Learner's Workbook for

INTERVIEWING FOR SOLUTIONS Third Edition

Peter De Jong & Insoo Kim Berg

Calvin College

Grand Rapids, MI

Brief Family Therapy Center

Milwaukee, WI

TABLE OF CONTENTS

Introduction	1
GOALS	1
OUR APPROACH	1
Chapters 1 & 2: From Problem Solving to Solution Building: Solution	n
Building: The Basics	
LEARNING OBJECTIVES	
CLASS EXERCISES	
Exercise #1: Assumptions	
Exercise #2: Problem Talk versus Solution Talk	
INDIVIDUAL EXERCISES	
Exercise #3: Strengths-focused Interviews	9
Exercise #4: Interviewing a Classmate for Strengths	10
Chapter 3: Skills for Not Knowing	11
LEARNING OBJECTIVES	11
CLASS EXERCISES	
Exercise #5: In-class Observation of DVD Clip	11
Exercise #6: Rule of Summary	12
INDIVIDUAL EXERCISES	
Exercise #7: Noticing Useful Skills	
Exercise #8: Getting Details about Possibilities	
Exercise #9: Listen, Absorb, and Formulate	20
Chapter 4: Getting Started: How to Pay Attention to What the Client	
Wants	23
LEARNING OBJECTIVES	23
CLASS EXERCISES	23
Exercise #10: Generating Problem-Free Talk	23
Exercise #11: Assumptions about Clients in Involuntary Situations	
Exercise #12: The Family Heirloom	
INDIVIDUAL EXERCISE	27
Chapter 5: How to Amplify What Clients Want: The "Miracle Quest	ion"
	29
LEARNING OBJECTIVES	29
CLASS EXERCISES	
Exercice #13: The Miracle Question	
Exercise #14: Presence vs. Absence	
Evercise #15: Connections	31

INDIVIDUAL EXERCISE	
Exercise #16: Listen, Absorb, and Formulate	33
Chapter 6: Exploring for Exceptions: Building on Client Strengths	
Successes	35
LEARNING OBJECTIVES	35
CLASS EXERCISES	
Exercise #17: Amplifying Exceptions and Complimenting	
INDIVIDUAL EXERCISE Exercise #18: Listen, Absorb, and Formulate	
Chapter 7: Formulating Feedback for Clients	39
LEARNING OBJECTIVES	
CLASS EXERCISE	
Exercise #19: Discussion of Resistance and what Clients Might Want	
INDIVIDUAL EXERCISE	
Exercise #20: Forming End-of-Session Feedback for Melissa	
Chapter 8: Later Sessions: Finding, Amplifying, and Measuring C	llient
Progress	41
LEARNING OBJECTIVES	
CLASS EXERCISE	
Exercise #21: Connections: Practicing EARS	
INDIVIDUAL EXERCISES	
Exercise #22: Listen, Absorb, and Formulate: EARS	
Exercise #23: Listen, Absorb, and Formulate: Scaling Progress	
Chapter 9: Interviewing Clients in Involuntary Situations: Childre	
Dyads, and the Mandated	47
LEARNING OBJECTIVES	
CLASS EXERCISES	
Exercise #25: In-class DVD Observation	
Exercise #26: Interviewing a Dyad	
Exercise #27: Responding to "Attitude" and Hostility with the Language o	_
Exercise #28: Scaling Your Progress as an Interviewer	
INDIVIDUAL EXERCISES	
Exercise #29: Listen, Absorb, and Formulate: Scaling with a Child	
Exercise #30: Listen, Absorb, and Formulate: Conjoint Interviewing	
Exercise #31: Listen, Absorb, and Formulate with a Client Mandated into	
Exercise #32: Forming End-of-Session Feedback for Alex and his mother, a	
	60

Chapter 10: Interviewing in Crisis Situations	63
LEARNING OBJECTIVES	63
CLASS EXERCISE	
Exercise #33: Interviewing a Client in a Crisis Situation	
INDIVIDUAL EXERCISES	
Exercise #34: Listen, Absorb, and Formulate with a Client in Crisis	64
Exercise #35: Forming End-of-Session Feedback for Karen	65
Chapters 11, 12, & 13: Outcomes; Professional Values and Human	
Diversity; Agency, Group, and Community Practice	67
LEARNING OBJECTIVES	
CLASS EXERCISE	
Exercise #36: Creating Discourse in the Classroom	67
Chapter 14: Applications	71
LEARNING OBJECTIVES	71
CLASS EXERCISE	
Exercise #37: Creating Discourse in the Classroom	71
Chapter 15: Theoretical Implications	73
LEARNING OBJECTIVES	73
CLASS EXERCISE	
Exercise #38: Creating Discourse in the Classroom	
INDIVIDUAL EXERCISE	
Exercise #39: Shifting Perceptions and Definitions or, Is Co-construction Real?.	75
Putting it All Together	77
INDIVIDUAL EXERCISE	77
Exercise #40: Using the Language of Change	
Impressions of the Course	85
INDIVIDUAL EXERCISE	
Appendix A:	
Role-Play Scenarios, and Goal Formulation and Follow-up Interviews	,
around_Personal Concerns	
Appendix B: Solution-Building Tools	.149
Appendix C: End of Session Feedback for Selected Clients	
on the DVD	181

Introduction

This workbook is designed to accompany the third edition of our text, *Interviewing for Solutions*. It contains several exercises intended to help you put the skills described in our book into practice with clients. It also contains an appendix of Solution-Building Tools that you can use to complete the exercises and draw on later in your professional practice. The exercises are based on what we have learned from teaching courses and workshops on solution-focused interviewing for several years. They are sequenced to promote optimum learning. Past students and participants in our workshops have told us that they are challenging and fun to do. We hope that you will learn from them and enjoy doing them at the same time.

GOALS

- To provide opportunities for practicing the interviewing skills described in *Interviewing for Solutions* and demonstrated on the accompanying DVD.
- To stimulate discussion of issues related to using solution-focused skills in professional practice.

These goals encompass more specific learning objectives. Learning objectives are identified at different points throughout the workbook. They, along with the workbook, are organized according to the chapters in *Interviewing for Solutions*.

OUR APPROACH

Believing is seeing. Doing is knowing.

Those learning a solution-building approach have remarked to us again and again that learning it well requires "a change to a different way of thinking." In Chapters 1 and 2 of our book we call this change a paradigm shift. It is a shift away from seeing ourselves as "problem-solvers" and asking questions of our clients from a mindset which views clients as needing our expert assessments and interventions to viewing ourselves as conversational artists who ask solution-focused questions from a not-knowing posture. This posture views our clients as competent to figure out what it is they want to have different in their lives and how to go about making that happen.

It is easier to understand the theoretical differences between problem solving and solution building than it is to make the shift from problem-focused to solution-focused interviewing. For many, making the shift is like going from doing things right-handed to doing them left-handed. The biggest challenge is to learn how to sustain solution-focused conversations with clients. Most interviewers learn quickly how to ask the miracle question, exception questions, and coping questions; however, they find it more

challenging to help clients to amplify their answers. Learners have told us that asking the first solution-focused question is not as difficult as figuring out the next, useful solution-focused question. It is easy to get "stuck" and, when that happens, to return to problem-focused questions. Getting stuck is common because clients often respond initially to solution-focused questions with silence or by saying "I don't know," or by giving a problem-focused answer.

Experience has taught us that discovery-based learning is essential to making the shift to this new way of thinking about clients and interviewing. While it is important for you to read about the skills together with case examples of solution-focused conversations, it is equally important to observe solution-focused interviews on the DVD and to practice the skills through exercises. These observations and exercises will stimulate you to ask important questions about clients and the interviewing process, thus taking your learning to a deeper level, one which will make you more confident that you can effectively use solution-focused skills in professional practice.

The contents of this workbook reflect our belief about the need for discovery-based learning. The workbook includes many learning exercises. Some of these are meant to be done in a group setting such as a class or workshop. Others are individual exercises that you can do on your own. The third type is role-play exercises which can be done in a group setting such as a learning laboratory or with a learning partner at your convenience. Each type is described below.

LEARNING ACTIVITIES

Class Exercises

These exercises are designed go along with different chapters in the text and to address the learning objectives of those chapters. Sometimes they illustrate the ideas and skills described in the text; at other times they require you to put the skills into practice. The workbook gives directions for the exercises and includes space for completing each exercise and reminders (headings, questions, etc) for keeping you on track. Questions for post-exercise discussion and space for notes are also included.

We believe that you should read related chapters in the text before you do the exercises. Experience has taught that learners benefit more from them and can make more contributions to the discussions if they have done the reading.

Individual Exercises

These reinforce your reading and the learning gained through the class exercises. You can do these at your convenience. They often involve formulating useful questions and working with the DVD produced to accompany the third edition of our materials. As

explained in the preface to the book, the DVD includes 22 clips from six different interviews. The clips are sequenced according to the presentation of skills and types of solution-building conversation presented in the book. The clips are meant to be viewed after you have read a given section of the text and before you do the role-play exercises. Doing the individual exercises associated with the book and DVD will best prepare you to do the practice interviewing in the role-play exercises. As you do the role-plays, you can return to the DVD clips and individual exercises to continue to sharpen your developing skills.

Role-play Exercises

Learners in the past have told us repeatedly that they really learned the skills and became persuaded of their usefulness by practicing them. They agree that: Doing is knowing and believing is seeing. Consequently, we have included many exercises in this workbook which will give you opportunity to practice each of the skills described in the text. These exercises involve one learner being the interviewer and another playing a client according to a scenario which describes the interview setting, what concerns brought the client in, and what the client wants different in his or her life. These exercises can be done in class (or a workshop) in small groups or outside of class in learning pairs or small groups. If your setting has the facilities, you may be asked to videotape or audiotape the interviews. Your instructor will give you all the details about how these exercises will be done in your class. The workbook provides a skeleton of information for conducting each practice interview and the major questions to discuss in processing them once they are completed.

The primary purpose of these exercises is to give you an opportunity to practice solution-building skills under circumstances which represent a variety of professional situations. Some of the exercises involve interviewing clients in voluntary situations; later exercises focus on interviewing clients who have been pressured or mandated to see a practitioner. Some focus on interviewing clients who are making progress, are in touch with their strengths, and see possibilities for a more satisfying life; others involve working with clients who seem overwhelmed, weak, and perceive few possibilities. The scenarios also involve several different settings: college or high school counseling center, crisis center, foster care service, hospital, mental health clinic, probation or parole office, senior citizens' center, social service office, and substance abuse recovery service. The exercises have been carefully sequenced so that you can start by practicing a few basic skills and later add others. By the end of the course, you will have many skills that you can use to help clients build solutions to a wide variety of concerns and in many settings.

So, get prepared to be both challenged and have a lot of fun as you practice skills which you can use to help clients build solutions to their difficulties. Clients have so many competencies for envisioning different, more satisfying futures and for transforming their visions into new realities; it is a privilege and joy for us to participate in this exciting and hopeful process!

Chapters 1 & 2: From Problem Solving to Solution Building: Solution Building: The Basics

LEARNING OBJECTIVES

- 1. To recognize the difference between problem-solving and solution-building interviewing questions.
- 2. To recognize the implicit assumptions of problem solving and solution building regarding how best to help clients.
- 3. To understand the origins of the problem-solving model.
- 4. To understand the way in which solution-focused interviewing procedures were developed.
- 5. To understand the stages of solution building and how they differ from those of problem solving.

CLASS EXERCISES

Exercise #1: Assumptions

Purpose: To explore the assumptions behind problem-focused and solution-focused questions.

Directions: Two members of the class read the Rosie dialogues from Chapters 1 and 2. Other members listen carefully to the interviewer's questions and ask themselves: 1) what assumptions are these questions based on, and 2) what assumptions about "how to be helpful" stand behind these questions? Class members write down their observations in their workbooks.

Begin by reading the dialogue in Chapter 1 in which students asked Rosie questions.

What assumptions about clients are these questions based on?

What assumptions about "how to be helpful" stand behind these questions?
Next, read the dialogue from Chapter 2 in which Cheryl asked Rosie questions.
What assumptions about clients are these questions based on?
What assumptions about "how to be helpful" stand behind these questions?
What assumptions about how to be helpful stated between these questions.
Notes from class discussion:

Exercise #2: Problem Talk versus Solution Talk

Purpose: To explore the differences between problem-focused and solution-focused interviewing. (Source of this exercise is Steve de Shazer, Brief Family Therapy Center, Milwaukee, WI)

Directions: Class members number off 1, 2, & 3. 1's are clients, 2's interviewers, and 3's observers who pay attention for what is different between the following 2 interactions between the client and interviewer.

<u>Part 1: Interviewer's task</u>: interview client about a recent problem so you can make an assessment of how serious it is.

<u>Part 2: Interviewer's task</u>: interview client about something recent that "went well"; get details about *what* "went well" and *how* it happened.

Observers' Task: Record what is different between the two interactions.
Notes from class discussion:

INDIVIDUAL EXERCISES

Exercise #3: Strengths-focused Interviews

Purpose: To begin practicing asking about strengths.

Directions: Find two people and interview them individually. Ask each about how she or he has solved problems in the past. Get as many details as you can about any inner strengths and outer resources each used to solve or reduce their problems. Write down your findings below.

Individual # 1:	
Inner Strengths:	Outer Resources:
Individual # 2:	
Inner Strengths:	Outer Resources:

Exercise #4: Interviewing a Classmate for Strengths

Purpose: To practice asking about strengths.

Directions: Pair up with someone else in your class and set a time to meet outside class. Each of you is to ask the other about what he or she has done in the past, or inherited, or learned from books and others, or figured out for himself or herself that will make him or her a good interviewer. Each of you should get a copy of those strengths about yourself that your interviewer has uncovered and written down. At the end of the course, you can return to your lists with your partner and talk about which strengths indeed proved useful and what new interviewing strengths you developed through the course.

Potential Strengths as an Interviewer:

Chapter 3: Skills for Not Knowing

LEARNING OBJECTIVES

For learners:

- 1. To understand the posture of "not knowing."
- 2. To identify, understand, and increase proficiency in the use of several basic interviewing skills.
- 3. To understand how basic interviewing skills are used in solution-focused interviewing.

CLASS EXERCISES

Exercise #5: In-class Observation of DVD Clip

Purpose: To observe the interviewing skills that are foundational to the posture of "not knowing."

Directions: Write down everything you observe the interviewer do that is useful.

What else could the interviewer have done to be even more helpful?

Exercise #6: Rule of Summary

Purpose: To develop the capacity for non-evaluative listening. (Source: Carl Rogers, *On Becoming a Person*, Houghton Mifflin, 1961, pp. 329-337.)

Directions: Find a partner and discuss a controversial subject i.e. something you feel strongly about. Conduct the discussion using the rule of summary. That is, the first person begins and states his or her opinion while the other listens without interrupting or saying anything at all. When the first person finishes, the second must briefly and acceptably summarize the ideas and feelings of the first person before going on and stating his or her own views while the first person listens and then summarizes the second person's ideas and feelings. Carry on a 10 minute discussion strictly following the rule.

Notes from class discussion:

INDIVIDUAL EXERCISES

Exercise #7: Noticing Useful Skills

Purpose: To pick out and reflect on the skills that are useful in solution building.

Directions: Read over the dialogue printed below and complete the tasks as described. In this dialogue, the client is a 19 year old woman whose two children are in foster care and who has left an abusive man.

Your tasks: First, in the space left after each statement by the interviewer, write in the name of the skill or skills that the interviewer used. Use the terms for the skills identified in Chapter 3 and list as many skills as you can for each statement by the interviewer.

Interviewer: Okay. And did I hear you correctly that you got out of that relationship?

Client: Yes I did.

Interviewer: Wow! I wonder how you did that.

Client: It was hard to do but...

Interviewer: I'm sure that it wasn't easy.

Client: No it wasn't.

Interviewer: So how did you do it?

Client: I just stayed away.

Interviewer: You just stayed away from him? That's all?

Client: Uh-huh.

Interviewer: He didn't want to end the relationship?

Client: No, and I got a restraining order put on him.

Interviewer: You did? Was it helpful? (continued)

Client: For a while it was, but he just kept coming back.

Interviewer: So, he didn't want to break up?

Client: Right.

Interviewer: But you knew this was best for you?

Client: Right. He was threatening me, threatening to kill me and ...

Interviewer: Wow.

Client: And every time he sees me he jumped on me.

Interviewer: He jumped on you, right. Even after you broke up?

Client: Right.

Interviewer: So that's when most women sort of become weak and they take him back.

How come you didn't?

Client: A couple of times I did because I was scared [of him]. And the more I kept going

back to him it got worse and worse. And then he ended up hurting my son.

Interviewer: Oh! Is that what did it?

