

What is Reinforcement and Punishment? Antecedent Behavior Consequence Reinforcement and Punishment are here in the ABC Model

Positive Reinforcement • Everyone has individual positive reinforcers • No single item is a reinforcer to everyone • It is important for you to identify what is reinforcing for the person you are working with

Praise and Feedback • Always available and cost nothing • It is a typical way to provide reinforcement • We rarely get tired of being praised • It will not disrupt what is going on

Building a Relationship Spend time doing things the person likes to do Help the person avoid things that they don't like Learn to communicate well with each other

Punishment • An individual decreases behavior because it is followed by an undesirable consequence • Something is a "punisher" when it DECREASES or ELIMINATES the behavior that precedes it

