
Version 8
SOCRATES

The Stages of Change Readiness and Treatment Eagerness Scale

SOCRATES is an experimental instrument designed to assess readiness for change in alcohol abusers. The instrument
yields three factorially-derived scale scores: Recognition (Re), Ambivalence (Am), and Taking Steps (Ts). It is a public
domain instrument and may be used without special permission.

Answers are to be recorded directly on the questionnaire form. Scoring is accomplished by transferring to the
SOCRATES Scoring Form the numbers circled by the respondent for each item. The sum of each column yields the
three scale scores. Data entry screens and scoring routines are available.

These instruments are provided for research uses only. Version 8 is a reduced 19-item scale based on factor analyses
with prior versions. The shorter form was developed using the items that most strongly marked each factor. The 19-item
scale scores are highly related to the longer (39 item) scale for Recognition (r = .96), Taking Steps (.94), and Ambivalence
(.88). We therefore currently recommend using the 19-item Version 8 instrument.

Psychometric analyses revealed the following psychometric characteristics of the 19-item SOCRATES:

Cronbach Test-retest Reliability
Alpha Intraclass Pearson

Ambivalence .60 - .88 .82 .83
Recognition .85 - .95 .88 .94
Taking Steps .83 - .96 .91 .93

Various other forms of the SOCRATES have been developed. These will be migrated into shorter 8.0 versions as
psychometric studies are completed. They are:

8D 19-item drug/alcohol questionnaire for clients
7A-SO-M 32-item alcohol questionnaire for significant others of males
7A-SO-F 32-item alcohol questionnaire for SOs of females
7D-SO-F 32-item drug/alcohol questionnaire for SOs of females
7D-SO-M 32-item drug/alcohol questionnaire for SOs of males

The parallel SO forms are designed to assess the motivation for change of significant others (not collateral estimates of
clients' motivation). The SO forms lack a Maintenance scale, and therefore are 32 items in length.

Prochaska and DiClemente have developed a more general stages of change measure known as the University of Rhode
Island Change Assessment (URICA). The SOCRATES differs from the URICA in that SOCRATES poses questions
specifically about alcohol or other drug use, whereas URICA asks about the client's “problem” and change in a more
general manner.

Source Citation:

Miller, W. R., & Tonigan, J. S. (1996). Assessing drinkers' motivation for change: The Stages of Change Readiness
and Treatment Eagerness Scale (SOCRATES). Psychology of Addictive Behaviors 10, 81-89.

CASAA Research Division*
8/95

Personal Drinking Questionnaire
(SOCRATES 8A)

INSTRUCTIONS: Please read the following statements carefully. Each one describes a way that
you might (or might not) feel about your drinking . For each statement, circle one number from 1 to 5, to
indicate how much you agree or disagree with it right now . Please circle one and only one number for
every statement.

 NO!
Strongly
Disagree

 No

Disagree

 ?
Undecided or
Unsure

 Yes

 Agree

 YES!
Strongly Agree

1. I really want to make changes in my
drinking.

 1 2 3 4 5

2. Sometimes I wonder if I am an alcoholic. 1 2 3 4 5

3. If I don't change my drinking soon, my
problems are going to get worse.

 1 2 3 4 5

4. I have already started making some changes
in my drinking.

 1 2 3 4 5

5. I was drinking too much at one time, but
I've managed to change my drinking.

 1 2 3 4 5

6. Sometimes I wonder if my drinking is
hurting other people.

 1 2 3 4 5

7. I am a problem drinker. 1 2 3 4 5

8. I'm not just thinking about changing my
drinking, I'm already doing something about
it.

 1 2 3 4 5

9. I have already changed my drinking, and I
am looking for ways to keep from slipping
back to my old pattern.

 1 2 3 4 5

10. I have serious problems with drinking. 1 2 3 4 5

 NO!
Strongly
Disagree

 No

Disagree

 ?
Undecided or
Unsure

 Yes

 Agree

 YES!
Strongly Agree

11. Sometimes I wonder if I am in control of
my drinking.

 1 2 3 4 5

12. My drinking is causing a lot of harm. 1 2 3 4 5

13. I am actively doing things now to cut down
or stop drinking.

 1 2 3 4 5

14. I want help to keep from going back to the
drinking problems that I had before.

 1 2 3 4 5

15. I know that I have a drinking problem.

 1 2 3 4 5

16. There are times when I wonder if I drink
too much.

 1 2 3 4 5

17. I am an alcoholic. 1 2 3 4 5

18. I am working hard to change my drinking. 1 2 3 4 5

19. I have made some changes in my drinking,
and I want some help to keep from going back
to the way I used to drink.

 1 2 3 4 5

CASAA Research Division*
9/95

Personal Drug Use Questionnaire
(SOCRATES 8D)

INSTRUCTIONS: Please read the following statements carefully. Each one describes a way that
you might (or might not) feel about your drug use. For each statement, circle one number from 1 to 5,
to indicate how much you agree or disagree with it right now . Please circle one and only one number
for every statement.

