

Motivational Interviewing: A Taste of the Fundamentals part 2

Annette Brooks, PhD

New Mexico VA Health Care System
Motivational Interviewing Network of Trainers, Inc.

objectives

Part 1 – March 31, 2014

☞ To introduce participants to the basics concepts of motivational interviewing.

Part 2 – April 7, 2014

☞ To introduce participants to MI-consistent micro-tools often used in working with patients.

MI Spirit

Partnership
Acceptance
Compassion
Evocation

Core Skills

OARS

Open-ended questions

Affirmation

Reflection

Summary

change talk

sustain talk

Two sides of the same coin

Recognizing Change Talk

Desire

Ability

Reasons

Need

Commitment

Activating

Taking steps

Video Review

Micro-Tools

Evoking Change Talk
Exchanging Information

Evoking Change talk: Rulers

☞ “On a scale of 0-10, how important is it to you to exercise?”

0--1--2--3--4--5--6--7--8--9--10

Not at all
important

Extremely
important

☞ “Why is it [x] and not 0 [a lower number]?”

☞ Reflect/Elaborate

Adapted Rulers

It is not important to make a change	You are unsure about making a change	It is important to make changes	It is extremely important to make changes
You haven't prepared the ground for planting	A seed is in the soil but hasn't been watered	Your plant just broke through the soil	Your plant is ready to be harvested

[pointing] “Why is it here and not earlier in the sequence?”

Reflect/Elaborate

Thanks to Kamilla Venner, PhD for this ruler adaptation

Quiz

Rulers

Exchanging Information

Unsolicited advice is the junk mail of life.

-Bern Williams

Advice is what we ask for when we already know the answer but wish we didn't.

-Erica Jong

The purpose is not to deliver the advice, but rather to foster change.

-Miller & Rollnick

A Simple Strategy

Example

☞C: “What do you know about reducing alcohol?” (Evoke understanding)

☞P: “I know it would be good if I could.”

☞C: “Yeah, I bet. And my guess is that you’ve tried some things already.”

☞P: “...like telling myself to just cut back.”

☞C: “And that didn’t work so well.”

☞P: “Nope.”

P = Patient

C = Clinician

Example (cont.)

- ☞ C: “I wonder if you would be interested in some ideas that other veterans have found helpful?” (Ask permission)
- ☞ P: “That’s why I am here.”
- ☞ C: “One approach is a structured, outpatient program like we have here at the VA. It provides a venue for exploring ways of cutting down, even stopping if that is what people decide, in a group setting that permits support and sharing of ideas. (Provide) What do you think of that?” (Evoke understanding)

Quiz

(slide 16)

E-P-E

Video Review

Learning More About MI

- ☞ Miller, W. R., & Rollnick, S. *Motivational interviewing: Helping people change* (3rd ed.) (2013). New York: Guilford Press.
- ☞ Rollnick, S., Miller, W. R., & Butler, C. C. *Motivational interviewing in health care* (2008). Guilford Press.
- ☞ Rosengren, D. B. *Building Motivational Interviewing Skills: A Practitioner Workbook* (2009). New York: Guilford Press.
- ☞ www.motivationalinterviewing.org

Thank
you

annette.brooks@va.gov