3. CÁCH SỬ DỤNG VẬT CỦNG CỐ (PHẦN THƯỞNG)

1. Phần thưởng phải làm tăng cường và củng cố động lực để bé thực hiện hành vi ta muốn. Một vật có thể hấp dẫn với bé này nhưng lại đáng ghét với bé khác. Một vật có thể hấp dẫn bé lúc này nhưng lúc khác lại không.

2. Phần thưởng nên bất ngờ khiến bé không đoán trước được. Chỉ nên cho bé vật đó khi bé làm hành vi ta muốn nếu không vật đó sẽ mất dần tác dụng. (Có thể cho bé phần thưởng không bất ngờ khi chúng ta muốn gắn GV hoặc một hoạt động bé không thích với phần thưởng)

3. Phần thưởng nên đa dạng để duy trì tác dụng của các vật đó cũng như tạo điều kiện cho việc phân cấp phần thưởng.

4. Luôn gắn phần thưởng mang tính xã hội (VD lời khen) với phần thưởng sơ cấp (VD vật bé ăn được).
5. Liên tục tạo và phát hiện phần thưởng mới. Hãy quan sát cách bé tự kích thích để suy ra bé thích gì.
6. Sử dụng phần thưởng phù hợp với lứa tuổi. Như thế bé sẽ dễ hòa nhập với các bạn cùng lứa và khả năng bé tiếp xúc với vật đó trong môi trường tự nhiên sẽ nhiều hơn.

7. Bất ngờ và mới lạ có khả năng củng cố tác dụng của phần thưởng rất lớn. Vì ai cũng thích và hứng khởi với bất ngờ. Một cái túi đựng những vật không biết trước hoặc một cái hộp bất ngờ có một vật nhô ra sẽ rất có tác dụng với bé.

8. Ngay từ đầu đã phải dùng phần thưởng. Bạn phải chắc chắn rằng bé gắn hành vi của bé với phần thưởng đó. Phần thưởng có hiệu lực nhất khi ta thưởng bé trong vòng ½ giây từ lúc bé thực hiện hành vi mong muốn.

9. Nên lập ra một lịch thưởng đa dạng các vật và thống nhất làm theo.

10. Phần thưởng nên giảm dần theo thời gian khi bé đã biết kỹ năng dạy. Nội dung dễ thì nên thưởng ít lần.

11. Hãy coi trọng việc chọn thời điểm thưởng bé– Khi bé đang đà cố gắng để được thưởng, hãy để bé làm một chuỗi hồi đáp rồi mới thưởng cho bé một vật hữu hình.

12. Sau này, nên chuyển dần sang những phần thưởng tự nhiên và thực tế hơn – lời khen, hoặc làm dấu ngón cái giơ lên ý là Đúng rồi – Giỏi đấy.
13. Không được dùng phần thưởng để mặc cả với bé. Đừng dụ bé làm bằng cách kể tên vật bé sẽ được thưởng nếu bé chịu làm một việc. Đừng hứa thưởng bé nếu bé không làm một hành vi xấu. Đừng tăng phần thưởng khi bé gia tăng phản ứng để dỗ dành bé.

14. Phân cấp phần thưởng. Hành vi tốt nhất hoặc bài tập khó nhất thì phải được thưởng nhiều, giá trị nhất, còn hành vi tạm được hoặc khi bé giảm hành vi xấu thì thưởng vừa thôi.
Trang 2 trên 2

