What is Motivational Interviewing?

=A collaborative person-centered form of guiding to elicit and strengthen motivation for change (Miller & Rollnick, 2009)

 THE TWO SIDES OF AMBIVALENCE

		Burke, 2015, p. 15 of 18

 “Resistance” = WEEDS
Denial of Problem
Advantages of status quo
Disadvantages of change
Pessimism about change
“Yes, but…”

 “Change Talk” = FLOWERS
Problem Recognition
Disadvantages of status quo
Advantages of change
Optimism about change
“I want to do something different…
=importance, confidence, commitment

The Basics of MI: Using Your OARS

O = open-ended questions (focus on client) [image: pe01605_]
A = affirmations (building confidence)
R = reflections (the core skill)
S = summaries (a bouquet of change talk)

3 levels of Reflective Listening in MI
1) Simple Reflection – repeat an element of what was said or guess at meaning
Example:

2) Double-sided Reflection – reflect BOTH the resistance and the change talk
Example:

3) Focused Reflection – reflect the change talk only (seeds/flowers)
Example:

Open Questions for Amplifying IMPORTANCE

(a) Using the importance ruler:
· On a scale of 0-10, how important is it for you to make this change?

You can then follow this scaling question with 2 further questions:
1) Why did you choose (chosen #) and not (lower number)?
2) What would it take for you to move from (chosen #) to (higher #)?

(b) Evocative questions:
· Your feedback says ____ - what do you make of that?
· What concerns you about your current situation?
· What would be some of the advantages of being a non-smoker?
· How does alcohol affect your life?

(c) Decisional balance (pros & cons):
· What are the good and not so good things about using alcohol?
· What are the pros and cons of studying more?

(d) Imagining extremes (best/worst case scenarios):
· If you don’t slow down on your drug use, what’s the worst thing that could happen?
· If you tried cutting down on drinking, what’s the best thing that could happen?

(e) Looking forward (to the future):
· What would you think would happen next semester (or in a few years) if there is no change?

(f) Looking back (before problem):
· What’s different now than when things were going better for you?

(g) Exploring/Clarifying Goals & Values:
· What are your goals for your health?
· What do you value most in your life?
· How do your use patterns fit with your life goals and values?

Open Questions for Amplifying CONFIDENCE

(a) Using the confidence ruler:
· On a scale of 0-10, how confident are you that you could make this change?
You can then follow this scaling question with 2 further questions:
1) Why did you choose (chosen #) and not (lower number)?
2) What would it take for you to move from (chosen #) to (higher #)?

(b) Evocative questions:
· What gives you some confidence that you can do this?

(c) Affirming: (pointing out effort or strengths you’ve noticed in the client)
· It took a great deal of courage for you to come here today.
· You’ve been able to quit for weeks at a time.
· I can see how much effort you are putting into this…

(d) Reviewing Past Successes:
· When, in your life, have you made up your mind to do something & succeeded in doing it?

(e) Personal Strengths/Supports:
· What strong points do you have that could help you make this change?

(f) Hypothetical Change:
· Suppose you did make this change and are looking back on it now…What is it that worked? How did it happen?

Open Questions for Making a Change Plan & Amplifying COMMITMENT
· What are your goals?
· What will it look like when you reach your goals?
· How might you go about making this change?
· What 1st steps could you take to reach these goals?
· What other options could you try?
· Who can help you with your plan?
· What might get in your way? (obstacles)
· How would you deal with these obstacles?
· Summarize change plan, then ask:
How committed are you (on a scale of 0-10) to this plan?
(you can then use follow-up RULER questions)

MI Website and Selected Citations
Website: www.motivationalinterviewing.org

Burke, B., Arkowitz, H., & Menchola, M. (2003). The Efficacy of Motivational Interviewing: A Meta-Analysis of Controlled Clinical Trials. Journal of Consulting and Clinical Psychology, 71(5), 843-861.

Burke, B. L. (2013). Motivated by Numbers: A Review of Motivational Interviewing in Groups. PsycCRITIQUES, 59.

Lundahl, B. W., & Burke, B. L. (2009). The Effectiveness and Applicability of Motivational Interviewing: A Practice-Friendly Review of Four Meta-analyses. Journal of Clinical Psychology: In session, 65, 1232-1245.

Lundahl, B. W., Moleni, T., Burke, B. L., Butters, R., Tollefson, D., Butler, C., & Rollnick, S. (2013). Motivational interviewing in medical care settings: A systematic review and meta-analysis of randomized controlled trials. Patient Education and Counseling, 93, 157-168.