Client: That's what caused me to get my kids taken.

Interviewer: Right, I see. So, your children have been taken away because of what

happened with him.

Client: Right.

Interviewer: So, how...was that helpful to break up with him or was it not helpful to break

up with him?

Client: (in a stronger voice) Yeah, it was helpful. Because I feel that another man don't have no right putting his hand on nobody else's child.

Interviewer: Right.

Client: And that child, you know, I feel that if that child didn't do nothing to him he ain't got no business putting his hand on him.

Interviewer: Wow. You are very clear about that?

Client: Yes. He broke my baby's leg!

Interviewer: Uh-huh. Right. But some women, even though he did that, some women either got scared of him or, you know, somehow think that he's gonna change so they would take him back.

Client: No. My kids come first, though.

Interviewer: For you?

Client: Right... My kids come first...

Interviewer: Really?

Client:and I shouldn't have to keep taking that abuse. And my kids don't have to take it. Interviewer: How did you know this? That your kids "didn't have to take it" and you shouldn't "have to take it?" How did you know this?

Client: Because if I had stayed with him it would have ended up worse that what it was.

Either me or my kids would have been somewhere dead or...

Interviewer: Wow.

Client: It wasn't worth it.

Interviewer: Really? So, I mean, you knew it, you were very clear about this -- that this is

not worth it? No man is worth it.

Client: Right, it wasn't. You know it wasn't worth it beat up, walking around with black eyes and my kids screaming and hollering, seeing their mother be beat on it wasn't worth it.
Your tasks (continued) : Next, go back over what the interviewer said again, what types of questions does the interviewer tend to use? Why these, do you think?
Which types of questions does the interviewer not use? Why not, do you think?
(continued)
16

Do you think this was a useful dialogue for the client? If so, what tells you that?
Assuming you think this was a useful dialogue, what did the client do to help make it so?

Exercise #8: Getting Details about Possibilities

Purpose: To practice formulating questions to get details about hopeful possibilities.

Directions: Statements from two different clients are given below. For each statement formulate six to eight possible follow-up questions which would begin to get details about any hints of possibility in what the client is saying. Remember to use "Wh and How questions" and to incorporate the client's key words.

The first client speaks of her struggle with drugs:

And it's like what am I really gonna do? You know, and I think that the first time I realized I had to make a change was when I stopped doing drugs and I was still going to the tavern and around other people and I realized that if I didn't stop doing that I was going to end up back getting high. So once I changed that and stopped going to the tavern and started going back to the Heavy Hitters (treatment program), everything started to change. You know, like they tell you, "it's a process." Everything is not going to happen at once, like I had thought. You know it is not all going to happen at once and I found out it is a lot of pain to change.

Your questions:

The second client is a foster mother talking about one of her foster children. This client's talk is more challenging in which to find hints of possibility, but do your best to find any such hints and then formulate questions for details about them.

Sometimes, like last week, for a while he can be more cooperative, but um, he, likes to play the Ninja stuff, you know that Power Ranger, you know kicking and hitting. He watched that apparently at his mom's a lot and he brought that over here. We don't allow any of that and so just the other day it was on a commercial of a video that I bought, or rented, and as soon as he saw it, started seeing that, I saw him up there. He took, picked up a stick and swung it like this and then he puts a stance where his arms are apart and his legs are apart and his whole body shakes like he was gonna be taking them all on. (laugh) You know, so I think that's very aggressive stuff that he watched and still holds onto a lot of that. He can't have any stick. I had to take the sword away from the Bible Man because as soon has he gets something in his hands, that becomes, he becomes that type of person. So um, even the cape, you know. He's getting better with the cape, but I mean, anytime he wants to watch the Bible Man now I say, "Nope, you're not watching that!" cuz it just starts it all up again.

He can be ... , but it's almost like he's accepting us then when he's not around his parents for a while And like the last time he started calling us mom and dad, not directly to our face, but he'll say like, "Where's Mom?" and, "I'm going with Dad," or something like that. And then the last time he saw his parents he says, "I call my mom 'Mom.' I don't call you 'Mom.'" I said, "That's okay." So it just, there's always the, I think he's betraying his mom if he likes us too much or you know, that's what I feel, that um, he thinks that he's not doing good for his mom if he gets too close to us, I guess. I don't know.

Your questions:

Exercise #9: Listen, Absorb, and Formulate

Purpose: To practice solution-building listening and the formulation of solution-focused responses and questions.

Directions: Often those new to solution-focused interviewing find it challenging to listen in a solution-building way because they tend to listen for and think about the client's problems in order to assess how serious the problems are. In solution building, on the other hand, instead of first of all listening for and absorbing problem information as the client speaks, the interviewer attempts to absorb information related to the building blocks of solutions: who and what are important to the client, what the client might want, details of a miracle picture, exceptions, strengths, and resources. Once heard and absorbed, this information is used to formulate the next question so that, in solution building, we say the next question is formulated from the client's last answer instead of from the interviewer's (expert) frame of reference.

To begin your practice of the type of listening, absorbing, and formulating used in solution building, go to the "Guided Exercises" section of the DVD and click on Clip 1. You will soon notice that there are automatic stops built into the clip. The clip will stop first after Melissa has told Kristin a bit about her concern and an instruction will appear asking you to write out what your response and (or) next question to Melissa would be were you doing the interview. After you write out your response and next question, you can click "resume playback" and the DVD will play the response and next question of the interviewer (Kristin). The DVD will then automatically stop and another instruction will appear asking you to write out a comparison of your response and next question to Kristin's focusing on which you think is more useful in a solutionfocused way. Make this comparison in three or four sentences. You can then resume playback and the DVD will automatically stop again after Melissa has said more about her situation and the same instruction will appear asking for your response and (or) next question. Once you resume and hear Kristin's response you again will be asked to write a comparison. The guided exercise will proceed similarly to the end of the clip making approximately 5 such pairs of stops. To complete the exercise, use the white space provided below to write out your responses and next questions along with the comparisons.

Note: In completing this exercise as you listen to Melissa, we suggest you listen for and even jot down her key words for who and what are important to her and what she might want. When the DVD stops you can then incorporate these words into your paraphrases, compliments, and next questions. Because this process of listening, absorbing, and formulating responses and next questions is the heart of solution-focused interviewing, completing this exercise for each new interviewing situation introduced in the book will be valuable practice in preparation for your own

interviews. As you will see, there are several clips on the DVD that have been rendered into this guided-exercise format.

Your responses and next questions to Melissa along with your statements of comparison:

Chapter 4: Getting Started: How to Pay Attention to What the Client Wants

LEARNING OBJECTIVES

For learners:

- 1. To become familiar with the interviewing activities in the beginning stages of the solution-building process.
- 2. To understand how interviewers explore clients' problems and what clients have tried in order to solve them.
- 3. To understand how interviewers can help clients make the transition from problem talk to exploring what clients want different in their lives.
- 4. To understand the types of different interviewing situations encountered when working with clients on what they might want.
- 5. To understand alternative ways of responding to clients depending on what they want and whether they see themselves as part of a solution.
- 6. To understand that client motivation and cooperation is based on clients and practitioners co-constructing common definitions of problems and solutions.

CLASS EXERCISES

Exercise #10: Generating Problem-Free Talk

Purpose: To increase the capacity to respond to client concerns in ways that generates problem-free talk. (Source: Peter Dreghorn, Effective Learning Advisor at the Crichton University Campus, Glasgow and Paisley University, Dumfries, Scotland)

Directions: Divide learners into groups of 5 by numbering off 1 through 5. 1's are clients, 2's through 4's are interviewers and 5's are observers. 1's talk about a problem, describing how miserable it makes life, how no one cares, and how hard he or she has tried with no useful results. 1's are encouraged to exaggerate their concerns and emotions. Interviewers take turns (one response to the client per turn), attempting to reframe the problem talk into its solution building implications, egs. "So you wish things were different between you and ..." "So what's important to you is . . . " "So what you would like to see happen is ..." Observers pay attention for those interviewer statements that are most useful for inviting and stimulating solution talk by the client. Have learners work at this for 15 minutes or until the client agrees on small steps to take forward. If clients agree on small steps, have them summarize these to the

interviewers and conclude the interaction by instructing each interviewer and the observer to take turns and give one compliment each to the client.

Record useful responses and questions for generating solution talk:

Exercise #11: Assumptions about Clients in Involuntary Situations

Purpose: To explore the assumptions behind problem-focused and solution-building approaches to working with clients in involuntary situations. (Source: Karen Westbrooks, Department of Educational Leadership, Western Kentucky University)

Directions: Two members of the class read the Beth/social worker and the Beth/Insoo

dialogues from chapter 4. Other members listen carefully to the interviewer's questions and ask themselves: 1) What is the interviewer trying to accomplish, and 2) What is Beth's reaction? Class members write down their observations in their workbooks:
What is the social worker trying to accomplish? What is Beth's reaction?
What assumptions does the social worker seem to be making about Beth? Are they useful assumptions?
(continued)

What is Insoo trying to accomplish? What is Beth's reaction?
What agreement and door Indeed agree to be made a chart Both? And there was fully
What assumptions does Insoo seem to be making about Beth? Are they useful?
What assumptions does Insoo seem to be making about Beth? Are they useful?
What assumptions does Insoo seem to be making about Beth? Are they useful?
What assumptions does Insoo seem to be making about Beth? Are they useful?
What assumptions does Insoo seem to be making about Beth? Are they useful?
What assumptions does Insoo seem to be making about Beth? Are they useful?
What assumptions does Insoo seem to be making about Beth? Are they useful?
What assumptions does Insoo seem to be making about Beth? Are they useful?

Exercise #12: The Family Heirloom

Purpose: To explore what motivates people to build a cooperative working relationship.

Directions: A volunteer from the class plays a prominent member of the community who owns a valuable heirloom worth \$250,000. Other members of the class represent worthy agencies in the community in need of funds to carry out their missions. They take turns interviewing the owner of the heirloom attempting to persuade her or him to donate the heirloom to their agency. Members of the class record what interviewers responded and asked that influenced the owner of the heirloom to make a donation.

What did the representatives of the agencies ask and do that was useful?

INDIVIDUAL EXERCISE

No new exercises. However, one possibility is to find a partner from class and do Exercise #10 outside of class. The two of you can alternate between being the problem-talking client and the interviewer who recasts the concerns into solution-building talk.

Chapter 5: How to Amplify What Clients Want: The "Miracle Question"

LEARNING OBJECTIVES

For learners:

- 1. To understand the characteristics of well-formed goals.
- 2. To increase proficiency in the use of skills for co-constructing well-formed goals in voluntary and involuntary interviewing situations.

CLASS EXERCISES

Exercice #13: The Miracle Question

Purpose: To introduce a useful question for helping clients amplify what they want different. (Source of this exercise is Clay Graybeal, Professor of Social Work, University of New England, Biddeford, ME)

Directions: Participants number off in 1's and 2's. 1's are clients who talk about a recent problem. 2's are interviewers with the tasks given below. Between Part 1 and Part 2, your instructor will ask the miracle question.

<u>Part 1: Interviewer's task</u>: listen and get details about the problem.

Exercise #15: Connections

Purpose: To encourage careful listening and staying within the client's frame of reference. To practice key skills in the not-knowing posture including that of formulating the next question from the client's previous answer. To practice getting a useful answer to the miracle question.

Directions: Participants number off 1 through 5. In each group of 5, 1's are the clients; 2's, 3's, and 4's are the interviewers; and 5's the observers. Clients can role-play a client or talk about something which has been a problem for them in the recent past. Observers pay attention for what questions get asked that are useful. Interviewers take turns asking one question at a time, their questions must be related to the client's previous answer and incorporate the client's key words. Spend about 5-10 minutes working up to the miracle question and 15 to 20 minutes co-constructing the miracle picture. After 25 minutes, the interviewers and the observer each give one compliment to the client.

Interviewers record client's key words/Observers record useful questions:

Compliments	;:

Notes from class discussion:

INDIVIDUAL EXERCISE

Exercise #16: Listen, Absorb, and Formulate

Purpose: To practice solution-building listening and formulating solution-focused, follow-up questions to the miracle question.

Directions: This is the same exercise as one you completed earlier using Clip 1 in the Guided Exercises section of the DVD (Exercise #9). To complete this exercise, again go to the Guided Exercises section of the DVD and this time select Clip 2 where Kristin asks Melissa the miracle question. Play the clip noting Melissa's key words for what will be different after the miracle happens. When the DVD automatically stops after Melissa has talked a bit about her miracle picture, write down your response and (or) next question below in the white space provided below. Resume playback and listen to what Kristen responded to Melissa and asked next. When the DVD stops, write out your statement of comparison in 3 or 4 sentences that indicates whether you think your response and next question was more or less useful from a solution-focused point of view than that of Kristen. Continue on this way through the clip.

Your responses and next questions to Melissa and statements of comparison:

Note: the most frustrating and difficult cases to both practitioners and clients are those in which the goals are not clear. If goals are not becoming clear, ask: "How will you know when the problem is solved?" "How do you know that this problem can be solved?" "What do you want to have different?" "What else?" "What else?"
34

Chapter 6: Exploring for Exceptions: Building on Client Strengths and Successes

LEARNING OBJECTIVES

For learners:

- 1. To understand the concepts of random exceptions, deliberate exceptions, and their relationship to clients' strengths and successes.
- 2. To increase proficiency in the use of skills for punctuating, exploring, and complimenting client exceptions.
- 3. To understand the nature of scaling questions and their many applications.
- 4. To increase proficiency in asking scaling questions.
- 5. To understand the inter-relationships of clients' goals, random and deliberate exceptions, pre-session change, confidence, and motivation in the process of co-constructing solutions (i.e. building toward a "difference that makes a difference" for clients).

CLASS EXERCISES

Exercise #17: Amplifying Exceptions and Complimenting

Purpose: To practice the co-construction of client successes and strengths. (Source: Evan George, Chris Iveson, & Harvey Ratner, Brief Therapy Practice, London, England)

Directions: Participants form groups of 4. Each group forms a circle with the person with the shiniest shoes acting as the client and the person directly opposite as the interviewer. The client thinks of something which was a recent success with another person (a family member, friend, or co-worker). A success here means something you did which you believe was useful or worthwhile. The exercise has several parts and further directions are given with each part.

<u>Part 1</u>: The interviewers' job is to *get details about the success*, that is, what the person did (try lots of questions; there is no way you can damage this client!). The other two persons are observers. Their job is to pay attention for and write down: 1) the strengths and resources of the person presenting the success, and 2) questions that the interviewer asks that are useful. (7 minutes)

Observers record strengths and resources, and useful questions below: (continued)

<u>Part 4</u>: Observers/interviewers talk to each other about the strengths and resources of the person presenting the success that they observed. (4 minutes)

<u>Part 5</u>: Each of the interviewers/observers gives a compliment. The compliment must be genuine in that it is based on information gained through the interview, and it must be unconditional so that the client leaves the exercise "on fire" to do more of the same.

INDIVIDUAL EXERCISE

Exercise #18: Listen, Absorb, and Formulate

Purpose: To practice solution-building listening and formulating solution-focused questions related to moving toward a solution and getting details about exceptions.

Directions to Learners: To complete this exercise go to the Guided Exercises section of the DVD and select Clip 3 where Kristin asks Melissa about what it will take to make a part of the miracle happen. As you listen to Melissa jot down her key words. Follow the directions on the DVD each time it automatically stops. Write out your responses and (or) next questions, and your statements of comparison in the white space provided.

Your responses and next questions to Melissa and statements of comparison.

Chapter 7: Formulating Feedback for Clients

LEARNING OBJECTIVES

For learners:

- 1. To understand that the purpose of end-of-session feedback to clients which is enhancing the solutions they are building.
- 2. To understand the structural components of feedback to clients.
- 3. To understand how information obtained during a solution-building interview is used to form end-of-session feedback, including the bottom line of compliments only, compliments and an observational suggestion, and compliments and a behavioral suggestion.
- 4. To become familiar with common messages used in end-of-session feedback.
- 5. To increase proficiency in forming and delivering feedback to clients.

CLASS EXERCISE

Exercise #19: Discussion of Resistance and what Clients Might Want

Purpose: To review the thinking which leads to the bottom line in end-of-session feedback to clients?

Directions: Participate in a class discussion about "client resistance." Consider these questions: 1) Do you think clients resist making needed changes? 2) Give examples of client resistance. 3) What causes it? 4) What can practitioners do about it? 5) Who is mainly responsible for it—the client or practitioner or both?

Also consider these questions: 1) What is the view of solution building towards client resistance? 2) Regarding Beth's case in Chapter 3, would you say that Beth was resisting the social worker? 3) What did Insoo do differently than the social worker? 4) What the implications of these conversations with Beth for how to formulate end-of-session feedback for clients?

