

MOTIVATION AND MAKING IT HAPPEN

2017
David S. Prescott, LICSW
Welcome!

1

CONTACT

David S. Prescott, LICSW
Clinical Services Development Director
Becket Family of Services

VTPrescott@Earthlink.net
www.davidprescott.net
www.becket.org

- *Healthy lives,*
- *Safe communities*

AGENDA

- Good morning!
- Introductory remarks
- Finding strengths
- Finding the goals behind the strengths
- Motivational Interviewing
- Exercises all along the way
- How do people change?

3

FOCUS

- Experience
- Relax
- Take-home skills
- Enjoy time being in a group

TAKE HOME MESSAGES

- What you do matters
- What you do works
- Follow the research
- Beware of false advertising
- Always keep the big picture in mind

5

INTRODUCTORY REMARKS

6

I GET BY WITH A LITTLE HELP FROM MY FRIENDS

How Does Change Happen?

BERLIN

ROBBEN ISLAND

"TANK MAN"

15

16

17

18

WHERE WE ARE AND WHERE WE WANT TO BE

19

WHERE WE ARE AND WHERE WE WANT TO BE

20

TAKE-HOME SKILLS

- 1) Establish a plan of self-care
- 2) Express gratitude to your colleagues

21

GRATITUDE

FEEDBACK-INFORMED TREATMENT IN CLINICAL PRACTICE

REACHING FOR EXCELLENCE

EDITED BY
DAVID S. PRESCOTT
CYNTHIA L. MAESCHALCK
SCOTT D. MILLER

23

TAKE-HOME SKILLS

- #3) Establish a culture of feedback
- #4) Get actionable feedback:
 - Clients
 - Colleagues

24

ASK YOURSELF

- What's the best session you've done in the past year?
- What made it so effective?
- What gets in the way of your doing that all the time?

OBJECTION!!!

26

OBJECTION OVER-RULED

- These skills are not as "basic" as many people think
- Mastery of MI can take 5-10 years

27

LET'S DO IT!

28

TAKE-HOME SKILLS

- 5) Options Menu
- 6) Scaling Questions

29

Options Menu

Are We Ready?

0 1 2 3 4 5 6 7 8 9 10

Motivation = importance + Confidence

TAKE-AWAY MESSAGE

- People change
 - We have proof
- Punishment alone does not reduce recidivism
 - We have proof
- When all else fails, get back to the basics
 - Effective treatment gets people to change the way they think and gets families to support those changes
 - **We will never change the way they think; they have to**

TAKE-HOME MESSAGE

- Change Talk
- Acceptance
- Less Is More
- Righting Reflex
- Michelangelo Belief
- Autonomy and Choice

**MEET YOUR
CLIENTS WHERE
THEY'RE STRONG**

LET'S GO DEEPER

LET'S GO WIDER

MEET YOUR CLIENTS WHERE THEY DREAM

37

Competence (being good at something)

Importance:

0 1 2 3 4 5 6 7 8 9 10

Confidence:

0 1 2 3 4 5 6 7 8 9 10

Why that number and not a lower one?

What would it take for you to score higher?

38

AUTONOMY/INDEPENDENCE

Importance:

0 1 2 3 4 5 6 7 8 9 10

Confidence:

0 1 2 3 4 5 6 7 8 9 10

Why that number and not a lower one?

What would it take for you to score higher?

39

CONNECTION TO OTHERS

Importance:

0 1 2 3 4 5 6 7 8 9 10

Confidence:

0 1 2 3 4 5 6 7 8 9 10

Why that number and not a lower one?

What would it take for you to score higher?

40

MEANING AND PURPOSE IN LIFE

Importance:

0 1 2 3 4 5 6 7 8 9 10

Confidence:

0 1 2 3 4 5 6 7 8 9 10

Why that number and not a lower one?

What would it take for you to score higher?

41

HAPPINESS/PLEASURE

Importance:

0 1 2 3 4 5 6 7 8 9 10

Confidence:

0 1 2 3 4 5 6 7 8 9 10

Why that number and not a lower one?

What would it take for you to score higher?

42

LIFE: HEALTH AND SURVIVAL

Importance:

0 1 2 3 4 5 6 7 8 9 10

Confidence:

0 1 2 3 4 5 6 7 8 9 10

Why that number and not a lower one?

What would it take for you to score higher?

43

CREATIVITY/NOVELTY

Importance:

0 1 2 3 4 5 6 7 8 9 10

Confidence:

0 1 2 3 4 5 6 7 8 9 10

Why that number and not a lower one?

What would it take for you to score higher?

44

MISSION CRITICAL:

- In answering those questions, what external pressures did you feel?
- Do we answer these questions for our clients? On their behalf? For their “own good”?
- Or do we explore, collaborate, evoke what is important/meaningful for them?

45

ALWAYS MEET YOUR
CLIENTS WHERE THEY
DREAM

46

Treatment is something we do **for**
and **with** clients, not **to** and **on**
them

(Miller & Rollnick, 2013)

47

MOTIVATIONAL INTERVIEWING

48

2013 PRACTITIONER'S DEFINITION

- Motivational interviewing is a person-centered counseling style for addressing the common problem of ambivalence about change.

2013 TECHNICAL DEFINITION

- Motivational interviewing is a collaborative, goal-oriented style of communication with particular attention 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.

THE SPIRIT OF MOTIVATIONAL INTERVIEWING

- Partnership
- Acceptance
- Compassion
- Evocation

FOUR PROCESSES

- Engaging
- Focusing
- Evoking
- Planning

THESE PROCESSES ARE...

- Somewhat linear
 - E.g., engagement comes first
- And also recursive
 - Engaging happens throughout MI
 - Focusing is not a one-time event;
 - Real treatment involves re-focusing
 - “testing the water” on planning helps

TALK

←-----→
Sustain Change Commit

There is no such thing as “resistance”

There is discord and sustain talk

“I’m not gonna; you can’t make me”

CHANGE TALK

- Desire *"I want to..."*
- Ability *"I can..."*
- Reason *"There are good reasons to..."*
- Need *"I need to..."*

RESPONDING TO CHANGE TALK

- *When you hear change talk, don't just stand there!*
- Elaborate (tell me more)
- Affirm
- Reflect
- Summarize

GETTING MOVING: OARS

- Open questions
- Affirmations
- Reflections
- Summaries

REFLECTIVE LISTENING

- Simple Reflection
 - Exact words
 - Closely related words
- Complex Reflection
 - Continuing the paragraph
 - Reflecting emotion

**CAN SOMEBODY
TELL ME...**

How do people actually
change?

HOW DO PEOPLE CHANGE?

- Challenging "distorted cognitions"
- Completing assignments?
- Following the manual?
- Through their experiences and discoveries?
- Or, via a relationship experience where hope and possibility are renewed ... or born.

WHAT WE NEED ...

- Mindset
- Heartset
- Spirit
- Attitude
- Intention

COMPASSION**WE CAN LEAVE NO ONE
BEHIND**