Miller, W. R., & Rollnick, S. (2013). Motivational Interviewing: Helping People Change (3rd edition). New
 York: Guilford Press.

Walters, S. T., Vader, A. M., Harris, T. R., Field, C. A., & Jouriles, E. N. (2009). Dismantling Motivational Interviewing and Feedback for College Drinkers: A Randomized Clinical Trial. Journal of Consulting and Clinical Psychology, 77, 64-73.

OARS Coding Sheet

Rate client motivation to change (0-10): PRE ____ POST ____

	
OARS Tally

	
Examples

	
Open-ended Questions
	

	Affirmations
	

	Reflective Statements

	

	

	Summary Statements
	

OARS Coding Sheet 2

Rate client motivation to change (0-10): PRE ____ POST ____

	
OARS Tally

	
Examples

	
Open-ended Questions
	

	Affirmations
	

	Reflective Statements

	

	

	Summary Statements
	

OARS Coding Sheet 3

Rate client motivation to change (0-10): PRE ____ POST ____
	
OARS Tally

	
Examples

	
Open-ended Questions
	

	Affirmations
	

	Reflective Statements

	

	

	Summary Statements
	

	WEEDS
	FLOWERS

OARS Coding Sheet 4

Rate client motivation to change (0-10): PRE ____ POST ____
	
OARS Tally

	
Examples

	
Open-ended Questions
	

	Affirmations
	

	Reflective Statements

	

	

	Summary Statements
	

	WEEDS
	FLOWERS

Open-Ended Questions
Open-ended questions cannot easily be answered with brief replies or simple "yes/ no" answers. Rather, open-ended questions encourage clients to do most of the talking and to elaborate on a topic. They are conversational door openers.

Examples (WHAT? HOW? TELL ME ABOUT…)
1. What brings you here today?
2. What would you like to discuss?
3. Tell me about…
4. How do you see…?
5. From your point of view, what's been going on?
6. What concerns you about your situation?

Avoid questions that have the following structure: _______you…?
Could you…?
Do you…?
Are you?
Have you?
Did you?

The above questions are closed-ended and limit the amount of client consideration or discussion on a topic. They tend to close the door on conversation.
 	
Open- and Closed-Ended Questions Quiz
Are these open-ended or closed-ended questions? Write your answer in the space provided.

1. In what ways are you bothered by your alcohol use?				______________
2. Where did you receive outpatient treatment?					______________
3. What do you want to do about alcohol: quit, cut down, or stay the same? ______________
4. Are you willing to go to the residential program?					______________
5. What brings you here today?								______________
6. Do you think you have a drinking problem?						______________
7. Have you been taking your medications as prescribed?				______________
8. Isn't it important for you to go to AA meetings?					______________
9. In the past, how have you overcome other important obstacles in your life?	______________
10. What are the most important reasons for coming to this program?			______________

Now please write 2 examples of open-ended questions that you might ask a client/student below:

Recognizing Change Talk: A Quick Quiz

For each of the following client/student statements, write down a possible focused reflection that you as the counselor/peer consultant could make – i.e., pick out the change talk and reflect it back in a sentence…

1. I don’t need to stop drinking. I need to cut down on my drinking, for sure. But I don’t need to stop.

1. What about cigarettes? Well, I never smoked in high school and I liked it.

1. Yeah, I know I need to attend class more. But where could I even begin?

1. You might be good at helping some people, but not me. I need to help myself.

1. What does smoking pot have to do with it? I told you, I need some help with anxiety. Weed helps with that.

1. Okay. Okay. I shoved my girlfriend, alright? Everyone makes a federal case out of it. I know I shouldn’t get physical with a woman, no matter what, but she hit me first and I was just trying to get her off of me. Why isn’t anybody arresting her for hitting me, and all I did was shove her anyway?

1. Well, I don’t like studying. I’d rather just play video games, though my midterm grades were very poor.

1. I like drinking, but I’m not crazy about what it’s doing to my finances.

Encouraging Change Talk with Evocative Questions

Remember: Change talk is discussion from the student about:

 (DARN)

	Desire: I need to Change
	Ability: I can change
[image: http://moranmustangs.org/philg/files/2010/02/funny-cat.jpg]	Reasons: Because I…
	Need: I must change

	(CAT)

 Commitment: I will change
	Activating Language: I am ready or willing
 Taking Steps: I am moving in that direction

How can I encourage change talk with my responses? (EARS)
	
· E: Elaborating – Asking for elaboration, more detail, in what ways,
 give me specific examples, etc.
· A: Affirming – commenting positively on the person’s statement
· R: Reflecting – restating element (“flower”) of what student said
· S: Summarizing – collecting bouquets of change talk

[image: Bouquet.jpg]

Change Talk Coding Sheet: Case Study

What the counselor tried		 How the client responded

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

What other things did you notice Dr. Miller do to encourage change talk?

