Engaging Gospel Doctrine (Episode 33)

Lesson 7
“The First Principles and Ordinances of the Gospel”
	Hook
	On one hand, the elements of this lesson are as fundamental and frequently discussed as it gets—right there in the 4th article of faith. On the other hand, these topics are profound, as they approach the question “How does one begin to become like God? “

	Goal
	

	Overview
	· Framing discussion. How do these “first principles and ordinances” fit in the Plan of Salvation? What is the point?
· Faith. What is the nature of faith? What is the difference between faith and faith in Jesus Christ? Can we have the latter without knowing it?

· Repentance. We have to start at the beginning.
· What is sin?

· How do we repent effectively?

· What about the flip side of repentance: forgiveness?

· Why do we need to be baptized?

· Baptism in LDS culture

· Baptism in the scriptures

· Baptism in the early church

· Reflections on baptism

· What do we know about the Holy Ghost? What is the role of the Holy Ghost? What is the difference between the influence of the Holy Ghost and the gift of the Holy Ghost?

Go through scriptures
Additional quotes and sources:

Faith (“pistis” means both having faith in and being faithful)
C. S. Lewis on balance of grace and works
“There would be no sense in saying you trusted a person if you would not take his advice. Thus if you have really handed yourself over to Him, it must follow that you are trying to obey him. But trying in a new way, a less worried way. Not doing these things in order to be saved, but because He has begun to save you already. Not hoping to get to Heaven as a reward for your actions, but inevitably wanting to act in a certain way because a first faint gleam of Heaven is already inside you…A serious moral effort is the only thing that will bring you to the point where you throw up the sponge. Faith in Christ is the only thing to save you from despair at that point: and out of that Faith in Him good actions must inevitably come” Mere Christianity, “Faith”
 “To be a believer is to accept the gospel: it is to believe that God can save, but not merely to believe (since mere belief would not be religious belief). To be a believer is to respond to God’s saving activity with repentance and in rebirth and with tokens that testify of God’s saving power. One can do that and, at the same time, have some, perhaps many, false beliefs. However, if the exemplary pious person can have false beliefs about his or her religion,15 then belief cannot define what it means to be religious. The locus of religion is practice rather than belief, though beliefs are often inseparable from practices.” James Faulconer
(Sin)

Succinct but pretty spot on definition of sin: Anyone, then, who knows the right thing to do and fails to do it, commits sin. (James 4:17)

Hebrew: khet’, miss a mark, lose one’s way
Greek: hamartano “missing the mark”, an archery term.

This still breaks down to two types of sin:

1) Absolute sins (we act contrary to the principles of divine character/proper living)
2) Subjective sins (we believe we are sinning)
Sin distances us from ourselves and from God because we are acting contrary to our natures. Sin yields regret and often serious consequences.
Repentance
(I love the Hebrew and Greek words for repentance. The Hebrew “shoov” means to “return” [to God, to ourselves], and the Greek “metanoieo” has the idea of “to think in a new or different way”
“The doctrines of grace and repentance are rehabilitative in nature. The great Mediator asks for our repentance not because we must ‘repay’ him in exchange for his paying our debt to justice, but because repentance initiates a developmental process that, with the Savior’s help, leads us along the path to a saintly character” Bruce Hafen, The Broken Heart, p. 149.
In Preach My Gospel we read, “Ideally, repenting of a specific sin should be necessary only once. However, if the sin is repeated, repentance is available as a means of healing (see Mosiah 26:30; Moroni 6:8; D&C 1:31–32). Repentance may involve an emotional and physical process. . . . Thus, both repentance and recovery may take time” (187–88).

