

Wisconsin Department of Health Services

Wisconsin Public Psychiatry Network Teleconference (WPPNT)

- This teleconference is brought to you by the Wisconsin Department of Health Services (DHS) Bureau of Prevention, Treatment and Recovery and the University of Wisconsin-Madison, Department of Psychiatry.
- The Department of Health Services makes no representations or warranty as to the accuracy, reliability, timeliness, quality, suitability or completeness of or results of the materials in this presentation. Use of information contained in this presentation may require express authority from a third party.

Wisconsin Department of Health Services

Motivational Interviewing

(Part 1 of 2)

with Scott Caldwell MA, CSAC, MINT member

Wisconsin Public Psychiatry Network Teleconference
January 14, 2016

2

Wisconsin Department of Health Services

Presentation outline:

- I. Definition
- II. Elements of practice (Spirit, Skills)
- III. Four processes
- IV. Application (see **Handout 2**)

MI Part 2 on January 28

3

Wisconsin Department of Health Services

Definition

“Motivational Interviewing is a collaborative, goal-oriented style of communication with particular emphasis to the language of change. It is designed to strengthen personal motivation for and commitment to a specific goal by eliciting and exploring the person’s own reasons for change within an atmosphere of acceptance and compassion.”
Miller & Rollnick (2013, p. 29)

4

Wisconsin Department of Health Services

Resist the Righting Reflex

- The “righting reflex” is something many helpers have within themselves: the tendency to fix, problem solve, advise, warn, or tell the people what to do.
- When the topic is behavior change, this reflex is not often helpful and may even be counter productive.
- Thus, an important element of MI practice is to resist the righting reflex!

5

Wisconsin Department of Health Services

MI Spirit - a way of being with people

Collaboration
The person's ideas are central; partnership and sharing power; permission asking.

Evocation
Drawing out the person's ideas and experiences. Drawing upon the person's inner strengths and resources.

Acceptance
Accurate empathy and a stance of non-judgment. Unconditional positive regard; support of personal autonomy.

Compassion
Actively promoting the person's well being; prioritizing the person's needs.

MI

6

Wisconsin Department of Health Services

OARS Skills

- O**pen questions
- A**ffirmations
- R**eflective listening
- S**ummarize

person-centered, yet directive

7

Wisconsin Department of Health Services

Steps for Reflective listening:

1. Careful listening for understanding.
2. Make an *educated guess* about the person's underlying meaning.
3. Choose your direction.
4. Share your guess as a concise statement (not a question).

8

Wisconsin Department of Health Services

Types of Reflection

- **Simple** – restate or rephrase what the person said
- **Paraphrase** – make an educated guess/inference about underlying meaning
- **Amplification** – exaggerate or overemphasize no change (without sarcasm)
- **Double Sided** – both sides of ambivalence (end with the change side)
- **Feeling** – reflect implied feeling or emotion
- **Metaphor** – picture language to convey meaning
- **Coming Alongside** – side with the negative/no change
- **Continuing the Paragraph** – anticipate the next thing the person may say; make a guess in the direction of change

9

Wisconsin Department of Health Services

Reflective listening best practice:

- Make it a statement.
- Get the “I” out of it. What I hear you saying is...
- Keep it concise.
- Reinforce any change talk.

10

Wisconsin Department of Health Services

Fundamental processes of MI:

11

Wisconsin Department of Health Services

Engaging

- **Task #1** – first 20% of any encounter
- The relational foundation; develop or maintain a productive working relationship
- **Mental Shifts:**
 - resist the Righting Reflex
 - replace fact gathering questions with Reflections
 - deepen Reflections (more complex than simple)
- **Application of OARS:**
 - be prepared with 2-3 Open questions
 - look for strengths and Affirm
 - listen carefully and Reflect

12

Wisconsin Department of Health Services

Handout 2: MI Application

What are example of Spirit/Skills during Engaging?

