11. Dạy bé trao đổi vật/tranh để yêu cầu
Nếu như đã xác định được rằng hệ thống trao đổi là phương tiện tốt nhất cho bé trong thời gian này, thì cần phải xác định xem nên sử dụng vật hay tranh (hoặc cả hai). Một lần nữa việc lựa chọn phải được dựa trên khả năng hiện có của bé cũng như những hạn chế của môi trường bé đang sống. Khi đã lựa chọn rồi, các giáo viên sẽ định ra kích thích hợp lý nhất để dạy bé hệ thống trao đổi. Nếu chọn trao đổi bằng vật, hãy thu thập những vật bé sẽ dùng làm vật tượng trưng. Một số gợi ý sau đây có thể giúp bạn trong việc chọn các vật này:
· Một chiếc cốc nhựa dùng để yêu cầu uống

· Một vài mẩu đồ ăn nhẹ bé thích gắn vào thẻ
· Một vài mẩu thức ăn bé thích cho vào trong túi ni lông trong dán kín

· Mẫu đồ vật yêu thích của bé cho vào trong hộp trong

Nếu dùng tranh, hãy xác định loại tranh nào sẽ tốt nhất cho bé. Lưu ý là bé không nhất thiết phải biết ghép tranh với đồ vật trước khi dạy bé phần này. Khi chúng ta thưởng cho bé vật bé thích nhằm tạo động lực để bé tăng cường trao đổi bằng tranh, chúng ta đang gắn kết hai yếu tố này với nhau. Tuy nhiên nếu bé có khó khăn trong việc phân biệt tranh, hãy kiểm lại kích thích ta đưa ra để xem có cần thay đổi giúp bé phân biệt tranh hay ta nên sử dụng kích thích khác.
Các lựa chọn có thể là:
· Dùng ảnh

· Các mảnh bọc đồ vật bé thích
· Một phần hộp đựng đồ chơi bé thích

· Các biểu tượng hoặc tranh vẽ đường thẳng
Tiếp theo hãy xác định xem sẽ dùng những đồ vật hay hành động nào để bắt đầu dạy bé hệ thống trao đổi ta chọn. Hãy bắt đầu từ những vật hay hoạt động bé thích. Phải xác định được bé thực sự muốn đồ vật hoặc hành động nào ngay từ khi bắt đầu dạy. Hãy cho bé một ít cái bé thích và xem bé có muốn nữa hoặc quan sát xem bé có cố với lấy hoặc nhìn hướng vào vật đó không. Nhớ là vào thời điểm này, bạn chưa thể dạy bé yêu cầu những thứ mà bé không muốn.

Những bước đầu tiên dạy bé hệ thống trao đổi cần có hai người. Hãy đặt đồ vật bạn xác định bé muốn trước mặt chúng nhưng đừng để trong tầm với của bé. Đầu tiên, nên sử dụng vật gồm nhiều phần nhỏ hoặc có thể chia nhỏ để bé tập được nhiều lần. Vật hoặc tranh dùng để dạy sẽ đặt giữa bé và vật bé thích. Người hướng dẫn thứ nhất ngồi đối diện bé, gần với vật bé muốn. Người thứ hai ngồi sau bé để nhắc. Khi mới dạy, điều quan trọng là không một người hướng dẫn nào được nói điều gì trước khi trao đồ vật cho bé vì ta muốn hồi đáp của bé phải xuất phát từ mong muốn của bé chứ không phải từ điều giáo viên nói hoặc làm.
1. Khi bé với được đồ vật, người hướng dẫn thứ hai cầm tay giúp bé nhặt vật hoặc tranh đưa cho người hướng dẫn thứ nhất tay giang ra sẵn. Khi vật hoặc tranh nằm trong tay người hướng dẫn thì người hướng dẫn thứ nhất nói tên của vật và đưa bé vật đó. Việc này phải làm thật nhanh. Tiếp tục nhắc toàn phần cho đến khi bé nhặt vật và đưa vật cho người thứ nhất không cần nhắc. Không dùng lời hướng dẫn cho bé trong suốt quá trình này.
2. Thêm tranh hoặc vật bạn biết bé không thích. Để vật bé thích và không thích cùng trên mặt bàn buộc bé phải nhìn vào tranh hoặc vật thì mới chọn được đúng thứ bé thích.
3. Bỏ dần việc người hướng dẫn thứ nhất giơ tay ra nhắc bé đưa.
4. Bỏ dần sự có mặt của người hướng dẫn thứ nhất. Đứng cách xa bé dần dần để bé phải đến chỗ bạn để lấy đồ bé muốn.
5. Dần dần dạy cho bé yêu cầu vật khác hoặc hành động khác.
6. Dần dần tăng phạm vi yêu cầu của bé.
7. Giữ những bức tranh hoặc đồ vật ở một nơi mà bé luôn có thể với tới. Nếu không thể, thì dạy cho bé yêu cầu một quyển vở hoặc cái hộp đựng tranh hoặc vật đó.
8. Nhớ dạy cho bé hệ thống trao đổi với nhiều người khác nhau để bé không gắn cách giao tiếp này chỉ với một người.
