DVD demonstrations of Motivational Interviewing

Pip Mason, a nurse in the UK and a MINT member, has, with a psychologist colleague, Toni Gilligan, made these two DVDs as an adjunct to her training services. Each DVD contains 6 demonstrations using in MI in several different settings. The second DVD also provides edited fragments illustrating particular skills. These DVDs are available separately or as a set at a reduced price.

We made these recordings primarily to use on our own Motivational Interviewing courses. We have been training on this topic for 25 years and wanted some demonstration material that was relevant to the work lives of our course participants in Britain and that would provoke discussion and understanding of motivational interviewing principles. The material is not intended to be self-explanatory or a stand-alone teaching aid. We anticipate that it might be useful in the following settings;

• For trainers, to be shown as part of a course accompanied by explanation and discussion.
• For course participants to refresh and continue their learning after attending a training workshop.
Engaging Motivation (2006)
DVD (also on VHS)

Engaging Motivation 2 (2008)
DVD

The first DVD offers 6 scenarios each 15-20 minutes long. Two (Liam and Steve) are located within the Criminal Justice System, two (David and Mandy) are in health care settings, one (Natalie) is in a drugs agency and one (Darren) is in a youth counselling context. The scenes are unscripted role-plays using professional actors as clients.

The second DVD is divided into four sections, which illustrate concepts in key areas. Here are descriptions of those four areas:

Section 1 has 6 scenarios from a range of contexts (Health promotion, criminal justice, vocational training, mental health). The following sections contain edited fragments of these scenarios put together to illustrate key aspects of MI

Section 2 Core skills (examples)
• Open ended questions

• Affirmations

• Simple reflections

• Complex reflections of feelings and meanings

• Summaries

Section 3 strategies and principles (examples)
• Express empathy

• Rolling with resistance

• Supporting self-efficacy

• Developing discrepancy

• Ways to introduce pros and cons

Section 4 Client talk (examples)
• Change talk

• Resistance/sustain talk

• Ambivalence

Engaging Motivation DVD - £28.50 + VAT & P&P

Engaging Motivation 2 DVD - £38.50 + VAT & P&P
Special offer: Both DVDs for £59.99plus VAT &P&P
For more information, to see clips and make online purchases go to www.pipmason.com
