

Introduction to Motivational Interviewing

Presenter – Kelly Franklin M.Ed/CNLP

Phone: (541) 301-4925 Email/Zoom Address: kelly.franklin@ifioc.com

Discussion Topic

Something about yourself that you:

- ❖ Want to change
- ❖ Need to change
- ❖ Should change
- ❖ Have been thinking about changing

...but haven't changed yet

Something you have ambivalence about

Thomas Gordon's 12 Roadblocks¹

1. Ordering, directing
2. Warning, threatening
3. Giving advice, making suggestions, providing solutions
4. Persuading with logic, arguing, lecturing
5. Moralizing, preaching
6. Judging, criticizing, blaming

Thomas Gordon's 12 Roadblocks¹

7. Agreeing, approving, praising
8. Shaming, ridiculing, name calling
9. Interpreting, analyzing
10. Reasoning, sympathizing
11. Questioning, probing
12. Withdrawing, distracting, humoring,
changing the subject

Motivational Interviewing

MI is a collaborative communication style for strengthening a person's own motivation and commitment to change.

Motivational Interviewing

Primary Goals of MI:

- ❖ Reduce/Minimize resistance
- ❖ Explore discrepancy between behavior and values/goals... resolve ambivalence
- ❖ Elicit “change talk” and move into behavior change

Motivational Interviewing

...is goal-oriented

Person-centered, Directional
method of communication for
enhancing **intrinsic** motivation by
exploring and resolving
ambivalence about change³

Motivational Interviewing

- #1 predictor of treatment/Rx adherence and outcomes is client perception on provider 'empathy'
- Motivation is not enhanced by persuasion or convincing... it's internal
- Motivation is increased when client understands and wants to change symptoms or consequences
- Client **MUST** be involved in setting goals, if it doesn't match to something important to their life, they won't do it

“WHY MI”

The Power of Staff Engagement

- › Clarity of purpose and reduction of staff stress
- › Increased confidence in decision making
- › Improved consistency in customer service and service delivery
- › Improved quality assurance and performance outcomes

The Power of Customer Engagement

- › Right Time-Right Place
- › Tapped into intrinsic motivation
- › Good Experience/Increased Customer Satisfaction
- › Solid Plan Development

SELF-DETERMINATION THEORY

Compliance

~vs~

Behavior Change

Realities of Change

“He who would learn to fly one day must first learn to stand and walk and run and climb and dance; one cannot fly into flying.” Friedrich Nietzsche

- ❖ **Most change does not occur overnight**
- ❖ **People can get stuck in the early stages**
- ❖ **Individuals who are hesitant or reluctant resist being pushed to action/change**
- ❖ **Contextual: all elements of the person are affected (H.A.L.T.)**

Motivational Interviewing

Assessment

MI Strategy

MI Intervention - 'Equipoise'

Stages of Change Model

Offers framework for understanding resistance and behavior change

Series of stages through which people progressively pass as they change behavior

4 Types of Talk

Resistance Talk

Sustain Talk

Change Talk

Commitment Talk

Stage Matching Interventions

Resistance

vs.

Ambivalence

Motivational Interviewing

Assessment

MI Strategy

MI Intervention - 'Equipoise'

ENGAGE

1st MI Process

EMPATHY

would this help?

MI Spirit

Equipoise

...reduces resistance & allows for exploration of ambivalence...

'Righting Reflex'

WARNING!!!

Mismatching your intervention to the client's stage of change fosters resistance

**When you get
attached to an outcome
OR
YOU push a quicker pace,
you facilitate “resistance”**

Strategic Reflections

Reflective Listening

“Yes, I want to stay in my apartment, but I hate that medication. It messes with my head, and I don’t think anyone understands how much I hate taking it.”

Empathy (How he/she feels)

“You just don’t feel right when you take that medication.”

DIRECTION (What he/she wants)

“You are committed to keeping you housing and want to explore all the options you have to make that happen.”