Notes from class discussion about client resistance:

INDIVIDUAL EXERCISE

Exercise #20: Forming End-of-Session Feedback for Melissa

Purpose: To practice the skills necessary to develop solution-building feedback for clients.

Directions: Now that you have worked through Clips 1-3 of the video carefully, use the feedback guidelines printed in Chapter 7 to formulate compliments, bridge, and a suggestion for Melissa. (Note: You may wish to go back to the DVD and watch Clips 1-3 again in their uninterrupted format before formulating the feedback.) Write all three components of the feedback below just as if you were speaking to Melissa. Incorporate Melissa's words into your feedback, especially her words for what she wants different and her successes so far. Also give your reasoning for the feedback using the ideas discussed in Chapter 7. Then compare your reasoning to that of Kristin and Peter's by playing Clip 4 from the "Uninterrupted Clips" section of the DVD. After that, compare your feedback to theirs by playing Clip 5. What's different between the two messages, what's the same?

Your fe	eedback for Melissa:
(Compliments:
]	Bridge:
9	Suggestion:
Your reaso	oning:
What's dif	ferent? What's the same?

Chapter 8: Later Sessions: Finding, Amplifying, and Measuring Client Progress

LEARNING OBJECTIVES

For learners:

- 1. To understand the purpose of all later solution-building sessions with clients.
- 2. To practice the use of skills indicated by the acronym EARS.
- 3. To understand how to use solution-building skills to respond to clients who say nothing is better and who have experienced setbacks or relapses.

CLASS EXERCISE

Exercise #21: Connections: Practicing EARS

Purpose: To encourage careful listening and staying within the client's frame of reference. To practice key skills in the not-knowing posture which include formulating the next question from the client's previous answer. To practice getting useful answers in a "what's-better?" conversation.

Directions: Participants number off 1 through 5. In each group of 5, 1's are the clients; 2's, 3's, and 4's are the interviewers; and 5's the observers. Clients can role-play a client or talk about something they have been working on in their own lives (it is okay for clients to have made progress or to have experienced a relapse). Observers pay attention for what questions get asked that are useful. Interviewers take turns asking one question at a time, their questions must be related to the client's previous answer and incorporate the client's key words. Spend 20 minutes co-constructing what is better by doing each component of EARS. After 20 minutes, the interviewers and the observer each give one compliment to the client. (Do not stop and discuss the exercise during the interview.)

Interviewers record client's key words/ Observers record useful questions:

Compliments:	

Notes from class discussion:

INDIVIDUAL EXERCISES

Exercise #22: Listen, Absorb, and Formulate: EARS

Purpose: To practice EARS.

Directions: To complete this exercise go to the Guided Exercises section of the DVD and select Clip 6 where Kristin asks Melissa about "What's Better?" As you listen to Melissa jot down her key words. Follow the directions on the DVD each time it automatically stops. Write out your responses and (or) next questions, and your statements of comparison below:

Your responses and next questions to Melissa and your statements of comparison:

Exercise #23: Listen, Absorb, and Formulate: Scaling Progress

Purpose: To practice scaling progress.

Directions: This time play Clip 7 from the Guided Exercises section of the DVD. Listen and absorb what Melissa says and follow directions on the DVD each time it automatically stops. Formulate a useful response and (or) follow-up question for more details about her progress and next steps. Write these down below along with your statements of comparison.

Your responses and next questions to Melissa and your statements of comparison:

Exercise #24: Forming End-of-Session Feedback for Melissa (second session)

Purpose: To practice the skills necessary to develop solution-building feedback for clients.

Directions: Using the guidelines and ideas from Chapters 7 and 8, formulate compliments, bridge, and a suggestion for Melissa based on the information from Kristin's second/later session with Melissa (Uninterrupted Clips 6 & 7) and incorporating Melissa's words for what she wants and her progress so far. Write out the three parts of your message below just as if you were giving the feedback to Melissa and then compare your feedback to Kristin's which is printed in Appendix C of this workbook.

uns workbook.	
Your feedback to Melissa:	
Compliments:	
Bridge:	
O	
Suggestion(s):	
	(continued)
	(continued)

Statement of comparison to Kristin's feedback:

Chapter 9: Interviewing Clients in Involuntary Situations: Children, Dyads, and the Mandated

LEARNING OBJECTIVES

For learners:

- 1. To understand the application of solution building to clients pressured and/or legally mandated to see a practitioner.
- 2. To practice using solution-building skills with clients in involuntary situations.

CLASS EXERCISES

Exercise #25: In-class DVD Observation

Purpose: To observe "what's useful" in getting started with a client seeing a practitioner involuntarily.

Directions: Write down everything you observe the interviewer do that is useful.

What else could the interviewer have done to be even more helpful?

Exercise #26: Interviewing a Dyad

Purpose: To collectively explore what's useful in conjoint interviewing.

Directions: Class instructor appoints three observers and divides the rest of the class into two groups. One group collectively plays a child and the other a parent in an interview involving a parent and child. Instructor is the interviewer. Class defines the concerns of the parent, attitude and concerns of the child about being there, interview setting, and so forth. Instructor records these on the board or overhead. Instructor asks questions and calls timeouts to process how the interview is going for the child and parent. Observers record what seems to be useful. Proceed this way for 30 minutes. Interviewer and observers take a break to formulate end-of-session feedback for child and parent.

Observers record useful questions.

Exercise #27: Responding to "Attitude" and Hostility with the Language of Change

Purpose: To practice what is useful with a client who starts out with "an attitude."

Directions: Participants divide into 6 groups. Each group takes a section of the dialogue printed below which is from a transcript of an interview between a foster care worker and a client (Mary) whose 2 children have been removed from her care because of neglect. The responses of the worker have been removed. Each group is to assume that they collectively are the worker and formulate some useful questions based on the ideas and guidelines for interviewing clients in involuntary situations presented in Chapter 9 of the book. After each group formulates its questions, one member of the class can play Mary and a representative of each group can try its questions out on Mary who responds in role (30–40 minutes). Thereafter, observers share their findings and the class discusses what seems to have been most useful. Be sure to ask the person playing Mary what made the most difference to her.

USING THE LANGUAGE OF CHANGE

Case Information: Mary's 2 children have been removed from her care because of neglect. Her 12 year-old son had been picked up by the police breaking windows at midnight and when they brought him home Mary was not there. Protective Services removed both her children and placed them in foster care.

In the dialogue, the responses of the worker have been removed. *Assuming you were the worker, how might you respond*? Fill in the spaces for the worker with solution-focused responses and questions.

Group 1

W: The court assigned me to come and see you. I tried to call you and couldn't reach you, so I came out to your home. Do you have time to talk now, or do you want me to come back another time?

M: Oh, there's no good time. Come in now. Did you bring any police with you or anything, or any protective service workers?

W: No. No I didn't. Just me. And all I'm here to talk about is what you might care to do with this situation. So, I'm not here representing the police. I'm here as a foster care worker.

M: I've had a million workers already; I've had a million of them. You're just another one. I've had so many social workers. I've played all your games. My kids have been

in foster care before. I've played all games. I'm not going to play a ol' kiss-my-butt games anymore. I've had it. I've just had it.	all those petty little
W: Uh-huh.	
(Insert your solution-focused responses and questions)	
Group 2	
M: I don't think there is anything you can do anyway. They alway problem is Ms. Monroe this and it's that." What are you going to that's going to change me? Just sitting here and talking? What car else has been able to do anything. Do you think you can do somet don't think so.	do? Do you think you do? Nobody
W: Uh huh.	
(Insert solution-focused responses and questions)	
	(continued)

Group 3

M: The system has ruined my life. This protective service worker -- she came in here and she took my kids away. She took away my livelihood. They say I have to have an apartment. I have to have food. How can I do that? They took away my ADC. I don't have a Medicaid card. I can't get any help with my back. I owe money to the hospital. I can't go back to the doctors because I owe money. I can't, I don't have a Medicaid card. What am I supposed to do? Ruined my life! It just ruined my life. The system always ruins everybody's life.

W: (Insert solution-focused responses and questions)

Group 4

M: What I need, I need money. They tell me I have to get a new apartment, but take away my money. Take away my Medicaid. I have back problems and take away my Medicaid. I had one worker once who gave me money. Now that was a good worker. But you're not here to give me money. That's what I need. I need money.

W: (Insert solution-focused responses and questions)

Group 5

M: The system does not help. The system destroys. That's what I teach my kids. Two things I teach them. I teach them that the system does not help; it is out to destroy them ... and, that they need to survive. They need to do whatever they need to do to survive. I'm teaching them to be survivors.

W: (Insert solution-focused responses and questions)

Group 6

M: I just kind of go about my business. I eventually get my kids back. They've always come back before. I'll get them back. They're my kids. Oh. Before I played all those games. All those games that they made me play. But, I'm not going to do it anymore. They say that I have a drinking problem, so I got hooked up with this program and I had to pee in this cup all the time. I'm not peeing into anybody's cup anymore. That's over and done with. Uh-uh.

W: Uh-huh. (Insert solution-focused responses and questions)

Exercise #28: Scaling Your Progress as an Interviewer Purpose: To reflect on how far you have come and what are the next steps.
Directions : Your instructor will interview you and other members of the class about your progress as interviewers. You are to suppose that 0 equals where you were on your interviewing effectiveness when this class began and 10 equals being the most effective interviewer you can ever imagine yourself becoming. Several follow-up questions and space to answer them follow.
1. What number are you at right now?
(continued)

53

Observers record useful questions:

2.	What are you doing in your interviews that tell you that you are at a you gave)?	(number
3.	What else tells you are at a?	
4.	Suppose you were one number higher, what would you be doing different	ly?
	(contin	ued)

5.	Suppose you were one number higher, what would your role-play clients notice you doing differently?
6.	Suppose you were three numbers higher, what would be happening that would tell you, "Wow, I have improved dramatically!!"
7.	What will it take for you to move up one number? What else?
	(continued)

8.	Who would be most helpful to you in moving up one number? What could they do that would be useful to you? What would it take for that to happen?
10.	What could be done differently in this class that would be useful in your efforts to move up the scale?

INDIVIDUAL EXERCISES

Exercise #29: Listen, Absorb, and Formulate: Scaling with a Child

Purpose: To practice interviewing a child.

Directions: To complete this exercise go to the Guided Exercises section of the DVD and select Clip 15 where Insoo gets started working with the child named Sam. Follow the directions on the DVD each time it automatically stops. Write out your responses and (or) next questions, and your statements of comparison below.

Exercise #30: Listen, Absorb, and Formulate: Conjoint Interviewing

Purpose: To practice getting started and beginning to formulate goals with a dyad.

Directions: To complete this exercise go to the Guided Exercises section of the DVD and select Clip 13 where Insoo begins work with Alex and his mother. Follow the directions on the DVD each time it automatically stops. Write out your responses and (or) next questions, and your statements of comparison below. (For additional practice with a dyad, you can complete the Guided Exercise for Clip 14.)

Exercise #31: Listen, Absorb, and Formulate with a Client Mandated into Services

Purpose: To practice getting started with a client in a mandated situation, getting the client's understandings, co-constructing competence and cooperation, and getting the client's understandings of the mandating agent's expectations.

Directions: Do this exercise using one or all of the Guided Exercises for Clips 8, 9, and 10 as assigned by your instructor. These three clips involve the lines of questioning which are especially useful with clients mandated into services and which you would use consistently right from the beginning in such interviewing situations, so they are worth careful practice. Write out your responses and (or) next questions, and your statements of comparison below.

Exercise #32: Forming End-of-Session Feedback for Alex and his mother, and Tim

Purpose: To practice the skills necessary to develop solution-building feedback for clients.

Directions: Using the guidelines and ideas from Chapters 7 and 9, formulate compliments, bridge, and a suggestion for Alex and his mother after listening again to Uninterrupted Clips 13 and 14. Write out the three parts of your message below just as if you were giving the feedback to Alex and his mother and then compare your feedback to Insoo's which is printed in Appendix C of this workbook.

Do the same for Tim after watching Uninterrupted Clips 8 through 12 again; Peter's end-of-session feedback for Tim is printed in Appendix C.

Your End-of-Session Feedback for Alex and his Mother:				
Compliments:				
Bridge:				

Suggestion(s):		
Comparison to Insoo's feedback:		
Your End-of-Session Feedback for Tim:		
Compliments:		
•		
		(acat:1)
		(continued)

Bridge:
Suggestion(s):
Comparison to Peter's feedback:

Chapter 10: Interviewing in Crisis Situations

LEARNING OBJECTIVES

For learners:

- 1. To understand that a solution-building approach to crisis cases is a straightforward adaptation of the approach used with all cases.
- 2. To understand the forms and use of coping questions and scaling questions in such cases.
- 3. To understand how a solution-building approach incorporates the gathering of problem-assessment information in crisis cases.
- 4. To increase proficiency in the use of skills indicated by the acronym EARS.
- 5. To increase proficiency in the use of skills used to respond to clients who experience crises, setbacks, relapses, and no progress.

CLASS EXERCISE

Exercise #33: Interviewing a Client in a Crisis Situation

Purpose: To collectively explore and practice what's useful in crisis interviewing.

Directions: Instructor appoints five observers and has the remainder of the group function as an interviewer. Either one member of the class (selected and briefed about a crisis role beforehand) or a role-player from outside the class (e.g. an actor or former student or colleague) plays a client in crisis. Instructor describes the setting and what is known about the client. Class collectively interviews the client using the skills and ideas described in Chapter 10. Instructor periodically calls timeouts checking in with the interviewers and client and brainstorming with the interviewers and observers about what else to do that might be useful. This part of the exercise continues for about 30 minutes. Observers and interviewers take a few minutes to formulate end-of-session feedback for client. One representative of the interviewers gives the feedback. Throughout, the observers pay attention for what was done that is useful.

Observers record useful questions:

INDIVIDUAL EXERCISES

Exercise #34: Listen, Absorb, and Formulate with a Client in Crisis

Purpose: To practice interviewing a client in a crisis situation.

Directions: Do this exercise using one or all of the Guided Exercises for Clips 18, 19, 20, and 21 as assigned by your instructor. These four clips involve the lines of questioning which are especially useful with clients in crisis situations. Write out your responses and (or) next questions, and your statements of comparison below:

Exercise #35: Forming End-of-Session Feedback for Karen

Purpose: To practice the skills necessary to develop solution-building feedback for a crisis client.

Directions: Using the guidelines and ideas from Chapters 7 and 10, formulate compliments, bridge, and a suggestion for Karen after listening again to Uninterrupted Clips 18-21. Write out the three parts of your message at the companion website just as if you were giving the feedback to Karen and then compare your feedback to Insoo's which is printed in Appendix C of this workbook.

if you were giving the feedback to Karen and then compare your feedback to Insoo's which is printed in Appendix C of this workbook.	
Your End-of-Session Feedback for Karen:	
Compliments:	
Bridge:	

Suggestion(s):

Comparison to Insoo's feedback:

Chapters 11, 12, & 13: Outcomes; Professional Values and Human Diversity; Agency, Group, and Community Practice

LEARNING OBJECTIVES

For learners:

- 1. To become familiar with outcome data about the interviewing procedures used in solution building.
- 2. To understand how measurements of outcome can be an integral part of the solution-building process.
- 3. To understand how solution-building with clients enhances meeting the value commitments of the helping professions.
- 4. To understand how solution-building with clients uniquely meets and enhances the goals of diversity-competent practice.
- 5. To become familiar with outcome data about the use of solution-building with diverse populations.
- 6. To understand how solution-building practice can be integrated into problemfocused agencies and more solution-focused settings.
- 7. To become familiar with how solution-focused practices can be incorporated into group and organizational practice.

CLASS EXERCISE

Exercise #36: Creating Discourse in the Classroom

(To be conducted separately for Chapters 11, 12, & 13.)

Purpose: To address the content in these chapters and reaffirm the competency of learners to take charge of their own learning. (Source: Gale Miller, Professor of Sociology, Marquette University, Milwaukee, WI)

Directions: Learners read content of given chapter in preparation. Instructor gives directions.

(continued)

Key points of Chapter 13, Agency, Group, and Community Practice

Chapter 14: Applications

LEARNING OBJECTIVES

For learners:

- 1. To become familiar with developing program applications of solution-focused practices at different practice levels; namely, individual, group, and organizational practice.
- 2. To learn from the program originators themselves: a) what originally motivated them to rebuild their programs along solution-focused lines, b) how they did it, c) the solution-focused practices they now employ, d) sample case examples, e) what difference the change to solution focused practices has made for clients, practitioners, supervisors, and administrators, and f) their outcome data collected so far.