13

Wisconsin Department of Health Services

Focusing

In MI, there has to be a specific topic for the change conversation.

Suicide Risk

Treatment engagement

Anxiety

PTSD

Medication adherence

Depression

Substance use

Gambling

14

Wisconsin Department of Health Services

Focusing

- Come to agreement on the topic; maintain focus from there
- Mental Shifts:
 - balancing client/practitioner expertise
 - negotiating focus, agenda setting
- Application of OARS:
 - seeking collaboration
 - listen carefully and Reflect

15

Wisconsin Department of Health Services

Evoking

- The heart of MI: explore the person's motivation for change on the specific behavior/condition
- Proactively draw out and selectively respond to the language of change
- Mental Shifts:
 - let go of assessment/fact gathering questions
 - evoke vs. educate
 - maintain focus (avoid tangents)
 - listen for/respond to Change Talk

16

Wisconsin Department of Health Services

Client Language in Change Conversations

Change Talk: the language of change; any client speech that favors movement in the direction of change regarding the target behavior.

Sustain Talk: the language of no change; any client speech that favors no change regarding the target behavior.

17

Wisconsin Department of Health Services

Types of Change Talk: DARN CAT

Desire (want, wish, like, hope to change)

Ability (can, could, able to change)

Reason (if... then or any stated reason for change)

Need (have to, got to, need to, it's important to change)

* * *

Commitment (I will change, I'm going to change)

Activation (preparing, willing, ready for change)

Taking steps (I already...)

18

Wisconsin Department of Health Services

Evoking

- The heart of MI
- Draw out/respond to Change Talk
- Mental Shifts
- Application of OARS:
 - open questions that explore motivation/draw out Change Talk
 - listen carefully and reflect any Change Talk
 - summarize to highlight Change Talk

19

Wisconsin Department of Health Services

Evoking Tools

- Importance/Confidence Ruler
- Decisional Balance
- Values Card Sort
- Questions that evoke Change Talk
- Strategies that evoke Change Talk

20

Wisconsin Department of Health Services

Open Questions that **proactively evoke Change Talk**

Miller & Rollnick (2013, pp. 171-173)

- How would you *like* for things to change? **D**
- How do you *want* your life to be different a year from now? **D**
- If you decided to change, how *could* you do it? **A**
- What do you think you might be *able* to change? **A**
- Why would you want to make this change? **R**
- What are the two best *reasons* to make this change? **R**
- What's the downside to how things are now? **N**
- What *needs* to happen? **N**
- What do you think *has* to change? **N**
- How *important* is it for you to _____? **C**
- What do you think *you'll* do? **C**
- What do you *intend* to do? **C**

21

Wisconsin Department of Health Services

Planning

- Collaboratively develop a change goal and supporting plan; build hope for change
- Mental shifts:
 - don't assume readiness; first test the water
 - use the client's expertise
 - planning is ongoing
- Application of OARS:
 - open questions to create goal/plan
 - listen carefully and Reflect
 - summarize

22

Wisconsin Department of Health Services

Planning

Change Plan basics:

1. SMART goal
2. How to achieve?
3. Potential barriers? → Strategies
4. Supports/resources

23

Wisconsin Department of Health Services

Handout 2: MI Application

What are examples of Spirit/Skills during Evoking/Planning?

24

Wisconsin Department of Health Services

Selected References

- Arkowitz, H., Miller, W. R., & Rollnick, S. (Eds.). (2015). *Motivational interviewing in the treatment of psychological problems* (2nd ed.). New York: Guilford Press.
- Miller, W. R., & Rollnick, S. (2013). *Motivational interviewing: Helping people change* (3rd ed.). New York: Guilford Press.
- Miller, W. R., & Rose, G. S. (2009). Toward a theory of motivational interviewing. *American Psychologist*, 64(6), 527-537.
- Moyers, T. B. (2014). The relationship in motivational interviewing. *Psychotherapy*, 51(3), 358-363.

25