Glossary of Motivational Interviewing Terms

William R. Miller & Stephen Rollnick Updated July 2012

Ability - A form of client *preparatory change talk* that reflects perceived personal capability of making a change; typical words include can, could, and able.

Absolute Worth – One of four aspects of *acceptance* as a component of *MI spirit*, prizing the inherent value and potential of every human being

Acceptance – One of four central components of the underlying spirit of MI by which the interviewer communicates absolute worth, accurate empathy, affirmation and autonomy support Accurate Empathy – The skill of perceiving and reflecting back another person's meaning; one of four aspects of acceptance as a component of MI spirit

Activation Language - A form of client mobilizing change talk that expresses disposition toward action, but falls short of commitment; typical words include ready, willing, considering

Affirmation — One of four aspects of acceptance as a component of MI spirit, by which the counselor accentuates the positive, seeking and acknowledging a person's strengths and efforts

Affirming — An interviewer statement valuing a positive client attribute or behavior

Agenda Mapping — A short meta-conversation in which you step back with the client to consider the way ahead

Agreement with a Twist – A reflection, affirmation, or accord followed by a reframe.

Ambivalence -The simultaneous presence of competing motivations for and against change.

Amplified Reflection —An response in which the interviewer reflects back the client's content with greater intensity than the client had expressed; one form of response to client sustain talk or discord.

Apologizing – A way of responding to discord by taking partial responsibility

Assessment Feedback - Providing a client with personal feedback of findings from an evaluation, often in relation to normative ranges; see motivational enhancement therapy

Assessment Trap – The clinical error of beginning consultation with expert information-gathering at the cost of not listening to the client's concerns; see also Question-answer trap

Autonomy Support –One of four aspects of acceptance as a component of MI spirit, by which the interviewer accepts and confirms the client's irrevocable right to self-determination and choice

Blaming Trap – The clinical error of focusing on blame or fault-finding rather than change
Bouquet -A particular kind of summary that collects and emphasizes the client's change talk
Brainstorming – Generating options without initially critiquing them
CATs -An acronym for three subtypes of client mobilizing change talk: Commitment, Activation, and Taking steps.

Change Goal -A specific target for change in *motivational interviewing*; typically a particular behavior change, although it may also be a broader goal (e.g., glycemic control) toward which there are multiple avenues of approach

Change Plan - A specific scheme to implement a *change goal*

Change Ruler -A rating scale, usually 0-10, used to assess a client's motivation for a particular change; see *confidence* ruler and *importance ruler*

Change Talk - Any client speech that favors movement toward a particular change goal.

Chat Trap – The clinical error of engaging in excessive small talk and informal chat that does not further the processes *of engaging, focusing, evoking* and *planning*

Client-centered Counseling – See person-centered counseling

Closed Question -A question that asks for yes/no, a short answer, or specific informationCoaching – The process of helping someone to acquire skill

Collaboration – See *partnership*

Collecting Summary – A special form of *reflection* that pulls together a series of interrelated items that the person has offered; see *Summary*

Coming Alongside -A response to persistent *sustain talk* or *discord* in which the interviewer accepts and reflects the client's theme

Commitment Language. A form of client mobilizing change talk that reflects intention or disposition to carry out change; common verbs include will, do, going to.

Compassion. One of four central components of the underlying *spirit* of MI by which the interviewer acts benevolently to promote the client's welfare, giving priority to the client's needs *Complex Reflection* -An interviewer *reflection* that adds additional or different meaning beyond what the client has just said; a guess as to what the client may have meant

Confidence Ruler – A scale (typically 0-10) on which clients are asked to rate their level of confidence in their ability to make a particular change

Confidence Talk – Change talk that particularly bespeaks ability to change

Confront –

- (1) as a goal: to come face to face with one's current situation and experience
- (2) as a practice: an MI-inconsistent interviewer response such as warning, disagreeing or arguing

Continuing the Paragraph – A method of *reflective listening* in which the counselor offers what might be the next (as yet unspoken) sentence in the client's paragraph

DARN -An acronym for four subtypes of client preparatory change talk: *Desire*, *Ability*, *Reason*, and *Need*.

Decisional Balance – A choice-focused technique that can be used when counseling with neutrality, devoting equal exploration to the pros and cons of change or of a specific plan
 Depth of Reflection – The extent to which a reflection contains more than the literal content of what a person has already said; see complex reflection

Desire -A form of client *preparatory change talk* that reflects a preference for change; typical verbs include want, wish, and like.

Directing – A natural communication style that involves telling, leading, providing advice, information, or instruction.

Direction -The extent to which an interviewer maintains in-session momentum toward a *change* target.

Discord - Interpersonal behavior that reflects dissonance in the working relationship; *sustain talk* does not in itself constitute *discord*; examples include arguing, interrupting, discounting, or ignoring

Discrepancy -The distance between the *status quo* and one or more client *change goals* **Docere** -(Latin verb infinitive) to inform, in the sense of installing knowledge, wisdom, insight; etymologic root of doctrine, indoctrinate, docent, and doctor

Double-Sided Reflection. An interviewer *reflection* that includes both client *sustain talk* and *change talk*, usually with the conjunction "and".