 NO!
Strongly
Disagree

 No

Disagree

 ?
Undecided or
Unsure

 Yes

 Agree

 YES!
Strongly Agree

1. I really want to make changes in my use of
drugs.

 1 2 3 4 5

2. Sometimes I wonder if I am an addict. 1 2 3 4 5

3. If I don't change my drug use soon, my
problems are going to get worse.

 1 2 3 4 5

4. I have already started making some changes
in my use of drugs.

 1 2 3 4 5

5. I was using drugs too much at one time, but
I've managed to change that.

 1 2 3 4 5

6. Sometimes I wonder if my drug use is
hurting other people.

 1 2 3 4 5

7. I have a drug problem.

 1 2 3 4 5

8. I'm not just thinking about changing my
drug use, I'm already doing something about
it.

 1 2 3 4 5

9. I have already changed my drug use, and I
am looking for ways to keep from slipping
back to my old pattern.

 1 2 3 4 5

10. I have serious problems with drugs. 1 2 3 4 5

 NO!
Strongly
Disagree

 No

Disagree

 ?
Undecided or
Unsure

 Yes

 Agree

 YES!
Strongly Agree

11. Sometimes I wonder if I am in control of
my drug use.

 1 2 3 4 5

12. My drug use is causing a lot of harm. 1 2 3 4 5

13. I am actively doing things now to cut down
or stop my use of drugs.

 1 2 3 4 5

14. I want help to keep from going back to the
drug problems that I had before.

 1 2 3 4 5

15. I know that I have a drug problem.

 1 2 3 4 5

16. There are times when I wonder if I use
drugs too much.

 1 2 3 4 5

17. I am a drug addict. 1 2 3 4 5

18. I am working hard to change my drug use. 1 2 3 4 5

19. I have made some changes in my drug use,
and I want some help to keep from going back
to the way I used before.

 1 2 3 4 5

SOCRATES Scoring Form - 19-Item Versions 8.0

Transfer the client's answers from questionnaire (see note below):

Recognition Ambivalence Taking Steps

 1 ______ 2 ______

 3 ______ 4 ______

 5 ______

 6 ______

 7 ______ 8 ______

 9 ______

 10 ______ 11 ______

 12 ______ 13 ______

14 ______

 15 ______ 16 ______

 17 ______ 18 ______

19 ______

TOTALS Re________ Am_______ Ts________

Possible
Range: 7-35 4-20 8-40
--

SOCRATES Profile Sheet (19-Item Version 8A)

INSTRUCTIONS: From the SOCRATES Scoring Form (19-Item Version) transfer the total scale
scores into the empty boxes at the bottom of the Profile Sheet. Then for each scale, CIRCLE the
same value above it to determine the decile range.

DECILE
SCORES

Recognition Ambivalence Taking Steps

90 Very
High

19-20 39-40

80 18 37-38

70 High 35 17 36

60 34 16 34-35

50 Medium 32-33 15 33

40 31 14 31-32

30 Low 29-30 12-13 30

20 27-28 9-11 26-29

10 Very Low 7-26 4-8 8 - 25

RAW
SCORES
(from
Scoring
Sheet)

Re= Am= Ts=

These interpretive ranges are based on a sample of 1,726 adult men and women presenting for
treatment of alcohol problems through Project MATCH. Note that individual scores are
therefore being ranked as low, medium, or high relative to people already presenting for alc ohol treatment.

Guidelines for Interpretation of SOCRATES-8 Scores

Using the SOCRATES Profile Sheet, circle the client’s raw score within each of the three scale
columns. This provides information as to whether the client’s scores are low, average, or high relative
to people already seeking treatment for alc ohol problems. The following are provided as general guidelines
for interpretation of scores, but it is wise in an individual case also to examine individual item
responses for additional information.

RECOGNITION

HIGH scorers directly acknowledge that they are having problems related to their drinking,
tending to express a desire for change and to perceive that harm will continue if they do not
change.

LOW scorers deny that alcohol is causing them serious problems, reject diagnostic labels such
as “problem drinker” and “alcoholic,” and do not express a desire for change.

AMBIVALENCE

HIGH scorers say that they sometimes wonder if they are in control of their drinking, are
drinking too much, are hurting other people, and/or are alcoholic. Thus a high score reflects
ambivalence or uncertainty. A high score here reflects some openness to reflection, as might
be particularly expected in the contemplation stage of change.

LOW scorers say that they do not wonder whether they drink too much, are in control, are
hurting others, or are alcoholic. Note that a person may score low on ambialence either
because they “know” their drinking is causing problems (high Recognition), or because they
“know” that they do not have drinking problems (low Recognition). Thus a low Ambivalence
score should be interpreted in relation to the Recognition score.

TAKING STEPS

HIGH scorers report that they are already doing things to make a positive change in their
drinking, and may have experienced some success in this regard. Change is underway, and
they may want help to persist or to prevent backsliding. A high score on this scale has been
found to be predictive of successful change.

LOW scorers report that they are not currently doing things to change their drinking, and have
not made such changes recently.