How did Dr. Miller ask questions in order to encourage change talk?

MI for Alcohol Screenings on Campus (FLC)
1) HOW TO START
· Introduce yourself as a peer consultant and thank person for their time.
· Be positive & affirming (non-judgmental)
· Begin with feedback and an open question: “I would like to give you some feedback about your score. You scored in the high range. What are your thoughts about that?” (then reflect the answer)
· You can feedback their percentile ranks – AUDIT of 15 is 85th percentile; 22 is 98th percentile at FLC

2) HOW TO KEEP THE CONVERSATION FLOWING

 MI Questions for Amplifying IMPORTANCE
(a) Evocative questions:
· What’s the difference between a 3-drink night and an 8-drink night for you?
· Would you be able to enjoy alcohol without being “drunk”?
(b) Decisional balance (pros & cons):
· What are the pros and cons of drinking for you?
(c) Imagining extremes or patterns (best/worst case scenarios):
· If you don’t stop drinking, what’s the worst thing that could happen?
· (If there is family history of substance abuse…) How is your drinking pattern similar or different from the drinking patterns of people in your family?
(d) Looking forward (to the future):
· What would you think would happen in 10 years if there is no change in your alcohol use?
· When would you know that it is time to change?
(e) Looking back (before problem):
· Do you remember when things were going better for you? What’s different now?
(f) Using the importance ruler:
· On a scale of 0-10, how important is it for you to cut down on your drinking?
You can then follow this scaling question with 2 further questions:
1) What made you choose (chosen #) and not (lower number)?
2) What would it take to move you from (chosen #) to (higher #)?

MI Questions for Amplifying CONFIDENCE
(a) Evocative questions:
· If you decide to change, how might you go about cutting down on drinking?
· What would be a good first step? What obstacles do you foresee, and how might you deal with them?
(b) Reviewing Past Successes or Personal Strengths:
· When, in your life, have you made up your mind to do something & succeeded in doing it?
· What strong points do you have that could help you make this change?
(c) Using the confidence ruler:
· On a scale of 0-10, how confident are you that you could reduce your drinking if you wanted to?
You can then follow this scaling question with 2 further questions:
1) What made you choose (chosen #) and not (lower number)?
2) What would it take to move you from (chosen #) to (higher #)?

 3) HOW TO WRAP UP
After your brief motivational conversation with the student, you could end by summarizing what you heard and then asking: “Where do you want to go from here?” OR
“What do you think about talking to somebody else about any of these issues?”

You can provide the student with informational pamphlets or a peer MI appointment…
AUDIT Alcohol Screening Test – SCORING INSTRUCTIONS FOR PEER CONSULTANTS
1. How often do you have a drink containing alcohol?
0Never
1 Monthly or less
2Two to four times per month
3Two to three times per week
4Four or more times per week
2. How many drinks containing alcohol do you have on a typical drinking day?
01 or 2
13 or 4
25 or 6
37, 8 or 9
410 or more
3. How often do you have 6 or more drinks on one occasion?
0Never
1Less than monthly
2Monthly
3Weekly
4Daily or almost daily
4. How often during the last year have you found that you were not able to stop drinking once you had started?
0Never
1Less than monthly
2Monthly
3Weekly
4Daily or almost daily
5. How often during the last year have you failed to do what was normally expected from you because of drinking?
0Never
1Less than monthly
2Monthly
3Weekly
4Daily or almost daily
6. How often during the last year have you needed a first drink in the morning to get yourself going after a heavy drinking session?
0Never
1Less than monthly
2Monthly
3Weekly
4Daily or almost daily
7. How often during the last year have you had a feeling of guilt or remorse after drinking?
0Never
1Less than monthly
2Monthly
3Weekly
4Daily or almost daily
8. How often during the last year have you been unable to remember what happened the night before because you had been drinking?
0Never
1Less than monthly
2Monthly
3Weekly
4Daily or almost daily
9. Have you or someone else been injured as a result of your drinking?
0No
2Yes, but not in the last year
4Yes, during the last year
10. Has a relative, friend, doctor, or other health worker been concerned about your drinking or suggested you cut down?
0No 2Yes, but not in the last year 4Yes, during the last year
AUDIT at FLC: AUDIT of 15.3 is around the 85th percentile at FLC; 21.9 is in the 98th percentile
	Score Interpretation