Perhaps as we reflect on our lives, it is easy to convince ourselves we have sinned too often and gone too far to deserve the Atonement. We criticize ourselves harshly and beat ourselves up mercilessly. Perhaps we feel we have stepped beyond the reach of the Atonement by knowingly repeating a previously forsaken sin. We understand that God and Jesus were willing to forgive the first time, but we wonder how many more times they will be willing to watch us bumble along before they finally roll their eyes and declare, “Enough already!” We struggle so much to forgive ourselves that we wrongly assume God must be having the same struggle.
Christ Himself answers, “As often as my people repent will I forgive them their trespasses against me” (Mosiah 26:30; see also Moroni 6:8). Would Christ command us to “continue to minister” to the afflicted (3 Nephi 18:32) if He were not willing to continually minister to us in our afflictions?
Even when we may not have completely forsaken a sin (see D&C 58:42–43), each time we repent we are one step closer to that goal—¬perhaps much closer than we think. Paul wrote, “Now is our salvation nearer than when we believed” (Romans 13:11). When we’re tempted to give up, we must remember God is long-suffering, change is a process, and repentance is a pattern in our lives.
-Brad Wilcox, The Continuous Atonement
Elder Holland has taught “Let people repent. Let people grow. Believe that people can change and improve. God doesn’t care nearly as much about where you have been as He does about where you are and, with His help, where you are willing to go. Keep your eyes on your dreams, however distant and far away. Live to see the miracles of repentance and forgiveness, of trust and divine love that will trans-form your life today, tomorrow, and forever”
President Boyd K. Packer testified that even “an ordinary soul—struggling against temptation, failing and repenting, and failing again and repenting, but always determined to keep [his] covenants” can still expect to one day hear “Well done, thou good and faithful servant” (Let Not Your Heart Be Troubled, 257).
Never give up your right to be wrong, because then you will lose the ability to learn new things and move forward with you life.
-Dr. David Burns

Miracle of Forgiveness:
“The Miracle of Forgiveness set a demanding standard, and Spencer later seemed to wish

he had adopted a gentler tone. [One time he] pulled a copy out to the edge of the shelf, saying, “Sometimes I think I might have been a little too strong about some of the things I wrote in this book.”…The book’s tone, tougher than Spencer’s in-person counseling, reflected his belief that

members rationalize sin too quickly and consider repentance too easy. Indeed, it was a book more on sin and repentance than on forgiveness. He meant to shake people, and the hundreds of letters of thanks let him know that at least for some people the stiff medicine was rightly prescribed…When he heard of others who read the book and became discouraged by a standard

that seemed unattainable, he wished he could have communicated more understanding and

encouragement” (Edward Kimball, Lengthen Your Stride Working Draft, Chapter 8 pp. 1-2) http://molib.me/pdf/LengthenYourStride-WorkingVersion.pdf
*Discuss “Five Stages of Change” document.

(Forgiveness)

-Hard forgiveness vs. easy forgiveness in Peck, Road Less Traveled
“Christianity does not want us to reduce by one atom the hatred we feel for cruelty and treachery. We ought to hate them. Not one word of what we have said about them needs to be unsaid. But it does want us to hate them in the same way in which we hate things in ourselves: being sorry that the man should have done such things, and hoping, if it is anyway possible, that somehow, sometime, somewhere he can be cured and made human again” Mere Christianity, Forgiveness.

 if you really want to rediscover wonder, you need to step outside of that tiny, terrified space of rightness and look around at each other and look out at the vastness and complexity and mystery of the universe and be able to say, “Wow, I don’t know. Maybe I’m wrong.”
“If we have goals and dreams and we want to do our best, and if we love people and we don’t want to hurt them or lose them, we should feel pain when things go wrong. The point isn’t to live without any regrets, the point is to not hate ourselves for having them… We need to learn to love the flawed, imperfect things that we create, and to forgive ourselves for creating them. Regret doesn’t remind us that we did badly — it reminds us that we know we can do better.” –Kathryn Schulz

Bonds that Make us Free quotes:

This book has a powerfully challenging premise, that we constantly trap ourselves into cycles of self-deception that function to reduce our power and thus perceived accountability as we project blame onto others.

“It takes real feelings to create the illusion that others have power to offend and anger us.
Projecting such interpretations upon everything around us is in many ways like living in a box of our own making... you might think of these walls as a falsification of reality-- a distorted way of seeing, feeling, and thinking about other people that makes them seem offensive or malicious or otherwise untrustworthy. Remember, the people are really there, but we wall ourselves off from the truth about them by the false way we picture them...
Living in a box means being convinced that other people and our circumstances are responsible for our feelings and our helplessness to overcome them. What we can't see when we're in the box is that the way the world appears to us is a projection, and that we are making this projection to justify ourselves in self-betrayal. We cannot see that it's not others' actions but our accusations that result in our feeling offended.”

