

Gifted Education for Bilingual Students: Promising Potential

CSOTTE

Fall 2015 Teacher Education Conference

October 27, 2015

Patsy Robles-Goodwin, Ed.D.
Professor of Education
Texas Wesleyan University

Kimberly Tyler, Ph.D.
Associate Professor
Texas Wesleyan University

Demographic Shifts

- By 2030, the population of Texas will be 33.8 million, an increase of 99% over 1990
- Of this increase, 72% is projected to be due to immigrants from other states and from other nations
- By 2030, Anglos are expected to increase by 20.4%, African Americans by 62%, Hispanics by 257.6%, and all other ethnicities by 648.4%

(Passel & Cohn, 2008)

Demographics Continued

- Of the total population in Texas by the year 2030, Anglos will represent 36.7% and Hispanics by 45.9%.
- In 2030, of the total net change of the state's population, 87.5% is projected to be due to minority population growth

(Passel & Cohn 2008)

What is Giftedness?

Gagne's Differentiated Model for Giftedness and Talent

What is Giftedness?

- **Intellectual:** Abilities needed to learn to read, do math, etc.
- **Creative:** Abilities needed to solve problems, produce original work in science, art, literature, etc.
- **Socioaffective:** Abilities needed for social interactions with parents, friends, and teachers
- **Sensorimotor:** Abilities needed for sports, dance, music, woodworking, etc.

How Do We Know If Our Students Are Gifted?

- Characteristics such as:
 - Advanced vocabulary
 - Excellent memory
 - Intense, long periods of concentration
 - Perfectionism
 - Intense curiosity
 - Intensity in emotions and interests
 - Ability and interest in problem solving
- Formal identification through testing

Developmental Process: Catalysts

- **Intrapersonal**

- *Physical*: characteristics, handicaps, health, etc.
- *Motivation*: needs, interests, values, etc.
- *Volition*: will-power, effort, persistence
- *Self-management*: concentration, work habits, initiative, scheduling, etc.
- *Personality*: temperament, traits, well-being, self-awareness & esteem, adaptability, etc.

* These traits can have both a positive and a negative impact on the developmental process.

Developmental Process: Catalysts

- **Environmental**

- *Milieu*: physical, cultural, social, familial, etc.
- *Persons*: parents, teachers, peers, mentors, etc.
- *Provisions*: programs, activities, services, etc.
- *Events*: encounters, awards, accidents, etc.

* These traits can have both a positive and a negative impact on the developmental process.

What is Talent?

- Systematically Developed Skills
 - *Academics*: language, science, humanities, etc.
 - *Arts*: visual, drama, music, etc.
 - *Business*: sales, entrepreneurship, management, etc.
 - *Leisure*: chess, video games, puzzles, etc.
 - *Social Action*: media, public office, etc.
 - *Technology*: trades & crafts, electronics, computers, etc.

Bilingual Education

- Models
 - Transitional
 - Maintenance
 - Immersion
 - Dual Language
 - One Way
 - Two Way

Bilingual Education: Language Levels

- Basic Interpersonal Communication Skills (BICS) 2-3 years—survival English
- Cognitive Academic Language Proficiency (CALP) 5-7 years (recent research indicates that it can take up to 9 years)—higher level language needed for taking and passing standardized tests (inferring, problem solving, etc.)

Bilingual Education

- Instruction
 - Comprehensible Input (CI)
(meaningful)
 - Transfer Theory
 - Hands-On/Repetition
 - Content Integration
 - Language Levels (beginner, intermediate, advanced)

Bilingual Education

- Issues
 - Initial & ongoing teacher training
 - Identification
 - Assessment
 - Misinformation about language learning
 - Time
 - Resources/materials
 - Belief that bilingual education is remedial program
 - Parental involvement

Barriers Faced by Bilingual Students

- An environment that is dissimilar to any of their experiences
- A disconnection between home and life outside the home
- A curriculum that seems irrelevant to their lives
- Instruction that is often irrelevant to their needs
- A sense of alienation
- An assumption that because they are limited in English proficiency, they are less able

Attributes of Hispanic Bilingual Gifted Students

- Motivation for Learning
 - Demonstrate a value for education through good attendance; Exhibit strong desire to learn
- Social and Academic Language
 - Strong readers with a keen interest in reading
- Cultural Sensitivity
 - Pride in culture and language; respect for traditional cultural and linguistic patterns; value for oral tradition and history of native culture
- Familial
 - Strong maternal and paternal role models; caretaker personality within family; strong emotional support from parents; demonstrates respect for authority figures

