

Motivational Interviewing

Stephen R. Andrew LCSW LADC CCS CGP

Health Education & Training Institute

25 Middle Street

Portland, Maine 04101

www.hetimaine.org

207-773-3275

Biography

Stephen R. Andrew, LCSW, LADC, CCS, CGP

Consultant, Trainer, Author. Chief Energizing Officer of Health Education Training Institute. Stephen is the former substance abuse counselor for a public school system, the former Executive Director of an adolescent prevention/ treatment agency, and founder of a recovery camp for adults. He is the co-founder of the Men's Resource Center of Southern Maine – the mission is to support boys, men and fathers and oppose violence. Stephen maintains a compassion-focused private practice in Portland, Maine and facilitates a variety of groups for men, co-ed, couple and caregiver. He also presents workshops internationally for health-care, criminal justice, social service agencies, substance abuse treatment agencies on motivational interviewing, adolescents and adults & addiction, dual diagnosis, men's issues and group work. Stephen with his two friends authored: **Game Plan: a Man's Guide to Emotional Fitness**. He is a member of M.I.N.T. (Motivational Interviewing Network of Trainers) since 2003. Stephen lives with his sweet wife, Hilary, and is a proud father of an fifteen year old boy, Sebastian in Portland Maine USA.

Guidelines for the Training

- **Ask lots of questions..**
- **Be critical of everything what is being said...**
- **Be mindful of each other. **Be kind ...****

Attitudes:

“What the Heck !!” Jump into the experience..

Make Mistakes, “OOPS!”

- **Confidentiality, make the training your experience**
- **Please resist the “fixing” impulse...**

What does motivate people?

Change agent (e.g., supervisor, teacher, coach, counselor, relative, clergy person) who had a

“major positive influence”

What were their characteristics?

- List behaviors**
- What did they do?**

Factors that influence outcome

MOTIVATIONAL INTERVIEWING

DEFINITION & SPIRIT

DEFINITION:

Motivational interviewing is a collaborative, person-centered, evidence-based, guiding method of communication for enhancing and strengthening intrinsic motivation for change.

SPIRIT: *Collaboration; autonomy; empathy; evocation; compassion....*

Definition of Listening...

Presence, Interest & Curiosity...

- Focusing all of one's purpose, attention, and energy on understanding what the *person's* message *means* to the *them.. Empathy*
- Focus: What is the *person* experiencing now?
- Hearing what *person* is NOT saying..

Presence ...LISTEN well...

~ Undivided Attention.

~ Listen with your “soft” eyes, ears and your heart ... **Silence...**

Deep Interest in...empathic reflection...

heard & believed.

respectful & compassion.

Reflect....**YOU...**

Dash of... Curiosity.... open

?

Motivational Interviewing

- Assumes motivation is fluid and can be positively influenced.
- Motivation influenced in the context of a relationship.
- Principle task – to guide conversation towards eliciting motivation for change.
- Goal – to influence change *in the direction of* health.
- **Do you believe that people have a self - determination towards “health?”**

You're a failure!
You're wasting
your life!
You'll never
amount to
anything!

It's a motivational
technique I learn-
ed growing up.

SIPRESS

**POWER & CONTROL
TO LOVE AND TO BE LOVED
CAPABLE
CONNECTION**

UNDERLYING ASSUMPTIONS

“the spirit”

- ♥ **Autonomy/Choice**
- ♥ **Less is better**
- ♥ **Elicit versus Impart**
- ♥ **Hope (Michelangelo Belief)**
- ♥ **Ambivalence is normal**
- ♥ **Non-judgmental**
- ♥ **Change talk**
- ♥ **Righting reflex**
- ♥ **Compassion**

Process of a Conversation

“the structure”

Processes

1. **ENGAGE..** *Express Accurate Empathy*

(radical acceptance, compassion-understands the person's competent world view)

2. **HEIGHTEN AMBIVALENCE..**

Develop the Discrepancy.

(Change is motivated by perceived conflict present behavior and desired intentions,dreams)

3. **EMPOWERMENT..** *Support Self-Efficacy*

(worker believes in and listens for change talk and/or commitment language)

Stay focused on the target issue....

“To hold the right position is to let go of the relationship”

- Express Accurate Empathy
- Amplify Ambivalence
- Avoid Arguments, the “Right” position
- Support Self-efficacy-*EMPOWER*
- Roll Resistance/ Status Quo-*REFLECT*

OARS

“the skills”

- **O:** open-ended questions,
- **A:** affirm, notice the strengths of the person, see the motivation in what they do...hear their values, affirm specific behaviors,
- **R:** reflection, use empathy, simple and complex,
- **S:** summarize (begin, transition and end)...

Change Talk:

DARN

**desire, ability,
reason, need...**

ACT

**Action, Commitment,
Taking Steps...**

Levels of Empathic Reflection

- ☆ REPEAT (*simple reflections*)
(restate what the person has said)
 - ☆ REPHRASE (synonym)
-

Complex Reflections

- ☆ PARAPHRASE, infer meaning, *amplify* concepts & values, *double-sided*, continue paragraph, metaphor, *affective*
- ☆ SUMMARIZE
(gather & reflect the person utterances)

Thank You!

One thing you liked...

One thing you relearned...

One thing you learned...

One thing you are willing to try...

Stephen R. Andrew LCSW LADC CCS CGP

www.hetimaine.org

Bibliography

Motivational Interviewing in Healthcare: William R. Miller, Stephen Rollnick, Christopher C. Butler, The Guilford Press. New York, New York. 2008.

Changing for Good. James Prochaska, Ph.D., John C. Norcross, Ph.D., Carlo DiClemente, Ph.D. William Morrow & Company, Inc. New York, New York. 1994.

Compassion. Roger Lewin.. Jason Aronson, Inc. Northvale New Jersey. 1996.

Motivational Interviewing: Helping People Change, Third Edition. William R. Miller, Stephen Rollnick. The Guilford Press. New York, New York. 2012.

The Power of Empathy. Arthur Ciaramicoli, Ph.D., Kathleen Ketcham. Dutton Book Company. New York, New York. 2000.

Game Plan: A Man's Guide to Achieving Emotional Fitness. Lyme A., Powell, D., Andrew S., Central Recovery Press, Las Vegas NV. 2012.

Spirit Wind CD/Tapes Series. Stephen R. Andrew LCSW LADC CCS CGP

www.hetimaine.org