CLASS EXERCISE

Exercise #37: Creating Discourse in the Classroom

Purpose: To address the content in this chapter and reaffirm the competency of learners to take charge of their own learning.

Directions: Your instructor will give the directions:

Key points for ...

(continued)

Key points for ...

Chapter 15: Theoretical Implications

LEARNING OBJECTIVES

For learners:

- 1. To recognize that client meanings and definitions can and do shift in interaction with others.
- 2. To understand how the solution-building approach encourages clients to construct meanings which lead to the development of solutions.
- 3. To understand the main tenet of social constructionism, its consistency with a solution-building approach, and its tension with the assumptions of a scientifically-based, problem-solving approach to working with clients.
- 4. To recognize the effectiveness of solution building as a single approach for a wide range of client problems.
- To understand that clients' capacity to shift their perceptions and definitions of reality represents perhaps their great strength in building solutions to their problems.

CLASS EXERCISE

Exercise #38: Creating Discourse in the Classroom

Purpose: To address the content in this chapter and reaffirm the competency of learners to take charge of their own learning.

Directions: Instructor gives directions.

Key points of Chapter 15, Theoretical Implications:

(continued)

INDIVIDUAL EXERCISE

Exercise #39: Shifting Perceptions and Definitions or, Is Co-construction Real?

Purpose: To document the reality of shifting perceptions and definitions by clients in solution-building conversations. This is a research exercise.

Directions: Prior to class, your instructor will assign different members of the class to the following cases from the book and DVD: the Williams family, Melissa, Tim, Sam, Alex and Nancy, and Karen. This exercise takes time to do carefully so your instructor likely will be assigning one case to one class member. Review the dialogues related to the case assigned to you, observing for shifts in perception and definition similar to what the authors did for Ah Yan in Chapter 15 of the book. Shifts may occur in problem definition (as with Ah Yan), in miracle picture, in competencies, in exceptions, or any area of solution building. Write down the area in which the shifts occur (problem, miracle picture, etc) and the key words and phrases which indicate the shift. Shifts can be major or minor and can occur in more than one area. Record as many areas and shifts for your case as you can.

Name of client researched:
Areas of solution building in which shifts occurred and key words documenting the shifts:

(continued)

Putting it All Together

We hope that, by now, it is clear how much emphasis we place on the collaborative nature of interviewing. For too long, the field has viewed "helping interviews" as something professionals *do* to help clients. We believe that such a view is fostered by the language we have used in the field. Historically, we have called ourselves the "helping professions." Obviously, a "helper" implies the existence of a "helpee" or someone who needs help. This language encourages us to believe that we are experts trained to help clients find solutions to their difficulties. It is only a short step from there to viewing ourselves as *doing something to* clients which will make the difference for them.

We have discovered that when we ask our clients not-knowing questions, and then listen very respectfully and carefully to what they tell us without reading between the lines, they somehow emerge having built their own solutions. How does this happen? It is increasingly dawning on us that the answer lies in the process of conversing with clients. For example, a mother says that she is "ready to pull her hair out" because her 15-year-old daughter repeatedly runs away from home. By questioning her in a solution-focused manner and listening to and seeking clarification of her answers, the same mother is able to figure out that her daughter does not run away every time that she is upset. After more questions, especially about the *when* and *how* of those times when the daughter was upset and did not run away, the mother's self perception begins to shift from that of a helpless mother to one who is capable 75 percent of the time. This is the process in which the client and practitioner co-create a different reality about the mother's competence. Equally important, in this process, the practitioner's perception of the mother's competence shifts right along with that of the mother.

In the preface, we wrote that effectively conducting solution-building interviews requires mastering and integrating many procedures. In this section, we include one last individual exercise for putting all the skills together.

INDIVIDUAL EXERCISE

Exercise #40: Using the Language of Change

Purpose: To draw on all acquired skills to purposively move an interview in a solution-building direction.

Directions: The following is a transcript of a dialogue between a client (C) and her practitioner (P). What would you do differently if you were to talk to this client? Fill in the spaces (right after the points at which the original practitioner said "Uh Huh" or "Yup") with solution-building responses and leads which might be helpful in moving the conversation in a solution-building direction. (continued)

	17, that was the first time I had ever tried cocaine
P:	Uh-huh.
	(Possible solution-building responses and leads):
C:	By the time I was 18, I was really doing it but I had to stop because I was pregnant with Dilisha and by the time I had her by 19 or 20 I started experimenting with it again and by the time I was 22 or 23, I was smoking it. So, I had to take an honest look at how long I had actually been doing drugs cause I was in denial about how many times I had been doing drugs because it's been a while and it's time for me to stop.
P:	Uh-huh
	(Possible solution-building responses and leads):
C:	You know it's time for me to stop while I still have a chance to do something.
P:	You have a chance to do a lot.
C:	Uh-huh, it's like I say, so much has changed and I had a problem with that change. I had a fear of it, like you all gotta be crazy. I don't want to stop doing this because if I stop doing this, what am I gonna do?
P:	Uh-huh
	(Possible solution-building responses and leads):
	(continued)

C: I wanted to be grown and I was going with the wrong people doing stuff and by the time I was

C:	And it's like what am I really gonna do? You know, and I think that the first time I realized I had to make a change was when I stopped doing drugs and I was still going to the tavern and around other people and I realized that if I didn't stop doing that I was going to end up back getting high. So once I changed that and stopped going to the tavern and started going back to the Heavy Hitters (treatment program), everything started to change. You know, like they tell you, "it's a process." Everything is not going to happen at once, like I had thought. You know it is not all going to happen at once and I found out it is a lot of pain to change.
P:	Right.
	(Possible solution-building responses and leads):
C:	You know to let go of stuff to let go of people to let go of things that you used to do. So, it's a process. You find yourself listening and you go back to pick it up.
P:	Uh-huh
	(Possible solution-building responses and leads):
C:	So I understand. I had to learn, I look back now the first time I was in treatment was in '95. Yeah, in '95.
P:	Where was that?
C:	St. Anthony's. Well actually, I had started to commit suicide.
P:	Really?
C:	Yeah, and I spent like 23 days at the County Mental Hospital and they diagnosed me with a cocaine problem and I was like, I thought they was out of their minds. I was like I didn't know I didn't know . I didn't have the slightest idea.
P:	Really?
C:	I didn't have no idea about nothing I was just dumb to everything. I was just doing it. To fit in and doing it to fit in that created a habit. (continued)

P:	Uh-huh.
	(Possible solution-building responses and leads):
C:	You know, a real bad habit.
P:	Yeah, I suppose so
C:	A real bad habit. So, you know I look at all that stuff.
P:	I think you've been through a lot
C:	Yeah, I have. And I put people around me through a lot You know I had a thing like don't nobody care about me. I didn't care about myself.
P:	Right.
C:	And you know I thought I ain't hurting nobody so why everybody be in my business and worry about what I'm doing? But that wasn't true because there were people who actually loved me for me and I didn't understand.
P:	Yup.
	(Possible solution-building responses and leads):
C:	I thought everybody was against me. I really did and its like now when you make changes in your life you can see the people that care, like you and Sheila.
P:	Yup.
	(Possible solution-building responses and leads):
	(continued)

- C: You know, you can just see.
- P: Isn't it amazing how many people are really out there who are just full of love and energy and want to help you . . . and you never see those people 'til you need them?
- C: Aw! that was, that was the killing part about it because I didn't know these kind of people existed.
- P: Uh-huh.

(Possible solution-building responses and leads):

C: I thought that only happened when you were old and you got love because you had so many years of wisdom . . . and they always say "Baby , you know you really don't need to be doing that." That's what old people be saying.

* * * *

(Client talks about admiring women like T who get their GED or college education)

- C: And when I started coming around and started seein' women who was in the depth of drug addiction, real deep into drugs, prostitution, and stealing and all that stuff and you see them . . . and they manage to stay off drugs five years and longer, and you see the kind of things that they done accomplished and be like, "Damn, maybe I can do that too!" but you have to stick with the ones that's doing what you want to do.
- P: Look how far you've come in the last year! We are sitting here . . .
- C: Year... (reports how a year ago she was out on the street, arrested for prostitution, doing anything for drugs, etc). I had a lot of things against me then and to look at it one year latter... you are right... the positive side one year later... I've been clean for five months... I have my own apartment, my own telephone...
- P: (Both client and practitioner are laughing.)
- C: I'm getting ready to graduate from the first stage of a day-treatment program, I have learned a lot of things about myself.
- P: Great, great, you are doing well.

(Possible solution-building responses and leads):

(continued)

C:	Well, there is one thing I am trying to figure out should I graduate with this class or not?
P:	What do you mean by that?
C:	(with sigh) I don't know because it's like we gotta write this autobiography.
P:	Um-hum.
C:	\dots and its like I haven't wrote my autobiography \dots and it's just like doing a fourth step \dots but I haven't told you about the 12 steps yet, have I \dots
P:	No, but I know about it
C:	Yeah, it's like actually writing your autobiography is like starting on the fourth step and it means you gotta get rid of all that old stuff deep inside of you that keeps you sick.
P:	Um-hum.
	(Possible solution-building responses and leads):
C:	and I remember before I had a hard time with my autobiography, it took me six months and I ended up taping it instead of writing it but you get the most effect I guess from writing it
P:	Um-hum.
C:	cause you actually see the stuff your whole life on paper and you know, just sometimes there are parts of your life that you are not proud of but that's when you got to ask God to forgive you for that part of your life. I mean like I look at my son I can't deal with him. My 16-year old son I love him you know?
P:	Uh-huh.
	(Possible solution-building responses and leads):
	(continued)

(Client goes on to talk about her children and the difficulty with the 16-year old as well as saying she went to a school banquet for him last night, where he got his "letter" to put on the school jacket he got for Christmas.)

- P: See how you had to learn how to trust that people change?
- C: Yea, you know what? I'm glad you said that . . . that's a key factor . . . I forgot . . . so many times I went into treatment and I could never stay clean for longer than 60 days . . . and my children . . . I thought they were like . . . little children . . . they grew up with me using drugs and stuff and I stopped taking care of them when they were like about 6 or 7 years old . . . that's when I really zoomed in with the drugs and stuff and I didn't have time for them yeah . . . I'm glad you said that . . . cause so many times they done seen me and I think the worst time is to see your mother go a whole year and a half and you really think things is gonna happen now because, you know, we getting to be with her, she's doing stuff, things is gonna be all right now . . . then to have your mother do an about face and go back . . . I'm glad you said that because that's one subject she bring up a lot . . . you know, Sharon, what is gonna be different this time?
- P: Uh-huh.

(Possible solution-building responses and leads):

- C: You know that's basically the same question that a lot of counselors ask you . . . What are you gonna do different this time? . . . you know . . . and this time what I see different is that I learned how to stay clean when I stayed in that residential treatment for those 8 months and I managed to stay clean for almost a year and a half . . . I learned to stay clean but I had never dealt with inside issues . . . that I've had as a child . . . you know . . . with my mother and my being molested by my uncles . . . you know it's the secrets that you have . . . the things that you went through life. . . and you never told nobody . . . you have any intentions of going forward in you gotta get rid of those secrets because secrets—those are the things that will take you right back to drugs.
- P: Right...

(Possible solution-building responses and leads):

C: So, I'm dealing with that this time. I'm taking a honest look at myself because I didn't think I had no faults. (continued)

Ρ:	(Laughs with client)	
C:	I learned it was a cover up of all the pain being in a lot of pain you don't know how to t nobody you don't know how to deal with it	ell
En	d-of-session feedback:	
	Compliments:	
	Bridge:	
	Suggestion:	

Impressions of the Course

INDIVIDUAL EXERCISE

Exercise #41: Learners' Impressions of the Course

Purpose: For learners to reflect on their impressions of the course.

Directions: Give answers to the questions below. Your instructor may ask you to do of

	this in preparation for a final class discussion or submit your written answers as part o a course evaluation.				
1.	What three useful things stand out about this course?				
2.	If you were to describe this course to your fellow students, co-workers, or supervisors, what words would you use?				
3.	What do you find yourself doing differently in other areas of your life, even a little bit, since you have taken this course? What else?				
4.	What would your closest friend (family member, partner, best friend, employer, neighbor, parent or child, supervisor, etc.) say that you are doing differently since you have taken this course?				

5.	What do you like about these changes?			
6.	What will you keep doing because it works?			
7.	What do you need to work on to become an even more effective interviewer?			
8.	On a scale where 0 equals least useful course I've had and 10 most useful, where would you rate this course?			
9.	what makes this course a (number you gave it)? What else?			
10.	Suppose it was one or two numbers higher, what would be happening that would tell you it was more even useful to you? What else?			
	Thank you very much for your feedback.			

Appendix A:

Role-Play Scenarios, and Goal Formulation and Follow-up Interviews around Personal Concerns

Voluntary Situation

(female)

Agency: Counseling center at a high school

Interviewer: School counselor

Client: A high school girl who came into the counseling office to ask a question.

She comes back when the counselor is free.

Voluntary Situation (female or male)

College counseling center Agency:

Interviewer: A counselor

Client: A walk-in client

Voluntary Situation

(female)

Agency: Gilda's Club, a cancer support center

Interviewer: Bachelor Intern

Client: A 57 year old woman, Sally, who has been a volunteer at Gilda's Club for 3

years. She is very involved in the club. Sally is famous for the homemade cookies she brings in weekly, and also volunteers as the instructor for the

Tuesday morning art class.

Voluntary Situation

(female)

Agency: A high school

Interviewer: You are a school counselor who has received, in person, three requests from

a female student for an appointment. All three appointments have been $% \left\{ 1,2,...,n\right\}$

broken by her. When she comes to your door to request her fourth appointment, you have an hour to spare and invite her to talk.

Client: A high-school senior

Voluntary Situation

(male or female)

Agency: Probate Court

Interviewer: Social worker who works in post-adoption services

Client: 16-year-old boy, adopted at the age of 3 months, is requesting information

about his birth parents. Note: social worker may not release identifying information of birth parents (i.e., name, last known address, telephone numbers, etc) to a minor. The only way for identifying information to be released (short of a court order in emergency situations) is that the correct paperwork be filed with the state and that the persons involved all be over the age of 18. Social worker is able to share non-identifying information

with minors (i.e., medical history, physical profile, circumstances

surrounding the birth, reason for release, anything that cannot be used to

identify the birth parents).

Voluntary Situation (female)

Agency: Community mental health center

Interviewer: A mental health professional

Client: The client (Mary) is a 40-year-old woman. She is a mother of two children,

ages 13 and 15, a wife of a successful businessman and a caregiver to her mother-in-law. Mary reluctantly called the social worker who was referred by a friend. Mary's children, husband, and mother-in-law are unaware of the appointment. She has arrived for her appointment 20 minutes early.

Voluntary Situation

(female)

Agency: College counseling center

Interviewer: A counselor

Client: A college senior named Ruth has called in to say that she needed an

appointment immediately to talk about a personal catastrophe that has

recently occurred in her life.

Voluntary Situation

(female)

Agency: Community Health Center

Interviewer: Social Worker

Client: A 31 yr. old pregnant woman who has chosen to participate in case

management with you throughout her pregnancy.

Voluntary Situation

(female)

Agency: A crisis intervention center

Interviewer: A counselor

Client: A 23 year old woman has just found out that her roommate is a lesbian.

She drops into the center to talk to someone.

Voluntary Situation

(male or female)

Agency: Family and children's service agency

Interviewer: Social worker

Client: A man (or woman) who phoned for an appointment, telling the receptionist

that he was very worried and needed to talk with somebody. An

appointment was offered for next week, but he asked if it could be sooner. The receptionist used one of the emergency times that you had for the next

day.

Voluntary Situation

(male or female)

Agency: A family service agency

Interviewer: A social worker

Client: A married person who finds his (or her) spouse's behavior

upsetting. This is what he told the receptionist when he telephoned for this appointment, the initial interview. There was a week's lapse of time between the telephone call and this

interview. The interviewee is 15 minutes late for the

appointment.

Voluntary Situation

(female)

Agency: A high school

Interviewer: You are a school counselor who has been working in this high school for

four years and have established a reputation for being very understanding and helpful to students. You have noticed a female student who has stuck her head in your door several times to say "Hi!" and then gone on her way. Just prior to this interview she lingered momentarily after her "Hi!" and you responded with: "Would you like to come in and talk?" She blushed and nodded her head, "No." But she came back the next day looking very embarrassed and said, "Yes, I do want to talk". You have a one-half hour

before your next appointment and you invite her in.