Attributes of Hispanic Bilingual Gifted Students

- Collaboration
 - Good at goal setting; keen sense of justice; able to categorize or judge events or people; possesses leadership qualities in relation to working with peer groups; participates in school activities and class discussions; interacts with peers from other ethnic groups
- Imagery
 - Uses language rich in imagery; able to aptly describe an event or story in the native language and make it vivid and alive

Attributes of Hispanic Bilingual Gifted Students

- Achievement
 - Demonstrates ability to use stored knowledge to solve problems; has the ability to generalize in learning to other areas and show relationships among apparently unrelated ideas; performs at or above grade level in math; self-directed in activities; perceives cause and effect relationships; is curious, always investigating and likes to take risks
- Creative Performance
 - Adept in visual/performing arts and are talented in music, art, or drama; creative in movement dance, or other physical activities

Attributes of Hispanic Bilingual Gifted Students

- Support
 - Respond favorably and perform better when teacher expresses confidence in their abilities
- Problem-Solving
 - Global learners who completed tasks in a patient, non-hurried yet effective and accurate manner; methodological approach to solving problem; better on spatial fluency than verbal fluency; high non-verbal fluency

Attributes of Hispanic Bilingual Gifted Students

- Locus of Control
 - Internal locus of control; exhibits good self-concept and confidence; trustworthy; completes homework; ability to meaningfully manipulate symbolism in own culture; learns better through social interaction

(Lara-Alecio, Irby, & Walker, 2008)

A green chalkboard with two pieces of pink chalk and a white arrow pointing upwards.

Bridging Bilingual and Gifted Education

- Schools must develop a system to identify gifted and talented students that:
 - Seeks variety: look throughout a range of disciplines for students with diverse talents
 - Uses many assessment measures: use a variety of appraisals so that schools can find students in different talent areas and at different ages (portfolios, non-verbal tests, tests of creativity, checklists, interviews and tests in native language, etc.)

Bridging Bilingual and Gifted Education

- Is free of bias: provides students of all backgrounds with equal access to appropriate opportunities
- Is fluid: uses assessment procedures that can accommodate students who develop at different rates and whose interests may change as they mature

Bridging Bilingual and Gifted Education

- Identifies potential: discovers talents that are not readily apparent in students, as well as those that are obvious
- Assesses motivation: takes into account the drive and passion that play a key role in accomplishment

(National Excellence)

Bridging Bilingual and Gifted Education

- Districts must offer adequate teacher training and staff development, including training in identification procedures for bilingual education teachers
- Districts must commit to the long-term benefit of redesigning gifted education to include and meet the needs of bilingual students
- Parents of Hispanic students must be as engaged as partners

Bridging Bilingual and Gifted Education

- Mentor programs should be established
- Additional Considerations (Harris, 1993):
 - Linguistic
 - Provide enrichment activities to students perceived “not ready” for gifted programs
 - Institute independent or small group research projects using native language references and resources
 - Help staff members become aware of different language structures

Bridging Bilingual and Gifted Education

– Cultural

- Explain the concept of gifted programs to parents in their native language
- Talk to parents in their native language to learn about aspects of giftedness valued by their culture
- Develop program services that are culturally sensitive and responsive

Bridging Bilingual and Gifted Education

– Economic

- Consider aspirations of the immigrant group, pay attention to variables such as the parents' occupation and education
- Work only from facts, assume nothing about the economic status or educational background

Bridging Bilingual and Gifted Education

– Attitudinal

- Transmit a sense of self-reliance; use a biographical approach concentrating on positive aspects of problem-solving, task-commitment, and decision making
- Encourage journal writing and writing of stories and poems
- Provide opportunities for a peer support counseling group

Bridging Bilingual and Gifted Education

- Sociocultural and Peer Expectations
 - Use narratives, role-playing, and bibliotherapy to model conflict resolution
 - Identify conflicting expectations, determine the causes, and provide intervention

Bridging Bilingual and Gifted Education

– Intergenerational

- Increase motivation for children to identify themselves as candidates for gifted programs by referring to the gifted program as an opportunity for students to work harder and learn more
- Use intra/intercultural peer referral as a source of identification
- Involve outreach workers for parents and other family members
- Use media services in the native language, usually available through local agencies

Bridging Bilingual and Gifted Education

– School System

- Identify or place students according to educational background and potential
- Interpret the child's behavior in the context of the child's experiences
- Ensure that the screening and selection committee has knowledge of creative production or performance in the respective culture. Include representative community members on selection committees.
- Place the child in a minimal stress, "culturally congruent" environment and observe for a period of time