Ducere -(Latin verb infinitive) to elicit or draw out; a Socratic approach; etymologic root of education (*e ducere*); compare with *docere*.

Elaboration -An interviewer response to client *change talk*, asking for additional detail, clarification, or example

Elicit-Provide-Elicit – An information exchange process that begins and ends with exploring the client's own experience to frame whatever information is being provided to the clientEmpathy — The extent to which an interviewer communicates accurate understanding of the

client's perspectives and experience; most commonly manifested as reflection

Emphasizing Personal Control -An interviewer statement directly expressing *autonomy support*, acknowledging the client's ability for choice and self-determination

Engaging – The first of four fundamental processes in MI, the process of establishing a mutually trusting and respectful helping relationship to collaborate toward agreed-upon goals

Envisioning -Client speech that reflects the client imagining having made a change

Equipoise – The clinician's decision to counsel with neutrality in a way that consciously avoids guiding a client toward one particular choice or change and instead explores the available options equally

Evocation – One of four central components of the underlying *spirit* of MI by which the interviewer elicits the client's own perspectives and motivation - see *ducere*

Evocative Questions – Strategic open questions the natural answer to which is change talk
Evoking – The third of four fundamental processes of MI, which involves eliciting the person's own motivation for a particular change.

Expert Trap – The clinical error of assuming and communicating that the counselor has the best answers to the client's problems

Exploring Goals and Values – A strategy for evoking change talk by having people describe their most important life goals or values

Focusing – The second of four fundamental processes of MI, which involves clarifying a particular goal or direction for change.

Following – A natural communication style that involves listening to and following along with the other's experience without inserting one's own material

Formulation – Developing a shared picture or hypothesis regarding the client's situation and how it might be addressed

FRAMES -An acronym summarizing six components commonly found in effective brief interventions for alcohol problems: Feedback, Responsibility, Advice, Menu of options, Empathy, and Self-efficacy.

Goal Attainment Scaling – A method originally developed by Thomas Kiresuk for evaluating treatment outcomes across a range of problem areas.

Goldilocks Principle – In order to be motivating, a discrepancy should be not too large or too small

Guiding – A natural communication style for helping others find their way, combining some elements of both directing and following

Implementation Intention – A stated intention or commitment to take a specific action *Importance Ruler* – A scale (typically 0-10) on which clients are asked to rate the importance of making a particular change

Integrity – To behave in a manner that is consistent with and fulfills one's core valuesIntrinsic Motivation - The disposition and enactment of behavior for its consistency with personal goals and values

Join-up -A perceived moment of connection between interviewer and client in which previously adversarial communication becomes collaborative; term introduced by Monty Roberts to describe his method of working with horses

Key Question -A particular form of question offered after a *recapitulation* at the transition from *evoking* to *planning*, that seeks to elicit *mobilizing change talk*

Labeling Trap – The clinical error of engaging in unproductive struggles to persuade clients to accept a label or diagnosis

Lagom (Swedish) – Just right; not too large, not too small; see Goldilocks principle
 Linking Summary – A special form of reflection that connects what the person has just said with something you remember from prior conversation; see Summary

Looking Back -A strategy for evoking client *change talk*, exploring a better time in the past **Looking Forward** -A strategy for evoking client *change talk*, exploring a possible better future that the client hopes for or imagines, or anticipating the future consequences of not changing **Menschenbild** (German) – One's fundamental view of human nature.

MET -An acronym for *motivational enhancement therapy*

MIA-STEP -A package of training materials for MI supervisors, produced by the U.S. Center for Substance Abuse Treatment.

MINT -The Motivational Interviewing Network of Trainers, founded in 1997 and incorporated in 2008 [www.motivationalinterviewing.org].

MISC - The Motivational Interviewing Skill Code, introduced by Miller & Mount as the first system for coding client and interviewer utterances within motivational interviewing
MITI - The Motivational Interviewing Treatment Integrity coding system, simplified from the
MISC and focusing only on interviewer responses, to document fidelity in MI delivery

Mobilizing Change Talk -A subtype of client *change talk* that expresses or implies action to change; examples are *commitment, activation,* and *taking steps*.

Motivational Enhancement Therapy (MET) - A combination of motivational interviewing with assessment feedback, originally developed and tested in Project MATCH

Motivational Interviewing -

- Lay definition: A collaborative conversation style for strengthening a person's own motivation and commitment to change
- Clinical definition: A person-centered counseling style for addressing the common problem of ambivalence about change
- Technical definition: A collaborative, goal-oriented style of communication with particular attention to the language of change, 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

Need - A form of client *preparatory change talk* that expresses an imperative for change without specifying a particular reason. Common verbs include *need*, *have to*, *got to*, *must*.

OARS -An acronym for four basic client-centered communication skills: *Open question, Affirmation, Reflection*, and *Summary*.

