristics, and a student may be *both* gifted and ADHD. Here is a brief description of their behaviors.

Bored Gifted Students

Poor attention, daydreaming Low persistence on irrelevant tasks

Begin many projects, complete few High activity level Highly sensitive to criticism Problems exist only in some situations Questions rules, regulations May appear disorganized Intense

Students with ADHD

Poorly sustained attention
Low persistence on tasks without immediate consequences
Shift from one incomplete project to another
High activity, restlessness
Highly sensitive to criticism
Problems persist across many situations
Has difficulty adhering to rules
May appear forgetful, losing items
Impulsive

A Parent's Perspective

For a student who is gifted and has a learning disability, it means being bored to tears in math and science classes because they are too easy, while struggling to read grade-level books. It means not being able to read books that discuss science and other topics at his level of understanding. It means finding reading class books challenging, but the classroom discussions excruciatingly boring.

It means having his hands get cramped and tired after only one page of writing. It means being unable to write and think at the same time, so that his written work doesn't come anywhere near reflecting the depth of his thoughts. It means he is thinking about math concepts that his teachers don't understand, but having trouble writing them down.

For a student who is gifted and has ADHD, it means getting assignments wrong because he missed some of the instructions and therefore did the wrong thing correctly. It means getting into trouble for not paying attention because he is incapable of focusing on multi-step oral instructions, but seems too smart to not understand what he is supposed to do. It means getting in trouble for losing control at the end of the day, when he is tired and his medication has worn off, because "you're too smart to forget the rules".

-Lee Singer

- It is important to note that for the twice-exceptional learner, his or her own unique combination of characteristics means that an area of giftedness may mask a disability or a disability may mask an area of giftedness.
- While a disability may mask giftedness, so too can barriers associated with diversity, culture, and socioeconomic status. Areas of advanced ability clearly demonstrate the gifts and talents present in all subgroups of the general population.

Regardless of ethnicity or socioeconomic status, indicators of advanced ability include:

- the ability to manipulate a symbol system,
- the ability to think logically,
- the ability to use stored knowledge to solve problems,
- the ability to reason by analogy,
- the ability to extrapolate knowledge to different circumstances, and
- creativity.

Source: Griffin, 1992; Clasen, 1993; Coleman & Gallagher, 1995)

Regardless of ethnicity or socioeconomic status, indicators of advanced ability include:

- resiliency: the ability to cope with school while living in challenging circumstances
- the ability to take on adult roles at home, such as managing the household and supervising siblings, even at the expense of school attendance and achievement,
- a strong sense of self, pride, and worth,
- leadership ability and an independent mind, and
- understanding one's cultural heritage.

Source: Griffin, 1992; Clasen, 1993; Coleman & Gallagher, 1995)

VBCPS Office of Gifted Education and Curriculum Development 2012

Culturally and Linguistically Different Gifted Students

Culturally and linguistically different gifted students may:

- Acquire language with ease and rapidity
- Set high standards for themselves
- Use creative ability in problem solving
- Demonstrate strong leadership skills in their own culture
- Show abilities in fine or practical arts
- Have a richness in imagination and informal language
- Easily adapt to new situations
- Self-direct

Adapted from work by Susan Winebrenner

Resources for Further Study

Helping Gifted Children Soar by Carol A. Strip, Great Potential Press, 2000

- *Gifted Adolescents* by Paula Olszewski-Kubilius, Ph.D., Prufrock Press, Inc., 2010
- On the Social and Emotional Lives of Gifted Children by Tracy L. Cross, Prufrock Press, 2010
- Patterns and Profiles of Promising Learners From Poverty by Joyce VanTassel-Baska, Ed.D. Prufrock Press, Inc., 2009
- Perfectionism: What's Bad About Being Too Good? by Miriam Adderholdt and Jan Goldberg, Free Spirit Publishing, 1999
- Real Boys by William Pollack, Henry Holt and Company, LLC, 1998
- Smart Boys by Barbara A. Kerr & Sanford J. Cohn, Great Potential Press, 2001
- Smart but Scattered: The Revolutionary "Executive Skills" Approach to Helping Kids Reach Their Potential by Peg Dawson and Richard Guare, Guilford Press, 2009
- Smart Girls by Barbara A. Kerr, Gifted Psychology Press, 1994
- *The Social and Emotional Development of Gifted Children: What Do We Know?* by Neihart, Reis, Robinson, and Moon, Prufrock Press, 2002
- Work Left Undone: Choices & Compromises of Talented Females by Sally M. Reis, Creative Learning Press, 1998

Resources for Further Study

- National Association for Gifted Children http://nagc.org/
- Virginia Association for Gifted Children http://www.vagifted.org/
- ASCD <u>http://www.ascd.org/Default.aspx</u>
- Hoagies Gifted Page <u>http://www.hoagiesgifted.org/</u>