“Some things are only real because they represent what we think. When we learn the truth and think it, the old reality is no longer real to us and loses its hold on us. The truth sets us free.”
Baptism

History of Baptism. The Pearl of Great Price teaches us that Adam and Eve were baptized (). From an academic perspective, immersion rituals were practiced in the ancient world by several cultures. These were rites of passage and rites of initiation and often represented the beginning of a new life. A few of these were the mysteries of Eleusis, Mithras, and Isis. The Old Testament commands priests to immerse themselves on occasion (Lev 16:4, 24). The Qumran community ritually immersed themselves for purity purposes (they had impressive aqueducts so they could maintain their immersion practices in the middle of the desert!). In Judaism immersion is a standard way to regain ritual purity (in mikvas).

We know Jews practiced baptism of converts in the time of Jesus, but the direct precedent seems to be the baptism of John. His baptism movement was tied closely to the belief that God was going to come right away and fix the world.. therefore people needed to be “baptized unto repentance” so they would be prepared. Jesus was of course baptized by John and baptism remained the initiation ritual from the beginning (Acts 2). (See Anchor Bible Dictionary, Baptism)

In the Book of Mormon baptism seems to be a covenant ritual of renewal, a symbolic entry into a new life and new community as is beautifully expressed in Mosiah 18. One would imagine that the disciples of Jesus were previously baptized, but they are baptized again in 3 Nephi 17.

Rebaptism was practiced in the early Church. A BYU Studies article summarizes:

For many years [in the nineteenth century] it had been common for members to rededicate themselves to building up the Kingdom through rebaptism. This practice was not considered essential to salvation but was a symbol of rededication. On other occasions the Saints were rebaptized as a symbolic gesture related to blessings for their health, entry into the United Order, preparation for marriage and even for going to the temple if they had not been there for some time.

As we study the records and journals we find this latter statement an accurate general description of rebaptism among the Latter-day Saints. Rebaptism was manifest during the lifetime of Joseph Smith, Jr. It was particularly prominent during the Nauvoo years and served many functions, including rebaptism for rededication, renewal, reformation, health, and preparation for temple ordinances.
Gift of the Holy Ghost

The Church of Jesus Christ of Latter-day Saints teaches that the Holy Ghost is a spirit man, a spirit son of God the Father… The Holy Ghost is the third member of the Eternal Godhead, and is identified also as the Holy Spirit, Spirit of God, Spirit of the Lord, and the comforter. All three members of the Godhead were manifested at Jesus' baptism (Mark 1:9-12; see also Dove, Sign of the). Regarding them the Prophet Joseph Smith taught: "The Father has a body of flesh and bones as tangible as man's; the Son also; but the Holy Ghost has not a body of flesh and bones, but is a personage of Spirit. Were it not so, the Holy Ghost could not dwell in us" (D&C 130:22). In a figurative sense, the Holy Ghost dwells in the hearts of the righteous Saints of all dispensations (D&C 20:18-21).

Joseph Smith also stated that an "everlasting covenant was made between three personages before the organization of this earth, and relates to their dispensation of things to men on the earth; these personages…are called God the first, the Creator; God the second, the Redeemer; and God the third, the witness or Testator" (TPJS, p. 190).

Joseph Smith taught that the influence of the Holy Ghost, which is the convincing power of God of the truth of the gospel, can be received before baptism, but the gift, or constant companionship, of the Holy Ghost, which comes by the laying-on of hands, is obtained only after baptism (TPJS, p. 199)… The Holy Ghost is a sanctifier. Because no unclean thing can dwell in a divine presence, the whole system of salvation centers on the process of sanctification; people are saved to the extent that they are sanctified. Sanctification and holiness are inseparable. "To be sanctified is to become clean, pure, and spotless; to be free from the blood and sins of the world; to become a new creature of the Holy Ghost, one whose body has been renewed by the rebirth of the Spirit. Sanctification is a state of saintliness, a state attained only by conformity to the laws and ordinances of the gospel" (MD, p. 675).