Client: A student

PRACTICING AROUND PERSONAL CONCERNS

Besides using role-play scenarios, another way to practice goal-formulation skills is to conduct interviews around personal concerns of other learners. This exercise, once each learner has had the opportunity both to interview and be interviewed, offers the different experiences of asking solution-focused questions and being asked them about something which is real to oneself. Your instructor will explain how to do this exercise; it involves an initial and a follow-up interview. Protocols for these interviews are included in Appendix B. Space for processing notes for up to six interviews of each type is provided given the possibility that you might be practicing with a small group of up to five other learners; if you are working in pairs or with a smaller number of other learners, use only the space necessary.

Goal Formulation #1

What was useful? ("Keeps")

What else might have been useful? ("Workons")

What else might have been useful?			
	101		

Goal Formulation #2

What was useful?

What else might have been useful?			
	102		

Goal Formulation #3

What was useful?

103			
	103	103	103

Goal Formulation #4

What was useful?

What else might have been useful?			
what eise might have been userur!			
	104		

Goal Formulation #5

What was useful?

Goal Formulation #6
What was useful?
What else might have been useful?
<u> </u>

Follow-up Interviews
Follow-up #1
What was useful?

What else might have been useful?

Follow-up #2		
What was useful?		
What else might have been useful?		

Follow-up #3
What was useful?
What else might have been useful?

Follow-up #4
What was useful?
What else might have been useful?

Follow-up #5
What was useful?
What else might have been useful?

Follow-up #6
What was useful?
What else might have been useful?

Later Session

(female or male)

Agency: A community activity center for children during after-school hours

Interviewer: Activity worker

Client: A woman (or man) who comes to pick-up her 11-year-old daughter (Stacy)

after work. It is two weeks after a first conversation between these two about Stacy. The mother had mentioned that Stacy has been becoming more "uppity" with a "know it all attitude" which has led to fights between the two of them. The mother said that Stacy is "mouthy and tells me off," yet can also be quite "sweet" and very helpful around the house when they get along. The activity worker confirmed this impression saying Stacy is helpful to other children, especially those younger than her; however, she can also be "cruel and sharp" at times, especially to children who are less quick and bright than she is. Both had agreed that Stacy was basically a good child who needed a little help and direction in bringing out her good side more. They both agreed to pay more attention to when Stacy's helpful,

sweet side was showing and bring that to her attention.

Later Session

(male or female)

Agency: A family services agency

Interviewer: A family services worker

Client: A client who is back for his second visit. Last week the client made it clear

that he wanted help in handling a partner who is verbally abusive: "No matter what I do, my partner always puts me down, saying ugly things about me." The interviewee wanted an answer in the first session about what he should do--stay or leave the relationship--and the interviewer suggested that the interviewee " ... think about what was happening in the

relationship that he would like to see continue to happen."

Later Session

(female)

Agency: A family services agency

Interviewer: A family services worker

Client: A client who is back for her third visit. She obtained a job two weeks ago as

a cashier at one of the stores in a large supermarket chain. Getting a job had been her main goal. She is a 30 year old divorcee who has two children

ages 5 and 7 years.

Later Session (female or male)

Agency: Community mental health center

Interviewer: Mental health professional

Client:

A single parent in her (or his) mid-30s back for her third visit. The mother is currently taking medications for depression. She and her 13 year old daughter were referred by a nearby psychiatric hospital after the daughter (Sherry) had attempted suicide by taking an overdose of her mother's medication for depression. In the first two sessions, the mother and daughter were of a similar mind: the mother had insisted that it was the influence of bad friends that caused Sherry to go downhill and Sherry said she now realized that she would not advance in life if she "hung out with the same friends." Both scaled their confidence high that Sherry had "learned her lesson" and would not repeat the suicide attempt. The family was complimented on their many coping strategies and their commitment to improve their life together. They were asked to "keep track of what each was doing to get along just that much better."

Later Session

(male or female)

Agency: Community hospital with a contract with the Municipal Court to provide

substance abuse treatment for cases of DWI (Driving While Under the

Influence).

Interviewer: Substance abuse counselor

Client: A client who is back for his (or her) second visit. He had been spotted by

the highway patrol driving erratically. He was stopped and given a breathalyzer which he failed. He was automatically referred for services while his case is pending. In the first session he did not seem to want anything different in his life insisting that he was not drunk and the test

was unfair. The counselor had complimented him for keeping the

appointment, especially because he felt it was unfair.

Later Session

(female)

Agency: A family services agency with an in-home program

Interviewer: A social worker who visits "Lisa's" home for the second time

Client:

Lisa is a 28-year-old, single parent with 4 small children, all under 8 years old. She has recently separated from her husband of 8 years. They had a long history of domestic violence and her former husband (drug addicted) had forced Lisa into prostitution to support his habit. She has been to jail 3 times for 30 or fewer days over the past 5 years for check forgery and prostitution. Protective Service workers also think she may have used drugs with her husband, but they cannot prove it. Lisa says the 8 years with her husband were not all bad, "there were good times and I loved him." Her former husband served 3 years in prison on drug charges. While in prison, Lisa went to work for her aunt selling real estate. She did well and moved into her current house which she is buying. When her husband came out of prison 6 months ago, they got back together even though her family disapproved and cut off their relationship with her saying "he's no good." When he started using drugs again, he started pressuring Lisa for money and physically abusing her. She separated from him and got a restraining order. Protective Services is not persuaded that Lisa will keep her husband away and feels his presence increases the chances that she will return to her former behaviors making the home unfit for the children. The first meeting with the social worker was spent talking about Lisa's history. The worker learned that Lisa's goal is to keep her children. The second meeting takes place 4 days later at the beginning of the next week.

Involuntary Situation

(female)

Agency: Community Medical Clinic with maternal support services.

Interviewer: Social worker who is fluent in Spanish

Client:

Juanita is an undocumented Latina immigrant who has been referred to the social worker by a doctor concerned about the patient's home environment. She speaks only Spanish and is 8 months pregnant. You made a home visit 4 days ago to observe the living conditions of the client. You noticed many dangers. Juanita is living with her brother and boyfriend in a basement with no windows and no ventilation. Loose wires hang from the ceiling and the stove is giving off the smell of gas. The only source of heat is a portable space heater, extremely hot to the touch. The one room basement does have a small bathroom with toilet and shower. You set up an appointment to meet with Juanita to discuss her living situation. You know there is extreme urgency in the situation in that, when the child is born, you must report the situation to Children's Protective Services who likely would not let Juanita take her infant home to live under those conditions. Since visiting Juanita's home you have familiarized yourself with available shelters and transitional housing programs in the community but you want to find out what she wants to do in the situation before you start suggesting solutions to her.

Involuntary Situation

(female)

Agency: Retirement home

Interviewer: Social worker at the retirement home whose role is to work with clients and

their families as needed.

Client: 92 year old woman. Grandchildren of resident requested that the social

worker meet with their grandmother because she is a regular viewer of cable TV Home Shopping Network. Not only does she watch the show regularly, she makes frequent purchases. Of late, there have been several times where she has overdrawn her checking account. Her charge cards have also reached their maximum and resident is paying only the minimum required payment each month, subsequently acquiring a substantial interest penalty. Also, resident is on the mailing list for a number of charitable organizations. Each month she saves all their requests for money. When she receives her Social Security check, she cashes it in total, and receives the entire amount in \$20 bills. She then mails each organization a \$20 bill. Resident's grandchildren are threatening to go to

court to be appointed conservator of her estate.

Involuntary Situation

(female or male)

Agency: Mental health agency

Interviewer: Case manager whose role is to work with clients in achieving independent

living skills.

Client: A thirty-one-year-old female (or male) diagnosed with schizophrenia. She

has been asked by the case manger to come in for an appointment because of the condition of her room in the house she shares. Case manager has been told by the client's landlord that if the conditions do not improve, she will be evicted. Client arrives twenty minutes late because she overslept.

Mandated Situation

(female or male)

Agency: Half-way house for prisoners

Interviewer: Case worker for prisoners living in the half-way house. All of the residents

are still committed to a state prison but have been placed in the community

on a trial basis. All must see the worker regularly and fulfill a work requirement. The case worker's role is to help the residents stay out of

prison.

Client: Resident arrived at the house yesterday and is seeing the case worker for

the first time today. Resident is 23 years old and was committed to prison a year ago for possession of narcotics. At that time she (or he) was a resident of a large city about 80 miles away from the city where the half-way house is located. Resident's parents still live in the large city. Resident's year in prison was uneventful, according to the prison record. Resident has a high school education and a work history of mostly short-term and part-time jobs, none of them requiring much skill. Resident is required to find a job

in order to stay at the half-way house.

Involuntary Situation

(male or female)

Agency: Saint Luke's Heartside Clinic (medical clinic for the homeless)

Interviewer: Medical social worker whose role is to address emotional and

interpersonal concerns related to clients' medical needs and to share information about community resources. Worker calls

client into office.

Client: Twenty-five-year old male (or female) who is a person of color who has

never been to this clinic. He was referred by a doctor who volunteers at a neighborhood shelter and indicated to the social worker that the client has AIDS. The client has been waiting for about 1/2 hour because clients are

seen on first come-first serve basis.

Involuntary Situation

(female)

Agency: Retirement village

Interviewer: Case worker whose role is to help clients meet their personal,

interpersonal, and other needs. The case worker comes to the

client's room.

Client: 85 year old woman, resident of the retirement village. Resident has lived at

retirement village for approximately 15 years. She has lived in the least restrictive part of the home, having her own room and the freedom to come and go as she wishes. Case worker has been asked to visit the resident to talk about her being moved to the next restrictive level of care, supportive care, because of late the resident has had problems with being incontinent. She has been seen around the village with urine-soaked and/or stained clothing. Other residents have noticed this and have complained about her odor as well. The retirement village has a policy that when people are unable to keep themselves clean, they must move to supportive care.

Involuntary Situation

(male or female)

Agency: A school

Interviewer: A school psychologist

Client: Daniel, age 13, diagnosed with ADHD (attention deficit disorder with

hyper activity) has been referred to you because his teacher has been having problems with him lately in class. These difficulties vary from acting out and picking fights to despondency and withdrawal. His (or her)

father is a recovering alcoholic of 1 1/2 years and you've heard from Daniel's teacher that he may have started drinking again. Reviewing his case history, you find that when his father was drinking 2 years ago, Daniel was removed from his home by Children's Protective Services. He has

since returned home.

Mandated Situation

(female or male)

Agency: Community mental health agency

Interviewer: Psychologist (expected to stay in contact with the client's probation officer)

Client: Thirty-eight-year old woman (or man) who is court-ordered into counseling

because she was apprehended for "driving while under the influence" of alcohol. This is her first offense and she was given counseling and 50 hours of community convice as an alternative to itil. She is well dressed and

of community service as an alternative to jail. She is well-dressed and

clearly wealthy.

Involuntary Situation

(female or male)

Agency: Residential treatment facility for adolescents

Interviewer: Counselor at the facility whose role is to help residents adjust to the facility

and eventually make changes so that they can be returned to the

community.

Client: A 15-year-old girl has just been sent to this residential facility. She ran

away from home for the third time and her parents do not think that they can handle her anymore. She was planning on living on the street when she ran away. However, she had been caught shoplifting and now her social services worker is suggesting that she live in a secure residential treatment unit for at least 6 months. The client also has skipped school many times during the last year, drinks excessively with friends, and has

been very difficult to live with. This is the initial interview.

Mandated Situation

(male)

Agency: Community mental health agency (CMH)

Interviewer: A mental health professional who works with clients on their personal and

interpersonal concerns.

Client: A 25 year old male arrested for beating his wife. A neighbor called the

police upon hearing the wife's cries for help. Client fought with police. He was booked for assault and resisting arrest. The wife brought charges against him. The judge put him on probation for a year provided that he

get help from the CMH agency. If he does not follow through with

treatment, he goes to jail. He has a history of previous assaults but none of them this serious. This information was secured from the judge's office,

which called to make an appointment for the client.

Involuntary Situation

(female or male)

Agency: Hospice

Interviewer: Social worker

Client: Terminally ill woman dying of AIDS (or man), age 23, whose physicians

anticipate will live less than 3 months. Role of social worker is to determine any non-medical needs the patient has. Worker has also been informed by the physician that the woman has a long history with the Department of Social Services, having spent most of her adolescence in and out of foster

care because of physical and sexual abuse in her biological family.

Physician believes that one of the tasks this woman must face before she

dies is to come to terms with the abuse she suffered in her family,

particularly at the hands of her brothers. He has all but insisted that she see a social worker at hospice. Client is not happy to meet with social worker as "social workers have often made my life more miserable than it needed

to be."

Involuntary Situation

(female)

Agency: Safe House for battered women (women and dependent children can stay

here for up to one month while they make decisions and plans for their

lives)

Interviewer: Counselor whose role it is to meets regularly with residents to help them

develop goals for their futures; client participation in this counseling is

required to stay at the safe house.

Client: 32 year old woman admitted to safe house 4 days ago. She came to safe

house after being discharged from an acute care hospital where she went after being beaten by her boyfriend. She has lived with him for 4 years. Client was admitted to hospital with a broken jaw and concussion. Client was in the hospital for 2 days and then discharged to safe house. Today

counselor and client are meeting for the first time.

Dyad

(parent and child)

Agency: Community mental health center

Interviewer: Family counselor

Clients: Mother and adolescent daughter. Daughter is 15 years old and 5 months

pregnant. Mother called requesting counseling so that daughter "will make

good decisions concerning her pregnancy".

Dyad

(college roommates)

Agency: College counseling center

Interviewer: Counselor

Clients: One roommate calls and requests an appointment for self and roommate.

Dyad

(boyfriend and girlfriend)

Agency: Crisis intervention center

Interviewer: Social worker

Clients: Boyfriend and girlfriend. Boyfriend called and requested appointment

because his girlfriend is pregnant. Boyfriend would like social worker to tell

his girlfriend all the reasons why she should not have this baby.

Dyad (adult child and parent)

Agency: Hospice

Interviewer: Counselor

Clients:

Son (age 32) and his father (age 64). The mother (age 63) is near death. The son is concerned about his father, who "does not seem to be dealing with all the important issues". The wife has been ill for about 15 years. Her husband has assumed primary responsibility for her care during this time. Although he has done an adequate job of caring for his wife, during the past 4 months when his wife has been "actively dying" it has been more difficult for him to both care for his wife and keep up the house. The son would like the social worker to convince his father about the need for a nursing home placement for mother/wife.

Dyad

(husband and wife)

Agency: Community mental health center

Interviewer: Marital therapist

Clients: Husband and wife, married for 3 years. Husband made appointment

because he is concerned about wife's shoplifting behavior.

Dyad

(parent and adolescent)

Agency: Family and child services agency

Interviewer: Social worker

Clients: Parent and adolescent. Parent calls and asks to talk to someone. Parent has

concerns about the middle child (age 14). Adolescent is all of a sudden doing behavior that is out of character for him or her (i.e., skipping school, feigning illness, being obnoxious and belligerent, not obeying curfew, etc.). The adolescent's teacher has also called with concerns about the same kinds

of behavior at school. This prompted the parent to call the agency.

Dyad

(two adult roommates, male or female)

Agency: Housing project for the homeless

Interviewer: Case manager

Clients: Two of the residents, ages 21 and 43. These residents have shared a room in

the residence for the past two months and are not getting along. Last evening, a fight broke out between the two, resulting in cuts and bruises for both and the destruction of several pieces of furniture in their room. This kind of behavior is grounds for terminating residency at the facility. Case manager is meeting with the two residents to determine what should

happen next.

Dyad

(college roommates)

Agency: College counseling center

Interviewer: Counselor

Clients: One roommate calls and requests an appointment for self and roommate.

Dyad

Agency: Outpatient General Pediatrics Clinic

Interviewer: Medical Social Worker

Client: A 14 year old boy, Keith, is brought in by his mother to see the doctor for

"anger problems," and is asked to see the medical social worker with his mother after he had yelled "I hate you" to the examining doctor and refused to answer the doctor's questions. The boy's older brother is currently in a boy's home for troubled youth and the mother is trying to keep Keith out of a home. However, he constantly gets in trouble in school, openly disregards his mom and step-dad's rules, and set fires in the home.

Dyad

(husband and wife)

Agency: Outpatient substance abuse counseling center

Interviewer: Substance abuse counselor

Clients: Husband and wife. Husband made the appointment for his wife who he

says has a "drinking problem".

Dyad

(parent and child)

Agency: Community mental health center

Interviewer: Family counselor

Clients: Mother (35 years old, divorced) and son (12 years old). The mother called

the counselor because they were fighting and the son was threatening to hurt his mother. The mother says she is an anxious person and her son carries a diagnosis of ADHD (attention deficit disorder with hyperactivity).

The mother told the receptionist that she and her son both have bee

prescribed medication but they don't take it regularly.

