14. DẠY BÉ GỌI TÊN SỰ VẬT VÀ TRANH

Khi bé đã biết yêu cầu nhiều vật, giáo viên có thể bắt đầu đan xen những nội dung mới vào nội dung nêu yêu cầu. Số nội dung bài tập mới này nên tăng dần dần và giáo viên nên nhắc bé hoàn toàn trong những lần đầu để bé luôn cảm thấy mình học được. Nhắc hoàn toàn có nghĩa là giáo viên nên giúp bé trả lời đúng bằng mọi hình thức có thể. Ví dụ, nếu dạy bé bắt chước động tác hoặc làm theo mệnh lệnh, nên giúp bé toàn phần để thực hiện một hành động hay kích thích bé bắt chước được. Sau đó xóa dần phần nhắc toàn phần cho đến khi bé có thể tự làm được động tác đó hoặc làm theo mệnh lệnh mà không cần nhắc. Đan xen dần các nội dung khác nhau giữa những lần bé thực hiện có nhắc và không nhắc. Những kỹ năng dễ phù hợp nhất để đan xen vào phần nêu yêu cầu là bắt chước động tác, ghép các vật có điểm chung, những bài tập làm theo mệnh lệnh, và nhận biết phân biệt sự vật.
Đối với bé mới học (hay bé đang học cách giao tiếp), hầu hết các mệnh lệnh nên liên quan đến các hoạt động bé thích. Ví dụ, nội dung bắt chước động tác nên dạy khi hát và chơi ngón tay hoặc chơi đồ chơi. Nội dung phân biệt nhận biết sự vật nên thực hiện khi dọn đồ chơi cuối giờ hoặc phân biệt tranh có thể dạy khi đang đọc sách. Những mệnh lệnh đơn giản như ‘sờ’, ‘đưa cô’ có thể dạy bằng cách dạy bé sờ hoặc đưa vật bé thích. Như đã nói đến ở phần trước, dạy bé cho vật bé thích là một phần quan trọng trong nội dung dạy bé biết yêu cầu và cần thiết để vật bé thích trở nên hữu ích trong quá trình dạy.
Một dạng giao tiếp chức năng (ngôn ngữ ứng xử) nữa mà chúng ta muốn dạy bé là gọi tên/thuật lại sự vật bé thường tiếp xúc hàng ngày. Khi yêu cầu, bé có quyền lợi thực vì bé được cái bé yêu cầu, nhưng khi gọi tên, bé sẽ không nhận được kích thích tương tự. Nói cách khác, bé gọi tên vật không phải vì bé cần vật đó mà bởi vì giáo viên hỏi bé tên gọi của vật hoặc chỉ vì bé đã tiếp xúc với vật và hành vi gọi tên/thuật lại này đã được khuyến khích.
Hành động gọi tên/thuật lại đơn thuần được coi là sử dụng ngôn ngữ để gọi tên hoặc mô tả vật nào đó bé thường tiếp xúc. Ví dụ khi bé nói “Đây là mẹ con” khi bé nhìn vào ảnh mẹ bé, là bé đã gọi tên/thuật lại. Trong đời thường, ít khi trẻ chỉ gọi tên/thuật lại đơn thuần. Người ta ít khi chỉ gọi tên/thuật lại đơn thuần khi họ tiếp xúc với chúng. Mà chỉ khi họ muốn mọi người quanh chú ý đến vật hoặc họ. Ví dụ bé hai tuổi đang xem sách cùng mẹ và nói “con ngựa” đồng thời chỉ vào con ngựa và nhìn lên mẹ bé. Hành vi ngôn ngữ này thực hiện hai chức năng: gọi tên/thuật lại và thu hút sự chú ý. Trong thực tế, bé nào mà vào phòng và tự phát gọi tên vật bé thấy thì quả là kỳ cục. Đáng tiếc là đôi khi ta vô tình dạy bé tự kỷ gọi tên/thuật lại tự phát tách biệt với nội dung kêu gọi sự chú ý.
Những trẻ phát triển bình thường bắt đầu gọi tên/thuật lại sự vật quanh bé rất sớm trong quá trình học ngôn ngữ. Bé rất ít khi làm việc này nếu bé chỉ có một mình trong phòng hoặc chỉ vì bé nhìn thấy vật mà vì bé muốn bố mẹ hoặc người trông bé chú ý đến vật đó. Đây là một điều quan trọng chúng ta nên lưu ý. Nếu chúng ta muốn bé tự gọi tên/thuật lại sự vật bé tiếp xúc, chúng ta phải có mặt và chú ý đến bé.
Để bé có thể học thêm những sự vật hay hành động mà bé không thích, quan trọng là bé phải có khả năng gọi tên/thuật lại khi yêu cầu. Những nội dung gọi tên/thuật lại đầu tiên nên chuyển tiếp từ nội dung nêu yêu cầu. Tác giả của phương pháp này khuyên nên đợi khi bé đã có thể yêu cầu được nhiều vật và tự phát gọi tên/thuật lại các vật xung quanh bé rồi mới đưa ra những vật mà bé chưa yêu cầu (vì không có ngoại cảnh kích thích bé). Lý do là hành vi tự phát gọi tên/thuật lại này cho thấy “hội thoại” đã được gắn chặt với vật bé thích đến mức bản thân hội thoại đã là việc bé thích. Hơn thế, nó cũng cho thấy là người dạy bé đã gắn chặt với vật bé yêu thích đến mức sự chú ý của người dạy bé cũng là điều khích lệ bé.