The Holy Ghost is a revelator… The Holy Ghost is a teacher… All who will be saved must be tutored by the Holy Ghost. The Holy Ghost is the Comforter. .The Holy Ghost is such an uplifting power and source of necessary gospel knowledge that to have his constant companionship and influence is the greatest gift a person can receive in mortality (cf. D&C 121:46). (Encyclopedia of Mormonism)

Reflection: Is there any way the Holy Ghost could be female? Or better yet, fun thought exercise: If we need to be married to be gods, and every member of the godhead is by definition a god, what does that suggest? (
Resources
· On faith, see lessons 28 (http://www.mormonsundayschool.org/005-book-of-mormon-lesson-28-alma-32-35/) and 46 (http://www.mormonsundayschool.org/024-book-of-mormon-lesson-46-ether-7-15/)
· We covered the Gift of the Holy Ghost at length in an earlier lesson but I can’t find it…
· http://rationalfaiths.com/the-development-of-almas-faith/
· Kathryn Schulz on being wrong. http://www.ted.com/talks/kathryn_schulz_on_being_wrong.html
· Dr. Fred Luskin’s "Forgive for Good", Stanford Forgiveness Project. See page 10 below. Also see http://learningtoforgive.com/
· http://mormonmatters.org/2011/09/14/51-the-dynamics-of-guilt-and-shame/
· http://mormonmatters.org/2012/09/23/127-grace/
· Quinn, D. Michael (1978), "The Practice of Rebaptism at Nauvoo", BYU Studies 18 (2): 226–32 https://byustudies.byu.edu/showtitle.aspx?title=5323.
· Encyclopedia of Mormonism entry on the Holy Ghost: http://eom.byu.edu/index.php/Holy_Ghost
Terryl and Fiona Givens' "The God Who Weeps" (insightfully discuses guilt and its function to prevent more pain, not expand it)

Brad Wilcox's "The Continuous Atinement" (specifically the conclusion which speaks about how a marble wouldn't be beautiful without imperfections woven in and compares that to us)

"The Belonging Heart" by Bruce Hafen (I remember a focus on making beauty from ashes) (Spencer)
Weakness is not sin by Wendy Ulrich

Daring greatly - Brene Brown

Jennifer:

Forgive for Good (2002), Dr. Fred Luskin and Forgiving Ourselves (2008), Wendy Ulrich are great!

So, as a new year starts and we try to benefit from a proper view of what has gone before, I plead with you not to dwell on days now gone, nor to yearn vainly for yesterdays, however good those yesterdays may have been. The past is to be learned from but not lived in. We look back to claim the embers from glowing experiences but not the ashes. And when we have learned what we need to learn and have brought with us the best that we have experienced, then we look ahead, we remember that faith is always pointed toward the future. Faith always has to do with blessings and truths and events that will yet be efficacious in our lives.
Let people repent. Let people grow. Believe that people can change and improve.
God doesn’t care nearly as much about where you have been as He does about where you are and, with His help, where you are willing to go.
Keep your eyes on your dreams, however distant and far away. Live to see the miracles of repentance and forgiveness, of trust and divine love that will transform your life today, tomorrow, and forever.
-Remember Lot’s Wife -Jeffrey R. Holland

President Boyd K. Packer called sincere repentance a pattern in our lives (see “Brilliant Morning of Forgiveness,” 7). On another occasion, he testified that even “an ordinary soul—¬struggling against temptation, failing and repenting, and failing again and repenting, but always determined to keep [his] covenants” can still expect to one day hear “Well done, thou good and faithful servant” (Let Not Your Heart Be Troubled, 257).
Perfection is our long-term goal, but for now our goal is progress in that direction-continuous progress that is possible only through the continuous Atonement.
There is always hope in Christ (see 1 Corinthians 15:19; D&C 38:14–15). We hear many words associated with the Atonement: infinite, eternal, everlasting, perfect, supreme, divine, incomprehensible, inexplicable, even personal and individual. However, there is another word that must be more closely associated with the Atonement if we are ever going to be able to maintain hope in a world full of addictions, and that word is continuous—¬the continuous ¬Atonement.
 “To you who think you are lost or without hope, or who think you have done too much that was too wrong for too long, to every one of you who worry that you are stranded somewhere on the wintry plains of life and have wrecked your handcart in the process, we call out "Jehovah's unrelenting refrain, "My hand is stretched out still" (Isaiah 5:25: 9:17,21). "...His mercy endureth forever, and His hand is stretched out still. His is the pure love of Christ, the charity that never faileth, that compassion which endures even when all other strength disappears".”
― Jeffrey R. Holland