Motivational Interviewing

Assessment

MI Strategy

MI Intervention - 'Equipoise'

PreContemplation

Contemplation

Preparation

Action

Maintenance

EMPATHY

STRATEGIC
REFLECTIONS

EVOKING
(Open Questions)

DIRECTION

ENGAGE

EARLY

Empathy... understanding
Roll w/ Resistance

FOCUS

EARLY

Values... the 'Why'
Rescuing "Change Talk" from "Sustain Talk"

PLAN

Evoke/Identify targets that increase "Confidence"
Reflect "Commitment Talk"

PURSUE

Action does not necessarily equate to Change
Implement Plan
Revise PLAN as needed

FOCUS MOUNTAIN

Now try...

MI 'OARS' Skills

- ❖ Open Questions/Elaborate
- ❖ Affirm
- ❖ Reflect
- ❖ Summarize

EVOCATIVE OPEN QUESTIONS

Desire: “What are some of those driving feelings that motivate you to want to make this change?”

Ability: “What are some skills/strengths or past successes that let you know you can do this?”

Reason: “Why would you want to make this change (why you know this is important?”

Need: “What some undisputable facts or realities that make it a necessity to change soon?”

Commitment: “So what is one thing you are willing to do?”

Affirmation

Latin *affirmare*: “to make firm”

Strategically reinforcing...

- ❖ Strengths
- ❖ Healthy coping skills
- ❖ Pro-social:
 - ❖ Thoughts
 - ❖ Beliefs
 - ❖ Values
 - ❖ Behaviors

...in relation to client goals or values.

SAME Discussion Topic

Ambivalence

Use these open questions, and then...

- ✓ **Actively listen** w/ genuine interest to understand his/her dilemma...
- ✓ **Practice Reflections:** critical elements, change talk, empathy, direction
- ✓ **Ask** "Anything else?" "What else?" "Tell me more about that"

courses
by

IFIOC

MI Videos,
Articles, &
Resources

<http://courses.ifioc.com>

www.ifioc.com/resources-new/

Institute for Individual and
Organizational Change

@IFIOC

casey.jackson@ifioc.com

kelly.franklin@ifioc.com

John.gilbert@ifioc.com

Motivational Interviewing

Motivational Interviewing, Third Edition: Helping People for Change
by William Miller & Stephen Rollnick

Motivational Interviewing in the Treatment of Psychological Problems
by William Miller, Stephen Rollnick, Hal Arkowitz, & Henry Westra

Motivational Interviewing in Health Care: Helping Patients Change Behavior by William Miller, Stephen Rollnick, & Christopher Butler

Motivational Interviewing

Building Motivational
Interviewing Skills
by David Rosengren

How To Do Motivational
Interviewing: A Guidebook
for Beginners
by Bill Matulich

www.samhsa.gov

TIP 35

References

1. Gordon, T. (1973). T.E.T. Teacher Effectiveness Training. New York. Peter H. Wyden.
2. Miller, W. M., & Rollnick, S. (2013). Motivational interviewing: Helping people change (3rd ed.). New York, NY: Guilford Press.
3. Miller, W.R., & Rollnick, S. (2002). Motivational Interviewing: Helping people change (2nd ed.) New York, NY: Guilford Press.
4. Barry L. Duncan, Scott D. Miller, Bruce E. Wampold, and Mark A. Hubble. (2010). The heart and soul of change: Delivering what works in therapy. (2nd ed.). Vol. xxix, American Psychological Association, Washington, DC, US, <http://dx.doi.org/10.1037/12075-000>.
5. Miller WR, Rose GS. (2009). Toward a Theory of Motivational Interviewing. *The American psychologist*, 64(6):527-537. doi:10.1037/a0016830.

References

6. Schwalbe, C. S., Oh, H. Y. and Zweben, A. (2014). Sustaining motivational interviewing: a meta-analysis of training studies. *Addiction, 109: 1287–1294*. doi:10.1111/add.12558
7. Hall, K., Staiger, P. K., Simpson, A., Best, D., and Lubman, D. I. (2016). After 30 years of dissemination, have we achieved sustained practice change in motivational interviewing?. *Addiction, 111: 1144–1150*. doi: 10.1111/add.13014.
8. Research Scan: Training Professionals in Motivational Interviewing. Nov. 2011. *The Health Foundation. P. 1-37*.
9. Koken JA, Naar-King S, Umasa S, et al. (2012). A Cross-Cultural Three-Step Process Model for Assessing Motivational Interviewing Treatment Fidelity in Thailand. *Health education & behavior : the official publication of the Society for Public Health Education, 39(5):574-582*. doi:10.1177/1090198111423679.