Open Question -A question that offers the client broad latitude and choice in how to respond; compare with *closed question*

Overshooting – A reflection that adds intensity to the content or emotion expressed by a client; see also *amplified refection*

Partnership – One of four central components of the underlying *spirit* of MI by which the interviewer functions as a partner or companion, collaborating with the client's own expertise

Permission - Obtaining by the interviewer of client assent before providing advice or information

Person-centered Counseling -- A therapeutic approach introduced by psychologist Carl Rogers in which people explore their own experience within a supportive, empathic and accepting relationship; also called client-centered counseling

Phase 1 – A term used in prior editions of *Motivational Interviewing* to describe the earlier "uphill" period of engaging, guiding and evoking, in which the general goal is to elicit and strengthen client motivation for change

Phase 2 – A term used in prior editions of *Motivational Interviewing* to describe the latter "downhill" period of Planning in which the general goal is to elicit and strengthen *commitment* to a *change goal* and to negotiate a specific *change plan*

Planning – The fourth fundamental process of MI, which involves developing a specific *change* plan that the client is willing to implement

Prefacing -A specific form of *permission* in which the interviewer does not directly ask the client's leave to provide information or advice, but instead precedes it with an *autonomy support* statement.

Premature Focus Trap – The clinical error of focusing before engaging, trying to direct before you have established a working collaboration and negotiated common goals

Preparatory Change Talk -A subtype of client change talk that expresses motivations for change without stating or implying specific intent or commitment to do it; examples are *desire*, *ability*, reason, and need.

Q Sorting – A technique developed by William Stephenson, a colleague of Carl Rogers, in which a person sorts cards describing attributes into piles ranging from "not like me" to "very much like me"

Querying Extremes – A strategy for evoking change talk by asking clients to imagine best consequences of change or worst consequences of status quo

Question-Answer Trap – The clinical error of asking too many questions, leaving the client in the passive role of answering them; see also *assessment trap*

Reactance – The natural human tendency to reassert one's freedom when it appears to be threatened

Readiness Ruler -see change ruler

Reason -A form of client *preparatory change talk* that describes a specific if-then motive for change.

Recapitulation -A *bouquet* summary offered at the transition from *evoking* to *planning*, drawing together the client's *change talk*.

Reflective Listening – The skill of "active" listening whereby the counselor seeks to understand the client's subjective experience, offering *reflections* as guesses about the person's meaning; see also *accurate empathy*

Reflection -An interviewer statement intended to mirror meaning (explicit or implicit) of preceding client speech; see *simple reflection* and *complex reflection*

Reframe -An interviewer statement that invites the client to consider a different interpretation of what has been said

Resistance – A term previously used in MI, now deconstructed into its components: sustain talk and discord

Righting Reflex -The natural desire of helpers to set things right, to prevent harm and promote client welfare.

Rounder – A client interviewed by Theresa Moyers in a 1998 MI training video.

Running Head Start -A strategy for eliciting client *change talk* in which the interviewer first explores perceived "good things" about the status quo, in order to then query the "not so good things"

Self-Actualization – The pursuit and realization of one's core values – becoming what one is meant to be; see also *telos*

Self-Disclosure – Sharing something of oneself that is true when there is good reason to expect that it will be helpful to the client

Self-Efficacy -- A client's perceived ability to successfully achieve a particular goal or perform a particular task; term introduced by Albert Bandura

Self-Esteem -A client's general level of perceived worth

Self-Motivational Statement – See change talk

Self-Regulation – The ability to develop a plan of one's own and to implement behavior in order to carry it out

Shifting Focus – A way of responding to discord by redirecting attention and discussion to a less contentious topic or perspective

Simple Reflection -A reflection that contains little or no additional content beyond what the client has said

Smoke Alarms – Interpersonal signals of discord in the working alliance

Soccer Mike - A client interviewed by William Miller in the 1998 MI training video.

[www.psychotherapy.net].

Spirit - The underlying set of mind and heart within which MI is practiced, including *partnership*, acceptance, compassion, and evocation

Stages of Change – Within the *transtheoretical model* of change, a sequence of steps through which people pass in the change process: precontemplation, contemplation, preparation, action, and maintenance

Status Quo – The current state of affairs without change

Summary -A reflection that draws together content from two or more prior client statements; see also collecting summary, linking summary, transitional summary

Sustain Talk - Any client speech that favors status quo rather than movement toward a change goal

Taking Steps. A form of client *mobilizing change talk* that describes an action or step already taken toward change

Telos - (Greek) The natural, mature end-state of an organism toward which it grows given optimal conditions

TNT -An acronym for a Training of New Trainers in *motivational interviewing*; begun in 1993 *Transitional Summary* – A special form of *reflection* to wrap up a task or session by pulling together what seems important and signal a shift to something new

Transtheoretical Model – A complex model of change developed by James Prochaska and Carlo DiClemente, one part of which describes *stages of change*

Undershooting - A *reflection* that diminishes or understates the intensity of the content or emotion expressed by a client

Values – A person's core goals or standards that provide meaning and direction in life

Values Sorting - A technique used by Milton Rokeach and others, in which a person gives priority rankings to various values, for example by sorting cards into piles ranging from "not at all important" to "most important"

Working Alliance – The quality of the collaborative relationship between client and counselor, which tends to predict client retention and outcome