Trong thời gian đầu, chúng ta muốn bé biết gọi tên khi bé nghe các dạng câu hỏi khác nhau như “Cái này là gì?, Cái kia là gì, Con gọi cái này là gì?” và biết gọi tên vật khi giáo viên chỉ vào vật mà không cần hỏi. Sau cùng, như đã nói ở trên, chúng ta muốn bé có thể gọi tên sự vật để thu hút sự chú ý của chúng ta đến sự vật đó. Khi chúng ta dạy bé gọi tên/thuật lại sự vật, phải lưu ý cách để bé sẽ biết hồi đáp linh hoạt chứ không chỉ khi bé được hỏi “Kia là cái gì?” Để làm đựợc điều này, chúng ta có thể dùng kỹ thuật chuyển tiếp. Một khi bé đã biết trả lời câu “Kia là cái gì?”, chúng ta sẽ tiếp tục hỏi các câu hỏi khác:

VD:

GV: Kia là cái gì?

HS: Con bò

GV: Con đó gọi là con gì?

HS: Con bò

Cách dạy chức năng ngôn ngữ (hành vi ngôn ngữ) cho bé có ngôn ngữ và bé dùng dấu đều giống nhau.

Có 4 cách cơ bản để dạy bé gọi tên/thuật lại. Cách thứ nhất chuyển tiếp từ nội dung nêu yêu cầu của bé để sang nội dung gọi tên/thuật lại. Những yêu cầu của bé nêu ra khi học phần này phải là những thứ bé rất muốn. Nói cách khác, bé phải luôn luôn yêu cầu vật đó mà không cần nhắc trong mọi bối cảnh. Nếu chuyển quá sớm, trước khi bé thạo nội dung nêu yêu cầu, bé sẽ dễ bị lẫn hai câu trả lời với nhau. VD, bé có thể tưởng là GV muốn bé nói tên vật mà bé muốn, dậm chân, đứng dậy và nói tên vật lần nữa thì bé sẽ được vật bé muốn.

1. Nếu bé có thể yêu cầu nhiều vật nhưng lại không trả lời khi GV hỏi “Cái gì đây?” thì làm thế nào?

Kỹ thuật chuyển tiếp từ Yêu cầu sang Gọi tên/thuật lại – Tên của kỹ thuật này cũng dễ gây hiểu lầm vì thực tế khi chúng ta đã yêu cầu bé gọi tên/thuật lại vật trước. Trong thời gian mới học, bé chỉ yêu cầu vật khi đáp lại một cầu hỏi mới. Tuy nhiên khi chúng ta đan xen dần dần giữa nội dung gọi tên/thuật lại và nội dung yêu cầu bé đã biết gọi tên vật khi được hỏi. Trong thời gian mới tập phần này, bé sẽ có thể trả lời bằng cách nói/ra dấu vật bé thấy vì trước đó hành vi này của bé đã được khích lệ vì bé được cho vật đó. Nhớ phải dùng những bài tập bé đã thạo khi đan xen giữa nội dung gọi tên/thuật lại và yêu cầu. Mỗi lần chúng ta chỉ có thể dạy một kỹ năng mới thôi.

	GV (Giơ vật bé thích) hỏi “Cái gì đây?”

HS: Quả bóng
	Nội dung mới - Gọi tên/thuật lại

	GV: Con muốn gì?

HS: Quả bóng (cho bé cầm bóng chơi trong ít phút)
	Nội dung cũ - Nêu yêu cầu

	GV: Đưa cô quả bóng

HS (đưa GV quả bóng) bé đã được dạy cho vật bé thích
	Nội dung cũ

	GV: Cái gì đây?

HS: Quả bóng
	Nội dung mới – Gọi tên/thuật lại

	GV: Làm giống cô (dùng búa đập bóng)

HS: Đập bóng (bé đã thạo nội dung bắt chước động tác)
	Nội dung cũ

	GV: Đưa cô cái búa

HS (đưa búa cho GV) (một hồi đáp bé đã làm thạo)
	Nội dung cũ

	GV: Con muốn gì?