Helpful Websites

- National Association for Gifted Children
www.nagc.org
- Texas Association for the Gifted and Talented:
<http://www.txgifted.org>
- Center for Critical Thinking:
<http://www.criticalthinking.org>
- Center for Talented Youth: <http://cty.jhu.edu>
- The National Research Center on Gifted and Talented: www.gifted.uconn.edu
- Center for Gifted Education at the College of William and Mary: www.cfge.wm.edu

Helpful Websites

- The Council for Exceptional Children: www.cec.sped.org
- The Association for the Gifted: www.cectag.org
- The Association for the Education of Gifted Underachieving Students: Supporting Emotional Needs of Gifted: www.SENGifted.org
- Hoagie's Gifted Education Page: <http://hoagiesgifted.org>
- A Different Place: www.adifferentplace.org
- Gifted-Children.com: www.gifted-children.com

Contact Information

Dr. Patsy J. Robles-Goodwin
Professor of Education
Texas Wesleyan University
problesgoodwin@txwes.edu

Dr. Kimberly M. Tyler
Associate Professor of Education
Texas Wesleyan University
kmt Tyler@txwes.edu

References

- August, D. (2002). *Transitional programs for English language learners: Contextual factors and effective programming*. Baltimore: Center for Research on the Education of Students Placed at Risk.
- August, D., & Hakuta, K. (Eds.). (1997). *Improving schooling for language-minority children: A research agenda*. Washington, DC: National Academy Press.
- August, D., & Shanahan, T. (2006). *Developing literacy in second-language learners*. Report of the National Literacy Panel on Language Minority Children and Youth. Mahwah, NJ: Lawrence Erlbaum Publishers.
- Baker, C. (2006). *Foundations of bilingual education and bilingualism* (4th Ed). Buffalo, NY: Multilingual Matters LTD.
- Cohen, L. M. (2010). *Meeting the needs of gifted and talented minority language students*. Retrieved June 25, 2010 from http://www.kidsource.com/kidsource/content/gifted_and_minority_lang.html
- Coleman, L. J., & Cross, T. L. (2005). *Being gifted in school*. Waco: Prufrock Press, Inc.
- Ford, D. Y. (2003). Equity and excellence: Culturally diverse students in gifted education. In N. Colangelo & G. A. Davis (Eds.), *Handbook of Gifted Education*. Boston, MA: Allyn & Bacon.
- Frasier, M., Garcia, J., & Passow, A. H. (1995). *A review of assessment issues in gifted education and their implications for identifying gifted minority students* RM95204. Storrs, CT: University of Connecticut, The National Research Center on the Gifted and Talented.
- Gagné, F. (2012). *Building gifts into talents: Brief overview of the DMGT 2.0*. Retrieved from <https://dl.dropboxusercontent.com/u/17557857/Site%20Web/Site%20Web%20anglais/DMGT%202%20EN%202012%20Overview.pdf>

References

- Gagne, F. (2003). Transforming gifts into talents: The DMGT as a developmental theory. In N. Colangelo & G. A. Davis (Eds.), *Handbook of gifted education* (3rd ed.), pp. 60-74. Boston: Allyn and Bacon.
- Iowa Department of Education. (2008). *Identifying gifted and talented English language learners*. Des Moines, IA: Author.
- Irby, B., & Lara-Alecia, R. (1996). Attributes of Hispanic gifted bilingual students as perceived by bilingual educators in Texas. *NYSABE Journal*, 11, 121-142.
- Lara-Alecio, R., Irby, B., & Walker, M. (1997). Identification of Hispanic, bilingual, gifted students. *Tempo: Texas Association for the Gifted and Talented*, XVII(II), 20-25.
- National Excellence: A Case for Developing America's Talent*, Office of Educational Research and Improvement, United States Department of Education, 1993.

References

- Passel, J., & Cohn, D. (2008). U. S. population projections: 2005-2050. Retrieved September 23, 2013 from <http://www.pewsocialtrends.org/2008/02/11/us-population-projections-2005-2050>.
- Silverman, L. K. (2000). *Counseling the gifted & talented*. Denver: Love Publishing.
- Tomlinson, C. A., & Hockett, J. A. (2008). Instructional strategies and programming models for gifted learners. In F. A. Karnes & K. R. Stephens (Eds.), *Achieving excellence: Educating the gifted and talented* (pp.154-169). Saddle River, NJ. Pearson Education, Inc.