Dyad

(parent and adolescent)

Agency: Family services agency

Interviewer: Family counselor

Clients: Mother and teenage son. Mother calls in and says that her 16 year old son

has come to her with a personal problem that she feels she cannot handle

alone.

Crisis Situation

(female or male)

Agency: A family services agency

Interviewer: A family services worker available for emergencies

Client: A female (or male) client who is a step-mother. She asked for an

appointment immediately because she says she is about "to lose it and

someone will get hurt."

Crisis Situation

(female)

Agency: Hospital emergency room

Interviewer: Crisis counselor

Client: An 17-year-old, high school senior who walks in looking for help; she said

she did not know where else to go to get help. She is disheveled, shaking,

and very upset, but has no apparent physical injuries. It is midnight.

Crisis Situation

(female)

Agency: Community mental health center

Interviewer: Mental health worker

Client: A 47-year-old woman named Dorothy brought in by two family members,

Dorothy's brother and sister. She can barely walk and the family members say she is "falling apart" because her 19 year-old daughter who has an infant is dying of AIDS. They also say that they know of nothing special

that precipitated today's crisis.

Crisis Situation

(male or female)

Agency: Teen advisory center

Interviewer: Counselor

Client: A 16 year old male (or female) referred by the school counselor because the

student has been contemplating suicide. The student had written a letter and it was found by a teacher under a desk. In the note was an apology to the family and friends and a list of possessions and who should receive

them.

Crisis Situation

(male or female)

Agency: Community agency serving persons who are chronically mentally ill

Interviewer: Case manager

Client: A 45-year-old, male (or female) client who is currently hospitalized in an

acute care hospital for a suicide attempt. Suicide was attempted by a combination of medication overdose, alcohol abuse, and wrist slitting.

Crisis Situation

(female)

Agency: Domestic violence shelter

Interviewer: Counselor

Client: A 28-year-old woman named Sherry who has two children, ages 7 and 4

years. She was admitted into the shelter today. She has several bruises on

her shoulders and face.

Appendix B: Solution-Building Tools

INTERVIEWER SKILLS RATING FORM

Student:	Date:
SKILLS	ImpressiveKeepWorkon
Getting Started	
Introductions and role clarification	-
Warmth/ability to put clients at ease	-
Use of client's name	-
Maintaining eye contact	-
Confidence & composure	-
Use of appropriate non-verbals by interviewer	-
Addressing client confidentiality	-
Asking @ client activities, interests, & related strengths	-
Asking @ how the client came into services	-
Asking for client's understanding of the "concern/problem"	-
Exploring what client has found helpful so far	-
Skills for "Not Knowing"	
Listening to who & what are important to client	-
Affirming client perceptions	-
Echoing client's key words	-
Getting details with "wh & how" questions	-
Not using "why" questions	-
Asking open questions	-
Using closed questions only to set up an open question	-
Paraphrasing	-
Summarizing	-
Use of silence	-
Remaining open and non-judgmental	-
Maintaining not-knowing posture i.e. avoiding assumptions	
& offering advice	
Awareness of client non-verbals	-
Direct complimenting	
Indirect complimenting	
Using natural empathy	-
Normalizing	
Returning the focus to the client	
Noticing hints of possibility	
Exploring and amplifying client meanings (through "suppose," "how helpful," & "difference" questions)	
Using relationship questions	
Amplifying solution talk by connecting to & building on client words & perceptions	

SKILLS	ImpressiveKeepWorkon
Listening for & Amplifying What the Client Wants	
Noticing and punctuating what the client wants different	
Getting details about what the client wants different	
Asking the miracle question deliberately and completely	
Asking for concrete, behavioral description of preferred future	
Asking for presence versus absence	
Using relationship questions to amplify preferred future	
Going for beginning & small steps	
Asking what parts of the miracle can happen i.e. what's realistic	
Affirming that solutions require "hard work"	
Exploring significance of preferred future w/ suppose questions	
Scaling how far along client is to the miracle picture	
End-of-Session Feedback to Clients	
Formulating feedback based on client goals & exceptions	
Accurate use of observational & behavioral suggestions	
Using compliments	
Offering feedback to client authentically	
Exceptions, Follow-up Sessions, & Scaling	
Noticing hints of exceptions	
Punctuating and getting details about exceptions	
Exploring & punctuating client's role in	
making exceptions happen	
Noticing and amplifying client strengths & resources	
Use of scaling in exploring "what's better"	
Involuntary Situations	
Getting client's understanding of the situation	
Affirming client's perceptions of the situation	
Respectfully exploring pressuring agent's expectations	
Respectfully sharing context information	
Dyadic Situations	
Maintaining balance	
Building toward a common goal	
Using scaling to negotiate impasses	
Clarifying ground rules for the session as necessary	
<u>Crisis Situations</u>	
Use of natural empathy	
Exploring what's been helpful so far	
Use of coping questions	
Feedback to & from Other Learners	
Ability to give useful feedback to others	
Capacity to receive useful feedback from others	

HELPFUL LANGUAGE SKILLS

Language is a powerful tool and the way it is used in solution building reflects many years of paying attention for the words and phrases which seem to best promote solution building by clients. With this in mind, we want to point out that the following words and phrases are especially useful. As you study and practice your part as a practitioner in solution-building conversations, return to this guide often and check whether you are making frequent use of these skills.

• Suppose, (pause) ...

This is a good word to help clients begin to imagine an alternative future to a problematic situation without promising that their preferred future will occur. Since it takes considerable effort for clients to set aside the intrusion of problem-focused thoughts, it is good practice to use pauses to help clients make the transition to thinking about alternatives to problems.

eg. "Suppose your daughter were respectful of you, (pause)... what would she notice you doing differently with her?"

Instead

It is quite normal for clients to not know what they want when they first meet with a practitioner. The process of sorting this out usually begins by talking about what they do not want. Therefore, be prepared to repeatedly help clients to define what they want by building from what they find troublesome. The word "instead" is very useful.

eg. "What would you do instead of 'screaming at the kids'?"

"When," not "if"

"When" encourages a future focus and creates more hope that a different life could happen. "If" retains the future focus, but introduces more doubt.

eg. "When you smile at him and talk to him in a normal voice, what will be different around your house?"

"How come?"

This question is less confrontational than "why" and asks: "What were you thinking?" eg. "How come you decided to run away from home?"

• Using silence and responding to "I don't know"

The questions we ask clients are difficult and require thought; they often fall silent or say "I don't know." When that happens in your interviews, we suggest:

- (first) sitting back, looking expectantly at the client, and waiting for an answer,
- saying: "I am asking you some tough questions" and wait some more,
- saying: "Suppose you knew the answer" or "If you were to guess, what would you say?"
- using relationship questions, eg. "What would your teacher say that she sees that tells her that you no longer have this problem?"
- reviewing how the case came to you; that is, looking at who is the "real client" in this case, that is, the person who wants something different; then proceed to relationship questions built around the "real client": eg. "What do you suppose the judge wants to see different as a result of our talking."

Difference questions

Clients make changes when they notice something is different in their lives; the difference gives them ideas about what they can do to bring on further changes. Therefore, expect to use the word "different" frequently in your questions.

egs. "What will you notice different about your husband that will let you know that a miracle has happened and his problems related to his drinking are solved?"

"How will you know that it is really different this time?"

"What difference would that make in your relationship with him?"

Tentative language

Tentative language is a consensus building language; it invites and allows space for the listener to offer perceptions and ideas on the topic.

egs. "I wonder what will happen when \dots " "Could it be that \dots " "Perhaps \dots " "Is it possible that \dots "

• So...

A very useful word to employ in order to break in on clients who are "non-stop, problem talkers" who "control" the session with such talk. Once clients have some time to express their difficulties and reactions, use "so" followed by a paraphrase or empathic statement and then move on to solution-focused questions. Solution building depends on purposeful questioning by the practitioner; the use of "so" signals to the client that a topic change is coming and gives the practitioner a device to redirect the conversation in a more useful direction.

eg. "So, I can see that you have been through a lot; (pause) ... when things start to go better, what will be different?"

Wow!!!

We have been amazed to discover that not all languages, in comparison to English, have the equivalent of this word. Insoo is well known for her frequent use of this word to convey to the client her admiration, curiosity, support, and reinforcement of their successful solutions in interviews. With changes in intonation, emphasis on different words, and various nonverbal cues, a practitioner can convey a great deal to a client. We suggest that you practice many different ways of using this very unique English word.

Words or Phrases to Avoid

Why?

"Why" is often heard as an accusation or challenging word that implies the client made a mistake; it often encourages defensiveness on the part of the client. Do not ask: "Why did you run away?"

"You want to _____, don't you?"

Such questions reflect the practitioner's frame of reference and thereby minimize the importance of what the client wants different. Do not ask: "You want to get a job don't you?"

"Yes, but..."

If you find yourself using this phrase, it is a pretty good indication that you are about to engage in a debate with your client. We often can influence a client's way of thinking, but we cannot win a debate or an argument. If you find yourself saying these words, it is a pretty good clue that you need to do something different. Get in the habit of catching yourself in time and experiment with some other phrase. A good beginning would be asking: "So what has to be different as a result of our meeting today for you to say our time together was worthwhile?" Using one of the "question lead-ins" which follow might also prove useful.

QUESTION LEAD-INS

Sometimes the most difficult aspect of trying out a new concept is getting started. This tool lists a few of the lead-ins used in solution-focused questioning.

Make use of Who, What, When, Where, and How. Again, avoid the word "why" because of the negative or hostile tone it can convey.

L

.ead-ir	ead-in possibilities:			
•	How will things be different?			
•	What will you notice about			
•	Perhaps			
•	I am not certain, do you suppose			
•	Suppose			
•	It seems			
•	Is it possible?.			
•	How do you want your life to be different?			
•	What will you do instead?			
•	How did you do that?			
•	How did you figure out how to do that?			
•	What else?			
•	What did you notice.			
•	What did your colleagues, supervisors, family, boss notice?.			
•	Tell me the reason (instead of why?)			
•	Did you notice?			
•	What would it take?			
•	What would you change?			
•	What small change would you make?			
•	So			

- How will you know?
- When things are different . . .
- How would that be helpful?
- What tells you that you are better?
- What is better?
- Tell me about...
- How can I be helpful?
- What would be helpful?
- What have you heard?
- Anything else. . .
- How do you know?

COMPLIMENTING

Purpose: For clients to notice what they do that is good for themselves.

Direct Compliments: A statement with a positive attribute or a positive reaction to a client's

statement.

Examples: I like the way you dress her; That's good; That's great!; WOW!

Rule of Thumb: Use such statements sparingly, but use positive reactions

frequently; both are better when they reflect the client's values.

Indirect Compliments: A question that implies something positive.

Type #1: When asking questions, use the same words that clients use when

they describe a desired outcome.

Examples: How have you "managed" to make "the household so calm?"

What other times have you used your "small mouth?"

Type #2: Imply compliments "through" relationships.

Examples: What do you suppose the social worker noticed when you talked to her that lets her know you are making progress with your treatment?

The principal says all the teachers have noticed some big improvements.

What would you guess they've noticed about you?

Note: Because the worker is not the source of compliments these can be

easier for the client to respond to.

Type #3: Imply that the client knows he or she is doing what is good for

him or her.

Examples: Instead of saying "that's good," ask, "How did you decide that

was good for you?" or "How did you know that would help with your son?" or "How did you figure out that it will work?"

Rule of Thumb: Type #3 is most effective because the client discovers his

own resource.

Note: Often, clients respond by telling you how they know what is right for

them, i.e., what their values are (rather than the worker imposing values).

A statement made by the client saying they do what is good for themselves.

Also, this frequently initiates self-compliments, which follow.

Examples: · I decided to quit using cocaine because I got smart.

I decided that since I was going to school, anyway, I might as well do some

work.

Self Compliments:

Rule of Thumb: React to the client statement with curiosity. Self-compliments can be an early sign of progress. Later in treatment, a contact dominated by self-compliments indicates the client is near termination.

Using Client Reactions:

Reminder: Your goals are for clients to notice positive changes and not for them to accept compliments.

Acceptance: Some clients accept compliments easily. Frequently these are the clients who also give compliments which the therapist should appreciate though not necessarily accept, especially if the therapist is being given credit for the client's positive changes.

Downplay/Rejection:

Some clients reject or downplay compliments, saying in effect, that it is "nothing much." In this case, therapists may preface compliments like this, "You may find this hard to believe, but in my experience of working with your kind of situation..."

Rule of Thumb: Always use your professional intuition and common sense judgment to guide you in your use of compliments.

Sample Dialogue: Strengths Exploration through Complimenting:

Insoo: And did I hear you correctly that you got out of that (abusive) relationship?

Client: Yes I did.

Insoo: (indirectly complimenting a possible success) Wow! I wonder how you did that.

Client: It was hard to do but...

Insoo: (affirming client's perception) I'm sure that it wasn't easy. So how did you do it?

Client: I just stayed away.

Insoo: You just stayed away from him? That's all?

Client: Uh huh.

Insoo: He didn't want to end the relationship?

Client: No, and I got a restraining order put on him.

Insoo: You did? Was it helpful?

Client: For a while it was, but he just kept coming back.

Insoo: So, he didn't want to break up? (trusting client expertise and affirming it) But you knew this was best

for you?

Client: Right. He was threatening me, threatening to kill me and...

Insoo: (acknowledging the severity of the situation) Wow.

Client: And every time he sees me he jumped on me.

Insoo: He jumped on you, right. Even after you broke up?

Client: Right.

Insoo: (indirectly complimenting) So that's when most women sort of become weak and they take him

back. How come you didn't?

Client: A couple of times I did because I was scared [of him]. And the more I kept going back to him it got

worse and worse. And then he ended up hurting my son.

Insoo: Oh! Is that what did it?

Client: That's what caused me to get my kids taken.

Insoo: Right, I see. So, your children have been taken away because of what happened with him.

Client: Right.

Insoo: (asking for the client's definition of the situation) So, how...was that helpful to break up with him or

was it not helpful to break up with him?

Client: (in a stronger voice) Yeah, it was helpful. Because I feel that another man don't have no right

putting his hand on nobody else's child.

Insoo: (respecting and affirming the client's definition) Right. Wow! You are very clear about that?

Client: Yes. He broke my baby's leg!

Insoo: (complimenting strengths) Uh-huh. Right. But some women, even though he did that, some women

either got scared of him or, you know, somehow think that he's gonna change so they would take

him back.

Client: No. My kids come first, though.

Insoo: For you?

Client: Right... My kids come first... It wasn't worth it.

Insoo: Really? (genuinely impressed and complimenting) Wow, you are very clear about this, "it wasn't

worth it" So, I'm amazed by this. (continuing to foster the construction of a sense of competence)

How did you do this? I mean he was threatening you ...

Client: I just stayed away from him, you know. I was scared of him but, you know, my father always told

me 'be strong' and that's what I did....

(Berg & De Jong, 1996, pp. 379-380)

GOAL-FORMULATION PROTOCOL

ROLE CLARIFICATION (Working with a team; team may interrupt with a question; break, then feedback.)
PROBLEM DESCRIPTION How can I help?
How is this problem for you? (Get problem description; if more than one, which is most important to work on first?)
What have you tried? (Was it helpful?)
GOAL FORMULATION What would have to be different as a result of our meeting today for you to say that our talking was worthwhile?
MIRACLE QUESTION (Once asked, focus on <i>what will be different</i> when the miracle happens.) Regarding client: What will you notice that's different? (What will be the first thing that you notice? What else?)
Regarding significant others: Who else will notice when the miracle happens?
What will he or she notice that is different about you? What else?
When he or she notices that, what will he or she do differently? What else?

(continued)

When he or she does that, what will be different for you?

MOVING TOWARD A SOLUTION (Use when client can answer the miracle question.)

Suppose you were to pretend that the miracle happened, what would be the first small thing you would do?
How might that be helpful?
Or: What's it going to take for a part of the miracle to happen?
Is that something which could happen? If so, what makes you think so?

ENDING

- 1. If the client is concrete and detailed in answer to the miracle question, give compliments and suggest: "In the next week, pick one day and pretend that the miracle has happened and look for what difference it makes."
- 2. If the client is *not* concrete and detailed in answer to the miracle question, give compliments and suggest: "Think about what's happening in your life that tells you that this problem can be solved. And I'll do some thinking too."

(If a second session is a possibility, you can ask the client to meet with you again to continue working on the problem.)

QUESTIONS FOR DEVELOPING WELL-FORMED GOALS

To the interviewer: When using these questions, remember that you most want to explore for the client's perception of *what will be different* when either the miracle happens or the problem is solved. Also remember that developing well-formed goals is hard work for clients. Be patient and persistent in asking the interview questions.