References

10. Robbins LB, Pfeiffer KA, Maier KS, LaDrig SM, Berg-Smith SM. (2012). Treatment Fidelity of Motivational Interviewing Delivered by a School Nurse to Increase Girls' Physical Activity. *The Journal of School Nursing, 28(1):70-78*. doi:10.1177/1059840511424507.
11. Miller WR, Yahne CE, Moyers TB, Martinez J, Pirritano M. (2004). A Randomized Trial of Methods to Help Clinicians Learn Motivational Interviewing. *Journal of Consulting and Clinical Psychology, 72(6):1050-1062*.
12. Madson MB, Loignon AC, Lane C. Training in motivational interviewing: A systematic review. (2009). *Journal of Substance Abuse Treatment, 36:101-109*.
13. Prochaska, J. and DiClemente, C. (1983). Stages and processes of self-change in smoking: toward an integrative model of change. *Journal of Consulting and Clinical Psychology, (5) 390–395*.

References

14. Miller WR, Benefield RG, Tonigan JS. (1993) Enhancing motivation for change in problem drinking: A controlled comparison of two therapist styles. *Journal of Consulting and Clinical Psychology*, 61:455–461.
15. Apodaca, T. R., Borsari, B., Jackson, K. M., Magill, M., Longabaugh, R., Mastroleo, N. R., & Barnett, N. P. (2014). Sustain Talk Predicts Poorer Outcomes among Mandated College Student Drinkers Receiving a Brief Motivational Intervention. *Psychology of Addictive Behaviors : Journal of the Society of Psychologists in Addictive Behaviors*, 28(3), 631–638.
<http://doi.org/10.1037/a0037296>
16. Moyers TB, Martin T, Christopher PJ, Houck JM, Tonigan JS, Amrhein PC. (2007). Client language as a mediator of motivational interviewing efficacy: Where is the evidence? *Alcoholism: Clinical and Experimental Research*, 31(10 Suppl):40s–47s. doi: 10.1111/j.1530-0277.2007.00492.x.

References

17. Amrhein PC, Miller WR, Yahne CE, Palmer M, Fulcher L. (2003). Client commitment language during motivational interviewing predicts drug use outcomes. *Journal of Consulting and Clinical Psychology, 71:862–878.*
18. Karno MP, Longabaugh R, Herbeck D. (2010). What explains the relationship between the therapist structure x patient reactance interaction and drinking outcome? An examination of potential mediators. *Psychology of Addictive Behaviors, 24(4):600–607.*
19. Hodgins DC, Ching LE, McEwen J. (2009). Strength of commitment language in motivational interviewing and gambling outcomes. *Psychology of Addictive Behaviors, 23:122–130.*
20. Strang J, McCambridge J. (2004). Can the practitioner correctly predict outcome in motivational interviewing? *Journal of Substance Abuse Treatment, 27(1):83.*
21. Gaume J, Gmel G, Daepfen J-B. (2008). Brief alcohol interventions: Do counselors' and patients' communication characteristics predict change? *Alcohol & Alcoholism, 43:62–69.*

References

22. Miller WR, Johnson WR. A natural language screening measure for motivation to change. (2008). *Addictive Behaviors*. 33:1177–1182.
23. Barnett, E., Moyers, T. B., Sussman, S., Smith, C., Rohrbach, L. A., Sun, P., & Spruijt-Metz, D. (2014). From counselor skill to decreased marijuana use: Does change talk matter? *Journal of Substance Abuse Treatment*, 46(4), 498-505.
doi:10.1016/j.jsat.2013.11.004
24. Moyers TB, Martin T, Houck J, Christopher P, Tonigan J. (2009). From in-session behaviors to drinking outcomes: a causal chain for motivational interviewing. *Journal of Consulting and Clinical Psychology*, 77:1113–1124