"Dr. King asked of us compassion, and we responded, not necessarily because we felt it but because he convinced us that if we could find compassion, if we could express compassion, it would heal us so much more than vengeance could. What we've learned is that more compassion and an even greater effort is required of us. And we are all, I think everyone of us, tire. But we must know that we have made some progress and blame will only destroy it. And so I ask you today to dig down deep with me and find that compassion in your hearts. Because it will keep us on the road. And slowly, slowly, too slowly, things will get better."
-The West Wing

We have laws in this country. You break them, you pay your fine. You break God's laws, that’s a different story. You can't kidnap a civilization and sell them into slavery. No amount of money will make up for it, and all you have to do is look, 200 years later, at race relations in this country.
On the back of a dollar, the seal, the pyramid, it's unfinished. With the eye of God looking over it. And the words Annuit Coeptis. He, God, Favors our Undertaking. The seal is meant to be unfinished, because this country's meant to be unfinished. We're meant to keep doing better. We're meant to keep discussing and debating and we're meant to read books by great historical scholars and then talk about them.
-The West Wing

BYU recently had a lecture series entitled The Work of Hugh W. Nibley. In one of those Lectures, Ann Madsen comments about him have stayed with me. With all that Hugh Nibley knew he thought the two most important things we can do are to forgive and repent.

Faith quotes: (from the facebook group)
Jessica: It is not as a child that I believe and confess Jesus Christ. My hosanna is born of a furnace of doubt.-- Fyodor Dostoyevski

Doubt isn't the opposite of faith; it is an element of faith. --Paul Tillich

Larrin: Honest doubts can be resolved. I have sympathy for young men and young women when honest doubts enter their minds and they engage in the great conflict of resolving doubts. These doubts can be resolved, if they have an honest desire to know the truth, by exercising moral, spiritual, and mental effort. They will emerge from the conflict into a firmer, stronger, larger faith because of the struggle. They have gone from a simple, trusting faith, through doubt and conflict, into a solid substantial faith which ripens into testimony. (Howard W. Hunter "Secretly a Disciple?" Improvement Era 63 (December 1960): 948-49).

Faith is the most powerful force in transforming human nature. As man's thoughts turn to God and the things that pertain to God, man undergoes a spiritual transformation. It lifts him from the commonplace and gives to him a noble and Godlike character. If we have faith in God, we are using one of the great laws of life. The most powerful force in human nature is the spiritual power of faith. Jesus said: "According to your faith be it unto you" (Matthew 9:29). (Howard W. Hunter Conference Report, 3 April 1960, pp. 124-2)

You may go to some people here, and ask what ails them, and they answer, "I don't know, but we feel a dreadful distress in the stomach and in the back; we feel all out of order, and we wish you to lay hands on us." "Have you used any remedies?" No. "We wish the Elders to lay hands upon us, and we have faith that we shall be healed." That is very inconsistent according to my faith. If we are sick, and ask the Lord to heal us, and to do all for us that is necessary to be done, according to my understanding of the Gospel of salvation, I might as well ask the Lord to cause my wheat and corn to grow, without my plowing the ground and casting in the seed. It appears consistent to me to apply every remedy that comes within the range of my knowledge, and to ask my Father in Heaven, in the name of Jesus Christ, to sanctify that application to the healing of my body; to another this may appear inconsistent.
But supposing we were traveling in the mountains, and all we had or could get, in the shape of nourishment, was a little venison, and one or two were taken sick, without anything in the world in the shape of healing medicine within our reach, what should we do? According to my faith, ask the Lord Almighty to send an angel to heal the sick. This is our privilege, when so situated that we cannot get anything to help ourselves. Then the Lord and his servants can do all. But it is my duty to do, when I have it in my power. (Brigham Young JD 4:24)

Heber:

 "Faith is taking the first step even when you don't see the whole staircase" - Martin Luther King, Jr

"Faith is to believe what you do not see; the reward of this faith is to see what you believe" - Saint Augustine

Wade:

“The quest for certainty blocks the search for meaning. Uncertainty is the very condition to impel man to unfold his powers.” Erich Fromm

“The way to become human is to learn to recognize the lineaments of God in all the wonderful modulations of the face of man.” Joseph Campbell from The Hero with a Thousand Faces p 336