THE MIRACLE QUESTION

Suppose that, while you are sleeping tonight, a miracle happens. The miracle is that the problem which brought you here today is solved. Only you don't know that it is solved because you are asleep. What difference will you notice tomorrow morning that will tell you that a miracle has happened? What else will you notice?

AMPLIFYING AROUND THE CHARACTERISTICS OF WELL-FORMED GOALS

Small

Wow! That sounds like a big miracle. What is the first small thing you would notice that would tell you that things were different?

What else would tell you that things were better?

Concrete, Behavioral, Specific

You say that the miracle is that you'd feel better. When you feel better, what might others notice different about you that would tell them that you feel better?

What might you do different when you feel better? What else?

Start of Something Different/Better

You say that the miracle is that you'd weigh 50 pounds less. OK, what will be different in your life when you lose that first pound? What else?

Presence of Something Different/Better

You say that, when the miracle happens, you'll fight less with the kids. What will you be doing *instead*?

AMPLIFYING AROUND PERCEPTIONS OF SIGNIFICANT OTHERS

When the miracle happens, what differences will your husband (children, best friend, coworkers, teachers, etc.) notice around your house? What differences will your husband notice about you? What else will they notice that's different?

AMPLIFYING AROUND THE CLIENT'S SYSTEM OF RELATIONSHIPS

When your husband (children, best friend, co-workers, teachers, etc.) notice _____ (the difference that the client mentions in answering the previous question), what will your husband do differently? What else? And when he does that, what will you do? How will things be different around your house?

TIPS

If clients say "I don't know," say:

Suppose you did know, what would you say?

Or, go to relationship questions, for example: Suppose I were to ask your husband (children, best friend, etc.), what would he (they) say?

If clients struggle with the questions or say they are tough, agree with them and say:

I'm asking you some tough questions; take your time.

If clients cannot work with the miracle question, work with questions phrased along the lines of "when the problem is solved."

When clients get unrealistic ("I'd win the lottery!"), just agree with them by saying: That would be nice wouldn't it.

If they persist, ask: What do you think the chances are of that happening?

Or, ask: What tells you that _____ could happen in your life?

When clients give you a concrete piece of the miracle picture or potential solution (for example, "When the miracle happens, I guess I'd be taking more walks"), be sure to build by asking, for example:

What's different for you when you take more walks? (and continue to build from that answer)

Part of respecting the client's perceptions is to respect the words that they use for their perceptions and adopt them in your interview questions. Thus, the preceding question picks up on the client's reference to taking more walks.

VERY IMPORTANT: If, despite your best efforts, clients are unable to work with the miracle question or define how things will be different when the problem is solved, ask:

How do you know this problem can be solved?

GOAL FORMULATION IN LATER SESSIONS

Work from the scaling question about progress:

On a scale of 0 to 10, where 0 is where you were at when we began working together, and 10 means that the problem is solved (or the miracle happens), where are you at today?

OK, so you're at a 5. What is happening in your life that tells you that you are a 5?

So when you move up just a bit, say from 5 to 6, what will be different in your life that will tell you that you are a 6? What else? What will be different when you move on to a 7?

Thereafter, amplify just as you would for the miracle question, for example, around significant others. For example, when you move up to a 6, what will your best friend notice that will tell her or him that you are doing just that much better? What else?

PROTOCOL FOR FOLLOW-UP SESSIONS

EXPLORING FOR PROGRESS/EXCEPTIONS

What's better? Are there any times (or days) when things go better?

	If yes, when are those times? What is different about them that tells you things are going better? Where do they happen? Who's involved?
	And, how do those times happen? What do you do differently to make them happen? What else? If I were to ask (others involved in the better time) who does what to make it happen, what would they say?
	If nothing is better, how are you <i>coping</i> ? How are you making it with things not getting better? How come things are not worse, that is, what are you doing so that things don't get worse?
SCA	ALING PROGRESS (or COPING) If 10 means that the problem is solved, and 0 means as bad as this problem has ever been, where would you say things are at right now? (If the number the client gives makes sense, acknowledge that; if not, ask: what tells you that things are at a)
	(continued)

ONGOING GOAL FORMULATION

Suppose things methat much better?	noved up one number, what would be different that would tell you that things are ju
	(a significant other) notice different about you that would tell her or him that hat much better? What else?
What would it tal	ke for that to happen?
	ngs were two or three numbers higher, what would be different that would tell you that much better? What else? What would it take for those things to happen? What
DING	
Suggest that the o	the client is doing that is useful. Compliment the client for strengths and successes client continue to do what works and pay attention to what else s/he may be doing s/he may not yet have noticed.

PROTOCOL FOR FORMULATING FEEDBACK TO CLIENTS

FINDING THE BOTTOM LINE
Does the client want something? What is it?
Is there a well-formed goal? What is it?
Are there exceptions? What are they?
If yes, are they deliberate or random exceptions?
THE FEEDBACK
Compliments

Bridging Statement

Suggestion(s) (Based on the client meanings co-constructed in the interview.)

COMMON MESSAGES

(END-OF-SESSION FEEDBACK)

WHEN CLIENTS DO NOT PERCEIVE A PROBLEM AND DO NOT WANT ANYTHING

Here is an example of a message to a client sent for services by his probation officer (from Berg and Miller, 1992, p. 99):

Curtis, we are very impressed that you are here today even though this is not your idea. You certainly had the option of taking the easy way out by not coming. . . . It has not been easy for you to be here today; having to give up your personal time, talking about things you really don't want to talk about, having to take the bus, and so on. . . .

I realize that you are an independent minded person who does not want to be told what to do and I agree with you that you should be left alone. But you also realize that doing what you are told will help you get these people out of your life and you will be left alone sooner. Therefore, I would like to meet with you again to figure out further what will be good for you to do. So let's meet next week at the same time.

WHEN CLIENTS PERCEIVE A PROBLEM BUT NOT A ROLE FOR THEMSELVES IN A SOLUTION

1. Client cannot identify exceptions and does not have a goal

Pay attention to what's happening in your life that tells you that this problem can be solved.

Or, since the client does not have well-formed goals, use the formula first-session task (de Shazer, 1985, p. 137):

Between now and next time we meet, we (I) would like you to observe, so that you can describe to us (me) next time, what happens in your (pick one: family, life, marriage, relationship) that you want to continue to have happen.

2. Client can identify exceptions

Between now and the next time we meet, pay attention to those times which are better, especially what is different about them and how they happen--that is, who does what to make them happen. Next time I'd like you to describe them to me in detail.

Or, a variation of the same observation suggestion when the client says that the exceptions are due to someone else doing something different:

Alice, pay attention for those times when your boss is more reasonable and open. Besides paying attention to what's different about those times, pay attention to what he might notice you doing that helps him to be more polite, reasonable, and open toward you. Keep track of those things and come back and tell me what's better.

A final variation adds the element of prediction:

Alice I agree with you; there clearly seem to be days when your boss is more reasonable and open and days when he is not. So, between now and the next time that we meet, I suggest the following: Each night before you go to bed, predict whether or not tomorrow will be a day when he acts more reasonable and open and polite to you. Then, at the end of the day before you make your prediction for the next day, think about whether or not your prediction for that day came true. Account for any differences between your prediction and the way the day went and keep track of your observations so that you can come back and tell me about them. (de Shazer, 1988, pp. 179-183)

WHEN CLIENTS WANT SOMETHING AND SEE THEMSELVES AS PART OF A SOLUTION

1. Client has a clear miracle picture but cannot identify exceptions

Between now and the next time we meet, pick one day and pretend the miracle. Go ahead and live that day as if the miracle has happened--just like you described it to me. Then come back next time and tell me what's better.

2.	Client seems highly motivated but does not have well-formed goals and cannot identify exceptions		
	We are so impressed with how hard you have worked on (the client's concern) and with how clearly you can describe to us the things you have tried so far to make things better. We can see why you would be discouraged and frustrated right now. We also agree with you that this is a "verstubborn" (client's words) problem.		
	Because this is such a "stubborn" problem, we suggest that, between now and next time we meet, when (the client's concern) happens, that "you do something differentno matter how strange or weird or off-the-wall what you do might seem. The only important thing is that whatever you decide to do, you need to do something different." (de Shazer, 1985, p. 123)		

3. Client has well-formed goals and deliberate exceptions of her or his doing

Ralph, I am impressed with you in several ways: First, how much you want to make things go better between you and your children. Second, that there are already several better times happening like (give examples). And third, that you can describe to me so clearly and in such detail what you do to do your part in making those times happen, things like _____ (give examples). With all that you are doing, I can see why you say things are at a 5 already.

I agree that these are the things to do to have the kind of relationship with your children that you want to have. So, between now and when we meet again, I suggest that you continue to do what works. Also, pay attention to what else you might be doing, but haven't noticed yet, that makes things better, and come back and tell me about them.

OTHER USEFUL MESSAGES

When a client wants to overcome a compulsion

Pay attention for those times when you overcome	e the urge to (overeat, drink, hit your child, use
pornography, get panicky, etc.). Pay attention for	r what's different about those times, especially what
it is that you do to overcome the urge to	(de Shazer, 1985, p. 132)

When there are competing views of a solution.

There are two possible situations here. In the first situation, individuals have different views, for example, if parents disagree about how to handle a child who steals, you might say:

We are impressed by how much both of you want to help your son "not to steal." The team is also impressed by what different ideas the two of you have about how to help your child through this difficult time. We can see that you were brought-up in different families and learned different ways to do things (the parents had said they could see their different family backgrounds at work in their conflicting views).

The team is split on which way to go--one-half feels like you ought to go with John's ideas and the other half feels like Mary's might work best. Therefore, we suggest that each morning, right after you get up, you flip a coin. Heads means that Mary is in charge and you do things her way with Billy while John stays in the background. Tails means John is in charge that day. And also--on those days when each of you is not busy being in charge--pay careful attention to what the other does with Billy that is useful or makes a difference so that you can report it to us when we meet again.

In the second, an individual is aware of more than one option and cannot decide which is best; for example, if a client is struggling with the decision whether to leave her boyfriend, Bill, you might say:

I am unsure about whether it would be best for you to "stay with Bill or leave him and begin a new life" (her words). I agree that this is a tough decision and figuring it out is going to take more hard work. As you continue to work on it, I suggest that each night before you go to bed, you flip a coin.

If it comes up heads, live the next day as much as possible as though Bill is no longer a part of your life. Don't contact him and start to take the first steps toward the things you said you would do differently if you were on your own, such as spending more time with you friends and family and so forth. If it comes up tails, live the next day as though he is still a part of your life--all those things you described to me about what that means for you. Then, as you do these things, keep paying attention to what's happening that tells you that you are becoming more clear about whether to leave him or stay in the relationship. Remember, though, that usually a person cannot be 100% sure. And then come back and tell me what's better.

PROTOCOL FOR FIRST SESSIONS

Client Name(s): Date:		
Client Concern/History: (How can I help? What tells it helpful?)	you that is a probl	em? What have you tried? Was
Goal Formulation: (What do you want different as a r question.)	esult of coming here?	Dialogue around the miracle
Exceptions: (Are there times when the problem does thappen? Are there times that are a little like the mirac		
Scaling:		
Pre-session change: Willingness to work:		
Confidence:		
		(continurd)

Compliments:		
Bridge:		
Suggestion(s):		
Next Time:		

PROTOCOL FOR LATER SESSIONS

Nam	ne: Date:
Wha	at's better?
Ì	Elicit: (What's happening that's better?)
ι	Amplify: (How does that happen? What do you do to make that happen? Is that new for you? Now that you a doing, what do you notice different between you and (significant other)? What's different at
1	your house?)
	Reinforce/Compliment: (Not everyone could have said or done So you're the kind of person who is/does/believes?)
ı	isyuvesyveneves:)
	Start Again: (What else is better?)
Doi	ng More: (What will it take to do again? To do it more often?)
If no	othing is better: (How are you coping? How do you make it? How come things aren't even worse?)
	ording to better. (From the your coping. From the your make it. From come traings then the even worse.)
Scal	ing Progress:
	Current level:
	<i>Next level(s):</i> [When you move from (number for current level) to (one number up the scale), what will be different? Who will be first to notice? When s/he notices, what will s/he do differently? What would it take to pretend a (one number up the scale) has happened?)]
	(one number up the search mappened.)]
	<i>Termination:</i> (What number do you need to be at to not see me any more? What will be different then?)
	(continued)

Compliments:				
Bridge:				
Suggestion(s):				
Suggestion(s).				
Next time:				
1 to the time.				

EXCEPTION-FINDING QUESTIONS

To the interviewer: When exploring for exceptions be aware that such questions can be phrased to ask for the client's perceptions of exceptions (individual questions) and the client's perception of what significant others might notice (relationship questions). Examples of each are included below.

EXCEPTIONS RELATED TO THE MIRACLE

1. Elicit

So when the miracle happens, you and your husband will be talking more about what your day was like and hugging more. Are there times already which are like that miracle, even a little bit?

If your husband was here and I were to ask him the same question, what do you think he would say?

2. Amplify

When was the last time you and your husband talked more and hugged more? Tell me more about that time. What was it like? What did you talk about? What did you say? What did he say? When he said that, what did you do? What did he do then? How was that for you? What else was different about that time?

If he were here, what else might he say about that time?

3. Reinforce

- 4. **Non-verbally**: **Lean** forward, raise eyebrows, take notes: (do what you naturally do when someone tells you something important.)
- 5. **Verbally:** Show interest. (Was this new for you and him? Did it surprise you that this happened?) And compliment. (Seems like that might have been difficult for you to do, given everything that's happened in the relationship. Was it difficult?)

6. Explore how the exception happened

What do you suppose you did to make that happen?

If your husband was here and I asked him, what do you suppose he would say you did that helped him to tell you more about his day?

Use compliments: Where did you get the idea to do it that way? That seems to make a lot of sense. Have you always been able to come up with ideas about what to do in difficult situations like this?

7. Project exceptions into the future

On a scale of 1 to 10, where 1 means no chance and 10 means every chance, what are the chances that a time like that (the exception) will happen again in the next week (month, sometime in the future)? What will it take for that to happen?

What will it take for that to happen more often in the future?

Who has to do what to make that happen again?

What is the most important thing for you to remember to do to make sure that _____ (the exception) has the best chance of happening again? What's the next most important thing to remember?

What do you think your husband would say the chances are that this (the exception) will happen again? What would he say you could do to increase the chances of that happening? Suppose you decided to do that, what do you think he would do? Suppose he did that, how would things be different for you... around your house... in your relationship with him?

EXCEPTIONS RELATED TO THE PROBLEM

If the client cannot define a miracle and relates to you only in terms of problem talk, phrase your questions in terms of the *problem* instead of the miracle. Example:

Can you think of a time in the past day (week, month, year) when you and your husband fought less or not at all?

Then proceed with the five steps given for exceptions related to the miracle.

WHAT'S BETTER?

You can begin all later sessions with this exception-exploration question. Be sure to follow all five steps given above and to use both individual and relationship questions.

Always ask "What else is better?" after you finish exploring an exception.

COPING QUESTIONS

In rare cases, the client cannot identify any exceptions and seems overwhelmed. You can ask coping questions to uncover what the client is doing to make it in such difficult circumstances:

I'm amazed. With all that's been happening, I don't know how you make it. How do you do it? How do you get from one minute to the next?

If a client describes a longstanding depression and one discouraging event after another, you might say:

I can see that you have many reasons to feel depressed; there have been so many things that haven't worked out the way you wished. I'm wondering how you have managed to keep going? How have you been able to get up each morning and face another day?

If the client says she has to keep going for her kids, you might say:

Is that how you do it? You think about your kids and how much they need you? You must care a lot about them. Tell me more about what you do to take care of them.

PROTOCOL FOR INTERVIEWING CLIENTS IN INVOLUNTARY SITUATIONS

ROLE CLARIFICATION

(Introduce yourself, describe your role briefly, and describe structure of session: taking a break etc.)

PROBLEM DESCRIPTION AND ATTEMPTS AT SOLUTION (Throughout, pay attention for clues about what the client might want, and what he or she might be able and willing to do.)

What is your understanding of why we are talking today? (Be prepared to share what you know about

the case.)
What have you done about this situation so far?
What have thought about trying but haven't done yet? How might that be helpful?
GOAL FORMULATION What does (pressuring person or mandating agent) think you need to do differently? (Us these questions when the client starts out negatively and seems to be unmotivated.)
Suppose you were to decide to do that, what would be different between you and (pressuring person or agent)? (Continue with: what would be different between you and [significant others]?)
Is that something you could do?
What at a minimum would you say that you have to do differently?
When was the last time you did that? Suppose you were to decide to do it again, what would be the first small step you would take?
MIRACLE QUESTION (Once asked, focus on what will be different when the miracle happens.) Regarding client: What will you notice that's different? (What will be the first thing that you notice? What else?)