HS: Quả bóng
	Nội dung mới – Gọi tên/thuật lại

Với một số bé, nội dung này có thể làm bằng cách gọi tên/thuật lại rồi nêu yêu cầu.
VD: ngay sau khi yêu cầu và được quả bóng, GV có thể hỏi bé “Cái gì đây?” Bé có thể gọi đúng tên quả bóng, nhất là khi GV lấy tay chặn quả bóng. Tuy nhiên với bé không muốn quả bóng, chúng sẽ không hồi đáp. Khi đó GV bó tay vì chúng ta không thể bắt bé nói được.

Nếu GV không thể chủ động phần sai khiến bé lặp âm, bé sẽ không chịu hồi đáp trong hoàn cảnh như vậy, GV sẽ phải tự trả lời câu hỏi và chuyển qua nội dung khác. Với bé hồi đáp tốt với kỹ thuật điền vào chỗ trống, câu hỏi đáp dạng này có thể biến thành nội dung “điền vào chỗ trống”.

GV: Cái gì đây?

HS: Không trả lời sau 2 giây

GV: Bóng. Cái gì đây (nhắc âm ‘b’)

HS: Bóng

Nên lưu ý là chúng ta muốn tránh dạy bé không hồi đáp câu hỏi vì thế khi bé không hồi đáp, cần phải sử dụng kỹ thuật chuyển tiếp khác.

Cách thứ hai là sử dụng những nội dung nêu yêu cầu bé đã thành thạo. Cần có hai vật bé thích. Đánh giá xem bé thích thứ nào hơn và dùng vật đó để khích lệ. Dùng vật còn lại để dạy nội dung gọi tên/thuật lại.

(GV có kẹo và sách, GV biết rằng bé sẽ muốn xem sách nhưng sẽ lấy kẹo nếu GV đưa ra)

GV (Giơ kẹo) Cái gì đây?

HS: Kẹo

GV Giỏi – Con muốn gì?

(Giơ quyển sách)

HS: Quyển sách

Nếu bé có thể chỉ tranh nhưng không hồi đáp khi GV hỏi “Cái gì đây?” thì sao?

Kỹ thuật chuyển tiếp từ Nhận biết sang Gọi tên/thuật lại – Chúng ta có thể dễ dàng nhắc trong nội dung nhận biết tranh hay vật bằng cách cầm tay bé chạm vào vật ta muốn (nhắc bằng động tác) hoặc bằng cách làm mẫu hồi đáp chuẩn (nhắc bằng mô phỏng). Nhiều bé sẽ bột phát gọi tên vật khi chúng chỉ vào vật. Trong trường hợp đó, có thể dễ dàng chuyển tiếp sang nội dung gọi tên/thuật lại vì bé có khuynh hướng nhắc lại hồi đáp bé vừa làm.

GV: Sờ ôtô

HS: Ôtô (đồng thời chỉ vào ôtô)

GV: Cái gì đây?

HS: Ôtô

Nều bé không hồi đáp trong trường hợp này, GV có thể nhắc âm đầu (nhắc bằng âm). Nếu bé vẫn không hồi đáp, nhắc bé câu trả lời đầy đủ sau 2-3 giây.

3. Nếu bé có thể nói theo khi GV nói : con nói___ đi, nhưng không hồi đáp khi GV hỏi “Cái gì đây?” thì sao?

Kỹ thuật chuyển tiếp từ lặp âm sang gọi tên/thuật lại – Bé phải thạo một dạng hồi đáp rồi mới chuyển tiếp sang một bối cảnh mới.

GV: Nói Ôtô

HS: Ôtô

GV: Cái gì đây?

HS: Ôtô

4. Nếu bé có thể điền từ vào chỗ trống thường ngày, nhưng khi GV hỏi “Cái gì đây ?” thì không hồi đáp thì sao?

Kỹ thuật chuyển từ Điền chỗ trống sang Gọi tên/thuật lại – Nếu bé đã hồi đáp với kỹ thuật điền vào chỗ trống rồi, thì hồi đáp này có thể chuyển tiếp sang gọi tên/thuật lại. Dạng điền vào chỗ trống không yêu cầu bé phải hồi đáp nên sẽ dễ sử dụng hơn và giúp chúng ta tránh được tình trạng hỏi quá nhiều khi mới dạy. Khi bé đã thạo điền tên của vật, chuyển sang nội dung gọi tên/thuật lại.

GV: Mình rửa tay ở____

HS: Bồn rửa

GV: Cái gì đây?

HS: Bồn rửa.

Trang 6 trên 6

