Characteristics of Gifted Children

By Carol Bainbridge, About.com

To the trained eye, it can be fairly easy to spot a gifted child. Even to the not-so-trained eye of a parent, it's easy to notice that a child is not quite like other children. However, parents often question what those differences mean. They know their child is smart, but gifted? Looking at a list of gifted traits or characteristics is a quick first step in determining whether a child is gifted. If you have a toddler and you're wondering if he or she is gifted, take a look at the list of characteristics of young gifted children1.

Cognitive Traits
· Very Observant

· Extremely Curious

· Intense interests

· Excellent memory

· Long attention span

· Excellent reasoning skills

· Well-developed powers of abstraction, conceptualization, and synthesis

· Quickly and easily sees relationships in ideas, objects, or facts

· Fluent and flexible thinking

· Elaborate and original thinking

· Excellent problem solving skills

· Learns quickly and with less practice and repetition

· Unusual and/or vivid imagination

Social and Emotional Traits (see Supersensitivities in Gifted Children2)

· Interested in philosophical and social issues

· Very sensitive, emotionally and even physically

· Concerned about fairness and injustice

· Perfectionistic

· Energetic

· Well-Developed Sense of Humor

· Usually intrinsically motivated

· Relates well to parents, teachers and other adults

Language Traits (See Language Development in Gifted Children3)

· Extensive Vocabulary

· Reads Rapidly and Widely

· May Read Early

Asynchronous Development

By Carol Bainbridge, About.com

Definition: 
Asynchronous development refers to uneven intellectual, physical, and emotional development. In average children, intellectual, physical, and emotional development progresses at about the same rate. That is, the development is in "sync." An average three-year-old has the intellectual and physical abilities as well as the emotional maturity most other three-year-olds have. However, in gifted children, the development of those areas is out of "sync." They do not progress at the same rate. A gifted three-year-old child's developmental profile could look like this:

· Intellectual ability -- age 6

· Physical ability -- age 3

· Emotional maturity -- age 2

· Or this:

· Intellectual ability -- age 7

· Physical ability -- age 3

· Emotional maturity -- age 4

· Or this:

· Intellectual ability -- age 6

· Physical ability -- age 4

· Emotional maturity -- age 3

Or any other combination of the three, although the intellectual ability is always advanced. (Some believe that it is possible to advanced physically, but not intellectually.)

The higher a child's IQ is, the more out of sync his or her development is likely to be.
