Overexcitabilities and the Gifted Learner

Dr. Colleen S. Boyle January 2019

Asynchronous Development

- ► Core of the gifted child
- ➤ Gifted kids may develop at an unexpected pace compared to typical children
- ► Areas of overall development:
 - PhysicalEmotional

 - ▶ Cognitive
 - ▶ Moral
- ▶ Spiritual Gifted kids may develop at an uneven pace within themselves

Asynchronous Development

Example

- ► Child A age 8:
 - ► Physical typical age 8 size/weight/motor skills
 - ▶ Emotional age 10 in understanding, age 8 in expression and control
 - ► Cognitive age 12
 - ▶ Moral age 14
 - ▶ Spiritual age 12
- ▶ How does this affect child's internal world?
- ▶ How does this affect the child's relationships with
- ▶ How does this affect the child's relationships with adults?

Overexcitabilities

- ► Heightened sensitivities to input

- Heightened sensitivities to input
 Common among gifted individuals
 5 areas
 Intellectual
 Imaginational
 Sensory
 Psychomotor
 Emotional

 May lead to misdiagnosis various psychological or developmental disorders
- developmental disorders

 Helping student cope with OEs can improve behavior and relationships
- Sweaters

Big Bang Theory - Sweaters

General OE Strategies

- Explain what OEs are and how they might be experienced
- Find ways to make them useful
- ▶ Start with stress and OE management early in childhood
- ▶ Keep behavior awareness an ongoing dialogue

Intellectual OE

Benefits

- ► Seeks the truth and fairness
- ▶ Planner and organizer
- ▶ Observes details
- Asks questions
- Particular areas of intense interest "passions"
 Constantly connecting different bits of information
- ► Grasps abstract ideas
- quickly and earlier than expected

Challenges

- ▶ Questions may appear to be insubordinate
- ► May get hyperfocused on a
- particular activity or topic May seem
- unorganized/chaotic
- ► Hard to turn off mind
 - May cause sleeping problems

Intellectual OE Strategies

- ▶ Encourage enrichment opportunities and advanced classes as available
- ▶ Provide time to explore areas of passion/interest and support action plans to do so
- ▶ Provide explanations for decisions as appropriate
- ▶ Don't assume questions are the same as questioning
- ▶ Teach how to find answers to own questions
- ▶ Guide from a cognitive-behavioral point of view
 - ▶ Use questioning to help student analyze behavior or situation
 - ▶ Use reasoning to help student develop a plan

Imaginational OE

Benefits

- Make believe friends
- May pretend play later in childhood than classmates
- ▶ Developed sense of humor
- Retells stories or TV shows verbatim and then recreates with unique twist

Challenges

- Exaggerates
- ▶ May worry more than usual
- Asks odd questions that seem out of place
- Daydreaming
- May have trouble turning it off for bedtime or school
- ADD a common misdiagnosis because of this

Imaginational OE Strategies

- ► Teach and reinforce the difference between reality and fiction/imagination
- ▶ Establish reality before they exaggerate it
- ▶ Encourage opportunities for dance, drama, visual arts, and/or music
- ▶ Recommend writing contests or video contests
- ► Tolerate unusual questions without assuming it is questioning authority
- ► Talk through "what ifs" in new or anxietyprovoking situations

Psychomotor OE		
Benefits Talks a lot and quickly May not need as much sleep as expected Competitive High energy	Challenges Fidgets or has nervous habits Competitive Physical expression of emotions Repeated, almost compulsive, actions ADHD and OCD a common misdiagnosis because of this	

Psychomotor OE Strategies

- ▶ Provide clear behavioral guidelines and ways to express emotion
- ▶ Model and practice before hand
- ▶ Use a timer to keep on task as needed
- ▶ Allow for physical breaks during long tasks or events
- ► Encourage an athletic or active outlet
- ► Counsel child through winning AND losing
- ▶ Have something physical for student to do during

Sensory OE

Benefits

- ▶ Heightened awareness to input from the senses
- ▶ Drawn to visual art, music,
- Vivid memory of sensory-based experiences
- ► Awareness of details
- ► <u>Refrigerator</u>

Challenges

- Less of a filter to extra "stuff" compared to others
 Constantly touching things, especially fabrics or textures
- Picky eater due to intense flavors or textures
- Irritated by seams or tags in clothing or particular fabrics
 May be bothered by bright lights or noises

- ► ADHD and Sensory Integration Disorder a common misdiagnosis because of this

Young Sheldon - Refrigerator

Sensory OE Strategies

- Work with child to find modifications that adapt to the sensory problem
- Silent headphones in class or doing homework or use of an iPod for music
- ► Alternate seating or lighting
- ▶ Study carrel to reduce visual distractions
- ► Talk about this with the students so they know what they are experiencing and how it relates to others
- ▶ Discuss appropriate responses to stimuli

Emotional OE

Benefits

- Sensitive to other's words or actions
- Empathetic and considerate of others' feelings
- Exceptional memory rooted in the emotional experience

Challenges

- ► Feelings can be easily hurt
- ► Anxious or unwarranted guilt
- ► Extreme moods that swing back
- Worried about others' feelings and empathetic
- ▶ Physical response to emotions
- ► Bipolar disorder and Asperger's syndrome a common misdiagnosis
- ► Secondary trauma

- ▶ Use a "reset" to help wind down extreme emotional displays
- ▶ Keep communication open and don't assume
- ▶ Search for books with a strong emotional component and message to help teach coping skills within home reading
- Model and practice socially accepted responses to different emotional experiences
- ▶ Find activities or social situations that are small groups or partners rather than large groups
- ▶ Guide from a relational or positive psychology standpoint
- $\,\blacktriangleright\,$ Explore emotion before moving on to action
- $\blacktriangleright\,$ Use cause-effect thinking and help separate feelings from reality
- ▶ Teach students to anticipate emotional responses

Emotional	OE	Strategies

Application

- ▶Think of your child.
- ► What overexcitabilities might be at play?
- ► How might you provide support to your child?

Resources

- ▶Living with Intensity by Susan Daniels & Michael Piechowski
- ▶Emotional Intensity in Gifted Students by Christine Fonseva
- ▶ Smart Teen's Guide to Living with Intensity by Lisa Rivero
- ► Misdiagnosis and Dual Diagnosis of Gifted Children and Adults by Edward Amend, James Webb, et al.
- ▶SENG Resource Library www.sengifted.org