

KARAKTERISTIK DAN KEBUTUHAN ANAK BERBAKAT

CHARACTERISTICS OF GIFTED CHILDREN

- Gifted Students have an ability to differentiate patterns at an early age.
- Gifted Students have a high level of language development and verbal ability.
- Gifted Students have unusually varied interests and curiosity.
- Gifted Students are goal directed with long attention spans.
- Gifted Students have heightened self-awareness and ability to be independent.
- Gifted Students have an idealism and sense of justice, which appears at an early age.
- Gifted Students have unusual sensitivity to the expectations and feelings of others.
- Gifted Students have high expectations of themselves and others.
- Gifted Students have a heightened ability to see unusual relationships.
- Gifted Students have flexible and imaginative thought processes.

Gifted Students have an ability to differentiate patterns at an early age.

Needs:

To be exposed to abstractions and relationships, and to be given opportunities for drawing and testing generalizations

Problems:

Omitting detail, questioning generalizations of others

Gifted Students have a high level of language development and verbal ability.

Needs:

To share ideas verbally in depth and to encounter uses for difficult vocabulary

Problems:

Dominating discussions with information or questions - possibly being perceived as a show-off

Superior Communicator

He just gets it.

- reported numerous times by
teachers and parents

Learns rapidly

Gifted Students have unusually varied interests and curiosity.

Needs:

To be exposed to varied content and to be allowed to pursue individual ideas

Problems:

Difficulty conforming to group task; taking on too much; persistency in asking questions

Heightened Curiosity

Gifted students have high retentiveness, often knowing extraordinary quantities of information.

Needs:

To master foundation skills early on and then be exposed to new and challenging information

Problems:

Restlessness and impatience with 'waiting for the group'; overextending self.

Said by an 8th grader who was carrying
around a stack of 6 classics:

*I'm not particularly interested
in these, but they'll be really
good reference for next year.*

Gifted Students are goal directed with long attention spans.

Needs:

To pursue activities beyond allotted time spans and to set priorities for oneself

Problems:

Hyper-focusing so as not to complete assignments; being perceived as stubborn or uncooperative

Long Attention Span

**Gifted Students have heightened self-awareness
and ability to be independent.**

Needs:

*To work alone and to learn to assert needs
non-defensively*

Problems:

*Isolating self, being considered aloof;
difficulty sharing self*

Independent

Gifted Students have an idealism and sense of justice, which appears at an early age.

Needs:

To find values to which he or she can be committed

Problems:

Attempting unrealistic reforms and goals with resulting intense frustration

Heightened Sensitivity

I heard on the radio last week that a law has been changed about what torture is, and that's not right. Do you think the president would accept a letter from an eleven year old?

- A 5th grader

Gifted Students have unusual sensitivity to the expectations and feelings of others.

Needs:

To learn to clarify the feelings and expectations of others

Problems:

Unusual vulnerability to the criticism of others, and a high level of need for success and recognition

Heightened Sensitivity

- Over 60% of gifted people are introverted compared with 30% of the general population.
- What is normal for the gifted is most often labeled as neurosis in the general population.
 - Azpeitia and Rocamora

*I could feel the cold water
wrap around me like a
cape.*

- 7 year old

Heightened Sensitivity

Gifted Students have high expectations of themselves and others.

Needs:

To learn to set realistic goals and to accept setbacks

Problems:

Procrastination; perfectionism; high levels of discouragement or frustration

*I'm not any good at math. I always
make my 3's backwards.*

- a 1st grader

(with a perfect nonverbal OLSAT)

Gifted Students have a heightened ability to see unusual relationships.

Needs:

To be allowed to organize information in unique ways

Problems:

Frustration with others' lack of ability to appreciate original organizations or insights; frustration with ambiguity

She knows every book in the classroom library, even if she hasn't read it. She can recommend any of the books or give summaries of them.

- 5th grade teacher about a GT student

Gifted Students have flexible and imaginative thought processes.

Needs:

To be allowed to solve problems in diverse ways

Problems:

*Being seen as disruptive and disrespectful
to authority and tradition*

There is evidence of a link between extreme creativity and mental illness, especially within the subpopulation of writers, poets, and visual artists.

- Andreasen 1988; Jamison, 1989; 1993; Richards, 1989

There also seems to be an increased rate of suicide in eminent creative people.

From the pen of a 7th grader:

*In Einstein's realm of work,
imagination was important, because
how could one formulate ideas as
broad-minded and well, imaginative,
as Einstein's with no imagination?*

Gifted Students have a keen sense of humor (which may be gentle or hostile).

Needs:

To learn how behaviors affect the feelings of others

Problems:

Distracting task-at-hand; using humor for critical attack upon others, resulting in damaged interpersonal relationships

Keen sense of humor