
Stages of Change

© 2012 Therapist Aid LLC Provided by TherapistAid.com

Precontemplation

The costs of the problem behavior (such as drug use) are not yet recognized. The
individual is in denial and is not seriously considering changing their behavior.
They may have made previous attempts to change, but have since given up.

Contemplation

The individual is experiencing ambivalence about change. They can see reasons
to change their behavior, but they are still hesitant. The problem behavior
continues.

Preparation

The individual has decided to change their behavior, and they begin to think about
how to do so. During this stage they will begin to make minor changes to support
their goal, but they might not have completely ended the unwanted behavior.

Action

Significant steps are taken to end the problem behavior. The individual might be
avoiding triggers, reaching out for help, or taking other steps to avoid temptation.

Maintenance

The changes made during the action stage are maintained. The individual may
continue to face challenges, but at this point they have successfully changed
their behavior for a significant period of time.

Relapse

After making changes, some individuals will return to their previous problem
behavior. This can happen at any time during the previous stages. Not everyone
will experience relapse, but it is always a risk.

1

2

3

4

5