	20 and up
	Hazardous Usage: Help Required (“dependence”)

	16 - 19
	Hazardous Usage: Help Strongly Urged

	8 – 15
	Exceeding 'Safe-Use' Guidelines (“High-Risk”)

MI with Feedback – Alcohol eCheckup Results (220 EBH)
· Introduce yourself as a peer consultant
· Ask for their eCheckup (set them up on computer if they forgot theirs)
· Give student consent form (ask if they have any questions)
· ASK: Why you drink (e.g., “How does alcohol fit in with your life?”)
· Peer comparison
· BAC chart
· Physical & Financial Costs
· Risk factors (AUDIT score [see previous pages], tolerance, family history)
· Drinking & Driving (& other consequences)
· Tobacco Use
· GOALS/aspirations Importance/confidence
· Change plan/Resources (change plan worksheet commitment ruler)

MI with Feedback – Marijuana eCheckup Results (220 EBH)
· Introduce yourself as a peer consultant
· Ask for their eCheckup (set them up on computer if they forgot theirs)
· Give student consent form (ask if they have any questions)
· ASK: Why you smoke pot (e.g., “How does marijuana fit in with your life?”)
· Use patterns (plus alcohol/tobacco use)
· How you spend your time
· Financial Costs
· Consequences (driving, physical, mental)
· Peer comparison
· Other lifestyle consequences/concerns
· Importance (goals)/confidence freeform MI (this handout, pages 2-3)
Change plan (worksheet, next page) SUMMARIZE flowers and ask key questions such as “Where does that leave you?”

**Take BOTH eCheckups (alcohol and marijuana) at http://www.fortlewis.edu/studentwellness/PeerConsultationProgram/eCHECKUPTOGO.aspx

Change Plan Worksheet
(Adapted from Miller & Rollnick, 2002)
The specific change I want to make is ______________________________

My IMPORTANCE (0-10) of making this change in my life now:
My CONFIDENCE (0-10) that I can make this change now:

The most important reasons I want to make this change are:

The steps I plan to take in order to make this change are:
Specific Action							When?

The ways other people can help me make this change are:
Person							Possible Ways to Help

Some things that could interfere with my change plan are:		
Possible obstacle to change				How to respond/deal

I will know that my change plan is working when I see these results:

ROWING PRACTICE SHEET
	CLIENT STATEMENT
	REFLECTION
	AFFIRMATION
	OPEN QUESTION

	“Look, I don’t have a problem with alcohol. I’ve used it for years, and always kept my job and been a good student. I just need to be more careful.”
	
	
	

	“I don’t know why you’re asking me about smoking cigarettes. I came here for help with my drinking. I know I should quit smoking, but I’m not ready now.”
	
	
	

	“I have tried to quit about 1,000 times. I’ve been to rehab, detox, psychotherapy, everything. If you think you can fix me, all I can say is ‘good luck’.”
	
	
	

	“Why do I need to control my drinking? I’ll tell you why. Because it’s ruining my life. My health is shot, my girlfriend is leaving me, my boss hates my guts.”
	
	
	

	“I love my daughter more than anything in the world, and when she looked at me and said ‘Mommy, why do you keep hurting yourself?’ I knew I had to do something.”
	
	
	

	“I don’t agree that I have depression, but I do feel like I’m self-medicating with alcohol; that needs to stop...”
	
	
	

SUMMARY

Write a brief summary of the following client statement. Make sure to include all of the important points. Remember that a good MI summary: 1) acknowledges ambivalence or reluctance; 2) lists some of the pros of change that the client said; and 3) asks for client input/feedback at the end.

“I was only an occasional drinker until college. In college you drink Thursday, Friday, Saturday. Then I’d come home from school in the summers so I really wouldn’t drink at all because I was working out hard, and drinking just wasn’t as important to me. Even though I was working as a bartender I just didn’t drink. I had a really early job I had to go to, and I just didn’t feel like drinking and waking up feeling bad. I never drank by myself until I would come home from school and do my reading and stuff. That’s when I started drinking every day. I’d have nothing else to do, I’d have nowhere to go, then I’d have a drink and a stupid TV show would get a little bit funnier. I’d be bored…just doing nothing would make me crazy. Probably the worst times I have with myself are at night when everything just quiets down and I’m left with just my thoughts and my reflections and I start thinking, worrying. During the day there’s things going on, but once it all gets quiet it’s just you. That’s when I start to go crazy, and a drink would help that.”

 Ambivalence

Resistance

 Change Talk

Importance

Confidence

Commitment

image1.wmf

image2.jpeg

image3.jpeg

image4.wmf