Ben:

"The Lord does not convince men of His truth by placing before their eyes and in their hands tangible evidence, as a lawyer may do before the court, marking 'Exhibit A' and 'Exhibit B', and then expect it to be accepted. The Lord expects the searcher after truth to approach Him with a contrite spirit and with sincerity of purpose; if he will do this and keep the command​ments of the Lord, he shall receive the witness through the Holy Spirit and shall know the truth. This testimony will come with such force and clearness that it cannot be denied. " (Joseph Fielding Smith, Doctrines of Salvation, vol. 3, p. 228)

What is Forgiveness?

The following is from Dr. Fred Luskin’s book "Forgive for Good"
WHAT IS FORGIVENESS?

· Forgiveness is the peace you learn to feel.

· Forgiveness is for you and not the offender.

· Forgiveness is taking back your power.

· Forgiveness is taking responsibility for how you feel.

· Forgiveness is about your healing and not about the people who hurt you.

· Forgiveness is a trainable skill just like learning to throw a baseball.

· Forgiveness helps you get control over your feeling.

· Forgiveness acknowledges we can’t change the past.

· Forgiveness allows us not to stay stuck in the past.

· Forgiveness gives us a well deserved break.

· Forgiveness helps us not waste precious energy tapped in anger and hurt over things we can do nothing about.

· Forgiveness can improve your mental and physical health.

· Forgiveness is becoming a hero instead of a victim.

· Forgiveness is a choice.

· Everyone can learn to forgive.

WHAT FORGIVENESS IS NOT

· Forgiveness is not condoning unkindness.

· Forgiveness is not forgetting that something painful happened.

· Forgiveness is not excusing poor behavior.

· Forgiveness is not denying or minimizing your hurt.

· Forgiveness does not mean reconciling with the offender.

· Forgiveness does not mean you give up having feelings.
· Fred Luskin, director and co-founder of the Stanford Forgiveness Project, said in studying forgiveness over time, "I think there has to be some processing of the grief response before one can come to a genuine experience of forgiveness. On some level what you are forgiving is your own outrage," which those who have been through such trauma know can often come much later, after the initial shock has worn off.

· Yet he wonders about "the inner quality of that forgiveness. I don't know how you can do that without feeling some of the pain and struggling with your own loss and woundedness," though he said that processing such feelings "doesn't have to take as long as most people do. In the world I live in, people have to go through some level of grieving and suffering to find the place in themselves that transcends that.

· In his book, "Forgive for Good," Luskin delineates the difference between forgiveness and reconciliation, saying one does not prescribe the other. "You do not have to forget what happened. Forgiveness does not mean you lie down and become a doormat when you are hurt."

· Rather, it means people find peace despite pain and mistreatment, and take responsibility for how they feel. In forgiving, people learn to take painful events less personally, to make better decisions for the future and to feel better — both physically and spiritually.

· Luskin has conducted four different studies that show people who are taught to forgive become "less angry, more hopeful, less depressed, less anxious and less stressed," which led to greater physical well-being. Those who forgive are also "more confident, and they learn to like themselves more."
Five stages of change. Success comes from using the right strategy for each stage of change.

Precontemplation – I don’t have a problem or goal, things are just fine as they are. Double check by looking at high points (when do I feel most alive) and the gaps (Am I where I want to be yet?).

Contemplation - I might have a problem or goal that I'd like to work on. Gather more information (how much effort will it take, pros and cons, behavior tracking, how will I accomplish what I want?)

Preparation-I have a problem or goal and intend to start working on it within the next month. Clarify the vision and

benefits. Make a commitment (decision). Small steps. Go public. Arrange a point of no return. Get the tools you need. Get rid of triggers for unwanted behaviors. Use SCAMPI: goals are Specific, Challenging, Approach (not avoidance – something to do instead of something to not do), Measurable, Proximal (deadlines), and Inspirational. Counterconditioning (pick an alternate way to behave and reinforce it). Control the environment. Deal with obstacles. Plan for and learn from relapses. Crush ANTS (automatic negative thoughts).

Action-I'm working on a problem or goal. It will be harder and more expensive than you thought. Evaluate and modify as needed. Do more of what works. Manage stress. Monitor progress with charts. Reward success. Use social support.

