

Davidson Institute for Talent Development
Educators Guild

Battling the Myths in Gifted Education

Myth #1

Gifted students will be fine on their own.

Myth #1

<http://www.youtube.com/watch?v=CLTKI9oYApI>

Myth #1

A few factors that could influence gifted students from not being fine could be:

- Disabilities
- Underachievement
- Asynchrony

Myth #2

Gifted students always earn good grades.

Myth #2

Grades are not always correlated with giftedness. A few factors that could influence grades:

- Interest
- Rigor
- Educational System

Myth #2

Exploring Topics in Surprising Depth

Gifted students want to know the what, why, and how of topics of interest.

Example: Nuclear fusion

Myth #2

How it can look in the classroom

- Intense focus for long periods of time when appropriately challenged.
- Difficulty transitioning when engaged in area of interest.
- Gloss over details in subjects not of interest.
- Exhaust topic and move on to new one.

Myth #2

Insatiable Curiosity

Gifted students constantly explore new ideas and topics; often at levels above their chronological age mates.

Example: Never ending questions...

Myth #2

How it can look in the classroom

- Ask difficult questions.
- They aren't challenging authority but they want to know.
- Often ask questions that have the answer "that depends...".

Teachers told me I was rude,
Bumptious, overbearing, shrewd.
Some of the things they said were crude
I couldn't understand.
And so I built myself a wall,
Strong, solid, ten feet tall.
With bricks you couldn't see at all.
So I couldn't understand.

Myth #2

Underachievement

When a discrepancy exists between a child's school performance and an ability index.

Example: A child is working at a 3rd grade level with the rest of class, but has the ability to work at a 6th grade level.

Myth #2

Myth #2

Listen - Often times gifted kids' interests are not what we deem to be important. Remember that interest/importance is in the eye of the beholder.

Model - A child's motivation will likely be influenced by a model appropriate or inappropriate.

Encourage - Children to explore their interests and talents and take risks.

Myth #3

Giftedness cannot coexist with a disability.

Myth #3

In the field of gifted education, a twice exceptional learner refers to a gifted student with a co-occurring disability.

Disability may mask or hide abilities.

- Albert Einstein
- Bill Gates

Myth #3

Misdiagnosis

Characteristics of gifted students can present similarly to various disabilities leading to an incorrect diagnosis.

Example: Rose, 9

Myth #3

Example:

- Rose is a whimsical child.
- She rushes through her assignments if she actually starts them, and never turns things in on time.
- If Rose isn't blurting out answers during class discussions, then she is constantly asking questions, which may or may not be on topic.
- Rose is easily distracted and needs substantial redirection to the task at hand.

Myth #3

What diagnosis comes to mind?

- ADHD, ADD

Gifted characteristics which could lead to misdiagnosis:

- Boredom
- Understimulation; lack of challenge
- Extraordinary processing speed

Myth #3

Extraordinary Processing Speed

Have an ability to learn and process complex information quickly, and perceive patterns and form connections.

Example: A typically developing child may take three weeks to master a concept, a gifted child may take one class period.

Myth #4

Educating gifted students requires a wealth of time and resources.

Myth #4

Accommodations can be adapting the original lesson or it can be going beyond the lesson for the students.

Myth #4

- Pretesting
- Ability Grouping
- Independent Projects
- Mentors
- Compacting Curriculum

Myth #5

*Gifted options are socially harmful
for gifted students.*

Myth #5

Research suggests that giftedness and optimal social adjustment to age peers are often inversely correlated.

Example:

4 year old: What did one candle say to the other candle?

7 year old: What?

4 year old: Are you going out tonight? HAHAHA

7 year old: Just stares at him.

Myth #5

Importance of peers

- Chronological vs. Mental Age (asynchrony)
- With advanced intellectual development comes advanced concepts of friendship.
- Gifted children most always interact as well or even better with older students.

Myth #5

“It’s not that we have poor social skills, it’s that we have different social skills.” 15, girl

“It is nice to find friends that I can relate and talk to.”
11, boy

“Being different can cause bullying so it’s cool to have friends that understand me.” 13, boy

8 Great Gripes of Gifted Children

- 1) No one explains what being gifted is all about- it's kept a big secret.
- 2) School is too easy and too boring.
- 3) Parents, teachers, and friends expect us to be perfect all the time.
- 4) Friends who really understand us are few and far between.
- 5) Kids often tease us about being smart.
- 6) We feel overwhelmed by the number of things we can do in life.
- 7) We feel different and alienated.
- 8) We worry about world problems and feel helpless to do anything about them.

Closing

Davidson Institute Programs and Services

- Educators Guild
- Davidson Young Scholars
- Davidson Fellows Scholarships
- THINK Summer Institute
- Davidson Academy of Nevada

Any Questions?

Thank You

www.DavidsonGifted.org/EdGuild

Resources

Books and Publishers

www.AccelerationInstitute.org

- *A Nation Deceived: How Schools Hold Back America's Brightest Students* – The Acceleration Institute

www.GiftedBooks.org

- *Guiding the Gifted Child* - Webb, J., et al.
- *Re-Forming Gifted Education: Matching the Program to the Child* - Rogers, K.

www.Prufrock.com

- *Developing Math Talent* - Assouline, S. and Lupkowski-Shoplik, A.
- *Parenting Gifted Kids: Tips for Raising Happy and Successful Children* - Delisle, J.

www.FreeSpirit.com

- *Freeing our families from perfectionism* - Greenspon, T.
- *Teaching Gifted Students in the Regular Classroom* - Winebrenner, S.

www.DavidsonGifted.org/DB

- Resources > Browse by Topic: Parents and Books; Plus, lots of Articles on various gifted topics