(continued)

Regarding significant others: Who else will notice when the miracle happens?
What will she or he notice that is different about you? What else?
When she or he notices that, what will she or he do differently? What else?

When she or he does that, what will be different for you?

MOVING TOWARD A SOLUTION (Use when the client can answer the miracle question.)

Suppose you were to pretend that the miracle happened, what would be the first small thing you would do? How might that be helpful?

Or: What's it going to take for a part of the miracle to happen? Is that something which could happen? If so, what makes you think so?

Or: On a scale from 0 to 10 where 0 equals the worst the problem has been and 10 equals the miracle you described, how close are you to the miracle right now? What tells you it is that number? Suppose it was one number higher, what would be different? What would it take for that to happen? And so forth.

ENDING

- 1. If the client is concrete and detailed in answer to the miracle question, give compliments and suggest: "In the next week, pick one day and pretend that the miracle has happened and look for what difference it makes."
- 2. If the client is *not* concrete and detailed in answer to the miracle question, give compliments and suggest: "Think about what's happening in your life that tells you that this problem can be solved. And I'll do some thinking too."

(If a second session is a possibility, you can ask the client to meet with you again to continue working on the problem.)

QUESTIONS FOR USE WITH CLIENTS IN INVOLUNTARY SITUATIONS

1.	Whose idea was it that you need to come here? What is your understanding of why you are here?			
2.	What makes (pressuring person or mandating agent) think that you need to come here?			
	What does think you need to do differently? What does think is the reason you have this problem?			
3.	What would say that, at a minimum, you have to do differently? What do you have to do to convince that you don't need to come here?			
4.	When was the last time that you did this (i.e. whatever the client said needs to be different)? What was different in your life then? How did you manage to do that? What do you think (significant other) would say he or she noticed different about you then?			
5.	Suppose you were to decide to do that again, what would be the first step you would have to take to make it happen? How confident are you that you could do that again? What would it take to raise your confidence a bit? What would (significant other) say the chances are that you will do this again?			
6.	Suppose you were to decide to do this, what would be different between you and (significant other)? What would be different between you and (pressuring person or mandating agent)?			
7.	Suppose you were to decide to do it, what other differences would that make in your life? What would be going on in your life that is not going on now?			
8.	How will you know when you have done enough? Who will be the first to notice when you make those changes? When notices the changes, what will he or she do differently from what he or she does now? And, when he or she does that, how will that he for you?			

PROTOCOL FOR CRISIS INTERVIEWING

ROLE CLARIFICATION

(There may be times when you would not start this way but be prepared to state your name and what you do in this setting.)

Say: I glad you came here today. I think you are in the right place. What kind of help do you need first?

Go slowly; accept and affirm client's perceptions.

CURRENT COPING EFFORTS (Assume competency.)

Find and compliment strengths, say: I'm glad you called, or I'm glad you made it here. I wonder how you did that.

What else are you doing to take care of yourself in this situation? (Get details: what, when, where, who, and how)

What else has been helpful to you?

Could it be worse than it is? How come it is not worse? (Notice and compliment strengths.)

Who (and what) do you think would be most helpful to you at this time?

What about them (and that) would be so helpful to you?

SCALING COPING PROGRESS

Suppose 10 means equals coping as well as you could possibly imagine, and 0 means not coping at all, where would you say you are at right now? _____

(If the number is 2 or above, be amazed/compliment and ask how s/he got all the way up to that number. If it is 1, ask about the first small coping steps. If it is 0 or below, ask what s/he is doing to prevent it from sliding further. Get details of coping thoughts and behaviors.)

(continued)

GOAL FORMULATION: CO-CONSTRUCTING THE NEXT STEP

Suppose things moved up one number on the scale, what would be different that would tell you that you were coping just that much better? (Ask for small signs of improvement.) What would (significant other) notice different about you that would tell her or him that you were coping better? What else?
What would it take for that to happen?
Suppose things moved up 2 or 3 numbers on the same scale. What would be different that would tell you that you were coping that much better? What else? What would it take to make those things happen? What else? (Or, if the client is becoming more hopeful, ask the miracle question around "coping as well as anyone could imagine, considering what you have been through.")
What is the single most important thing for you to remember to continue coping with this situation?

ENDING

Summarize what the client is doing that is useful for herself or himself. Be sure to point out small details using the clients own words. Compliment the client for his or her strengths and successes. Suggest that the client continue to do what works and pay attention to what else she or he may be doing that is useful for coping.

USEFUL COPING QUESTIONS

•	How d	id you manage to get out of bed this morning?		
	0	Was it difficult for you?		
	0	What else was helpful so that you could do it?		
•	How lo	ong has it been since you last ate?		
	0	How has that been helpful to you?		
	0	How do you get yourself to eat?		
•	·When	is the last time that you got some sleep?		
	0	Has it made a difference?		
	0	With all you've been through, how do you manage to get to sleep?		
•	What has been helpful that got you through so far?			
•	• What do you think we can do that would be most helpful?			
•	Have you been in this situation before?			
	0	What did you do to get through it then?		
	0	What was the most helpful to you?		
	0	Who helped you the most then?		
	0	How did you know that would be helpful?		
	0	What did you do to get to help you?		
	0	What did do that was so helpful to you? What else?		
	0	What would it take for to help you again? What else?		
	0	When you get that help again, what difference will it make for you this time?		

Appendix C: End-of Session Feedback for Selected Clients on the DVD

Second Session Feedback for Melissa

View Clips 6 and 7 on the videotape and formulate your own end-of-session feedback before comparing it to Kristin's.

Compliments

Kristin: Well, Melissa, so many things, positive things have happened to you and you've experienced so many positive things since the last time we've talked.

Melissa: Mm-hmm.

- K Sounds like the brainstorming we did the last time we talked as really been helpful for you.
- M Mm-hmm.
- K And I wanna compliment you on how you are continuing to balancing these things in your life.
- M Well, thanks.
- K How even just doing one little thing in the mornings or spending an afternoon with your children or a morning at school with them has been helpful for you and you've taken the motivation to do that.
- M Ya, ya, it's nice to especially do things outside of the house like going camping and going to their school. That helps a lot cuz it just gets me out of the mind set of, "Oh, look at all these chores." You know? House work is not my most favorite thing to do. It just, you know.

Bridge

- K And you're dealing with that fact in your life right now by considering the importance it has in your life right now.
- M Mm-hmm.

Suggestion(s)

- K Well, you know, you've made so much progress since last time we talked and I would just encourage you to keep doing what you're doing that you find helpful.
- M Oh thanks.
- K And keep looking forward to the summer when you can have some time off to concentrate on things that are important to you.
- M Yup.
- K But I just wanna thank you for coming in again today and if you'd like we can set up another appointment to talk.
- M Okay.

- K Okay? Thanks Melissa.
- M Yup, you too.

End-of-Session Feedback for Tim

View Clips 8 through 12 and formulate your own end-of-session feedback before comparing it to Peter's.

Compliments

Peter: Okay. So let me give you some of my impressions based on what we talked about so far. First off, I have to say how impressed I am that for six or seven months you basically have been taking care of those boys.

Tim: Ya.

- P You have some help from your sister, but you have basically, been doing this by yourself.
- T Yup, absolutely.
- P Through your sheer will and determination. And I wanna shake your hands on that, shake your hand on that. I think that that's a big accomplishment. That's a big accomplishment. It's also very clear to me that you care about your boys.
- T Absolutely. Ya, there's no doubt there.
- P And that bottom line in this is that you want to be with your boys and that you want them to have a home with their father and not be bounced around from place to place.
- T Ya, I don't want that.
- P Okay, okay. And I also wanted to say that I'm very impressed that as angry and frustrated as you are with what happened last week in court -
- T Ya.
- P And how that came out. I'm very impressed that in spite of that, you're able to look at your situation and think about and talk about what changes, even small changes, could be made that both impress the court and at the same time make the kind of home you wanna have for your boys.
- T Ya.
- P So you were talking about things like you'd like to spend more time with the boys.
- T Uh-huh.
- P Maybe go to Connor's school. Um, you were talking about not yelling as much. I forgot, what were you saying to do instead of yelling? What you'd like to see happen instead?
- T You know, do more things with them. Take them to the park. You know, read to them maybe. I don't know. Something like that

- P That's very impressive to me. And a lot of people would be so angry with this situation that they couldn't think about those things, but you're thinking.
- T Oh, I'm thinking about, ya about my boys.

Bridge

- P Okay. And I agree with you. I think that following through on the expectations of the court is gonna make the biggest impression on the court.
- T Okay, okay.

Suggestion(s)

- P Um, that thinking on your part makes a lot of sense to me. Um, and I know that you're very interested in getting your boys back as soon as is possible. So the next one of the, the next pieces for us is to start work on this parent-agency agreement where we put down the things that you're going to do.
- T Oh, okay, okay.
- P Like, um, follow through on the alcohol assessment and the parenting classes and so forth. And um, then we both sign that.
- T Okay.
- P So I'm gonna get started based on the information that you gave me and draw up a preliminary parent-agency agreement.
- T Okay.
- P And then um, in about a week or ten days we'll sit down and we'll talk that through and see if that's still the way you see it.
- T Ya, that'd be great. Finally.
- P And we can talk about any adjustments in it that you wanna have made in it.
- T Okay.
- P Okay? I also heard that you're concerned about your job situation and that you have uh, some financial rent concerns right now.
- T Ya.
- P Um, and that even down the line you wanna be talking about day care, to get some, assuming the boys come back, that you'll have --
- T Oh, they'll come back.
- P -- day care, okay? And um, I think as we talk along about the parent-agency agreement, we can also talk about those things and how those things can happen, too. Okay? Um, so I think the next step is for me to get some information about when the parenting classes are, when and where about the alcohol assessment and get that scheduled. And of course, next step is to set up a visit.

- T Ya, about time.
- P Between you and your children.
- T Ya, absolutely.
- P So what I will do is when I get to the office I will call the foster parents.
- T Okay.
- P And I'll find out about their schedule. Um, are there any times which you couldn't meet the children?
- T Any day. I can meet with them any day. I can adjust my schedule no problem. That's my priority, ya.
- P Alright. So I will um, make that call and I will get back to you later today or tomorrow about that.
- T Uh, you know, like I don't have a phone. How are you gonna?
- P Ah, that's right. That's right. I will um, I can leave you my card.
- T Okay.
- P Which has my phone number on it.
- T Alright. That'd be good.
- P And um, you can give a call. If I'm not in my office you can, it's got a voice mail.
- T Okay.
- P You can ask to ring the secretary and I will leave the information with the secretary.
- T Oh, okay. Good, so I call later today or --
- P Ya, call between 4:30 and 5:00 today. I'll try to have it there.
- T Okay. Try to do that, ya.
- P Otherwise I'll have a message there about what happened and what to do next.
- T Okay. That would be great. Ya.
- P Okay? Um, is there anything else that we should talk about?
- T No, that's a lot right now. You know, it's a lot of information. So.
- P You have any questions?
- T Uh, not yet. You know, I'm sure I will as we go, definitely have questions.
- P Alright. Well, thanks again for meeting with me.
- T Thanks.

- P And um, I'll wait for your phone call.
- T Okay.

End-of-Session Feedback for Alex and Nancy (Mother)

View Clips 13 and 14 and formulate your own end-of-session feedback before comparing it to Insoo's.

Compliments

Insoo: Well, uh, Peter and I had some conversation and I just want to summarize what we talked about, the two of us

talked ab

Nancy: Okay.

- I Wanna hear this? Well, obviously you both are very strong people, strong willed people, very opinionated, very definite ideas. And in spite of that there is such a loving, uh, willingness to listen to each other. You're open to hearing what the other person has to say. Uh, such respect for each other. Ya, I mean, and we have to tell you what a wonderful job you've done.
- N Oh thank you.
- I With Alex. I mean, you know, I mean, it's not been easy for you, obviously. Being a single mom is a full time job, a very stressful job. And raising you know, as you were saying, running here and there and you know. I mean, it has not been easy, but you really have done a very, I mean, Alex is such a nice young man. And uh, it's just very touching to hear him say that he would like to see Mom happy and calm.
- N That took my by surprise.
- I Yes. And how that affects him.
- N Mm-hmm.
- I When he sees you happy and calm he says he's also happier. So obviously you're very, very important to him. You know, I mean, I have to tell you that not only he's bright and smart, but he has such a nice way, I mean, he's so articulate. You know, most 15 year olds, sort of all we get out of them is a grunt here or there.
- N (laugh)
- I He's able to explain things and he has a definite point of view and he's willing to hang in there. He's patient, persistent. He has some definite ideas. I just have to really admire that. So I think that you both have this idea that, in spite of the fact that we disagree, that you are willing to talk to each other, continue to talk, continue to communicate. And then something might happen. It might.
- N It might.
- I It might. Right? And somehow it may. And also you both are saying when you are willing to listen to each other's ideas and then maybe, maybe you may come more toward the middle.

N Right.

Bridge

- I Okay. And you're also saying that when you, instead of going in your bedroom and shutting your door, perhaps you're telling the children what kind of state of mind you are in. And perhaps you explaining to them and asking them might work better.
- N Right, right. I realize that, ya.

Suggestion(s)

- I Ya, so you have some clear ideas about what to do. And uh, I was just absolutely amazed. The fact that you had days like last Saturday is a very good, very good sign, very good indicators that you could have more days like last Saturday. Okay, so I would suggest, all I can suggest to you is just keep thinking about those things. Keep being open. And as you continue to do what you are doing, pay attention to what you are doing, what the other person is doing, what each of you are doing that gives you the idea that we are moving closer to six.
- N Okay. Sounds good.
- I Okay? Great. Well, thank you very much. Thank you for coming. And you, too. He has a beautiful smile.
- N Mm-hmm. (laugh)
- I Doesn't he, though? Beautiful smile. Oh, that could be a lady killer.
- N Oh, oh, we don't need to go there. (laugh)
- I Don't wanna do that, huh?
- N No, let's not go there.
- I Great. Okay. We're done.

End-of-Session Feedback for Karen

View Clips 18 through 21 and formulate your own end-of-session feedback before comparing it to Insoo's.

Compliments

Insoo: Uh, Karen, uh, I took some time to think about what we've been talking about and let me give you

some of my thoughts about listening to you, lots of things I've been sort of you know, trying to make sense out of all this. First of all, it seems to me you've been very confused and not knowing, uncertainty. Do I go this way? Do I go that way? You're

being angry. You're being disappointed. You're being embarrassed All this seems perfectly normal given the circumstances. And uh, however, in the midst of all this being a very confusing time for you, you found some ways to help yourself such as going to the movies, and crying about it, you hugging your children even though children were thinking about, "My gosh, what's going on," right?

Karen: Ya.

- I But you found some ways that are helpful for you. So I mean, you know, in the midst of all this, that's quite amazing, really, when you think about it. And that also tells me that you are a woman of a great deal of strength and seems --
- K I don't feel strong right now.

Bridge

I I'm sure you don't. I'm sure you don't feel that way, but it just from, as an outsider looking in, that you have a definite idea that things have to change in the marriage. That Bob has to change, some things have to change. That's becoming very clear to you. And I absolutely agree with that. That's a very good idea. Um, there, you, I mean, it just seems like that's very, very clear and a very good idea. You also have a very clear idea about you need to talk to your mother. Your mother is your support person and you know how to use who is supportive of you.

Suggestion(s)

And it's also becoming much clearer to you that all you want to make a decision for now is just being away from everybody for a week and you're not going to make any decision before that, which is a very smart move. So I really support that. You know yourself very well in the midst of all this confusing time. And you know exactly what to do and I think it's a very good idea to not make any decision for a week instead of trying to put a lot of pressure on yourself. And perhaps this not knowing what to do, "Do I go this way or do I go this way? Do I do this or do I do that?" Perhaps that's a good thing for now because it prevents you from making a decision when you're not ready yet. And so it allows you to sit on it for awhile and I think it'll be a very good idea. So that, you know, something is telling you that you're not quite ready yet to make this big decision, so perhaps for awhile longer, you may need to make some more decisions. And until you get to this point, you don't know what the next point will be.

- K My mom always says, "Baby steps, baby steps."
- I Ya, baby steps, that's right. Sounds like your mom is a very wise woman.
- K She is.
- I Ya. So. Wow. Again, I'm very impressed with you that this kind of an event would have absolutely devastated most women, but here you are, you're still able to hang in there. Not only that, but you're able to think about your children's welfare, and you're also thinking about, "What do I need? What needs to change in my life?" And again, those are big decisions you need to make, ya. It is probably a good idea not to make this kind of big decision right now. Okay?
- K Okay.
- I Alright. Good luck.
- K Thank you.
- I Ya, okay.