Maintenance-I have achieved my goal and am maintaining the gains I made, managing relapses. Watch for AIDs (apparently irrelevant decisions). Manage stress.

Prochaska and DiClemente’s Stages of Change Model
(From UCLA center for Human Nutrition)

	Stage of Change
	Characteristics
	Techniques

	Pre-contemplation
	· Not currently considering change: "ignorance is bliss"
	· Validate lack of readiness

· Clarify: decision is theirs

· Encourage revaluation of current behavior

· Encourage self-exploration, not action

· Explaining and personalize the risk

	Contemplation
	· Ambivalent about change: "sitting on the fence"

· Not considering change within the next month
	· Validate lack of readiness

· Clarify: decision is theirs

· Encourager evaluation of pros and cons of behavior change

· Identify and promote new positive outcome expectations

	Preparation
	· Some experience with change and are trying to change: "testing the Waters"

· Planning to act within one month
	· Identify and assist in problem solving Re: obstacles

· Help patient identify social support

· Verify that patient has underlying skills for behavior change

· Encourage small initial steps

	Action
	· Practice new behavior for three to six months
	· Focus on restructuring cues and social support

· Bolsters self-efficacy for dealing with obstacles

· Combat feelings of loss and reiterate long-term benefit

	Maintenance
	· Continued commitment to sustain new behavior

· Post -- 6 months to five years
	· Plan for follow up support

· Reinforce internal rewards

· Discuss coping with relapse

	Relapse
	· Resumption of old behaviors: "fall from grace"
	· Evaluate trigger for relapse

· Reassessed motivation and barriers

· Plan stronger coping strategies

The table below illustrates approaches that a clinician might use at different stages of readiness to change to apply MI techniques when working with a substance-abuse client showing evidence of COD. For a thorough discussion of MI and the stages of change, the reader is referred to Miller and Rollnick 2002 (pp. 201 - 216).

	Motivational Enhancement Approaches

	Stage of Readiness
	Motivational Enhancement Approaches

	Precontemplation
	· Express concern about the client's substance use, or the client’s mood, anxiety, or other symptoms of mental disorder.

· State nonjudgmentally that substance use (or mood, anxiety, self destructiveness) is a problem.

· Agree to disagree about the severity of either the substance use or the psychological issues.

· Consider a trial of abstinence to clarify the issue, after which psychological evaluation can be reconsidered.

· Suggest bringing a family member to an appointment.

· Explore the client’s perception of a substance use or psychiatric problem.

· Emphasized the importance of seeing the client again and that you will try to help.

	Contemplation
	· Elicit positive and negative aspects of substance use or psychological symptoms.

· Ask about positive and negative aspects of past periods of abstinence and substance use, as well as periods of depression, hypomania, etc.

· Summarize the client’s commitments on substance use, abstinence, and psychological issues.

· Make explicit discrepancies between values and actions.

· Consider a trial of abstinence and/or psychological evaluation.

	Preparation
	· Acknowledge the significance of the decision to seek treatment for one or more disorders.

· Support self efficacy with regard to each of the COD.

· Affirmed the client's ability to seek treatment successfully for each of the COD.

· Help the client decided to appropriate, achievable action to each of the COD.

· Caution that the road ahead is tough and very important.

· Explain that relapse should not disrupt the client - clinician relationship.

	Action
	· Be a source of encouragement and support; remember that the client may be in the action stage with respect to one disorder but only in contemplation with respect to another; adapt your interview approach accordingly.

· Acknowledge the uncomfortable aspects of withdrawal and/or psychological symptoms.

· Reinforce the importance of remaining in recovery from both problems.

	Maintenance
	· Anticipate and address difficulties as a means for relapse prevention.

· Recognize the client’s struggle with either or both problems, work with separate mental health and substance abuse treatment systems, and so on.

· Support the client’s resolve.

· Reiterate that relapse or psychological symptoms should not disrupt the counseling relationship.

	Relapse
	· Explore what can be learned from the relapse, whether substance - related or related to the mental disorder.

· Express concern and even disappointment about the relapse.

· Emphasize the positive aspect of the effort to seek care.

· Support the client self-efficacy so that recovery seems achievable.

	Source: Reproduced from Samet at al. 1996

4
6

