 DIALECTICAL BEHAVIOR THERAPY (DBT) NOVEMBER 2010
From: Name Withheld To: michaelprabhu@vsnl.net Sent: Tuesday, October 26, 2010 8:00 AM Subject: DBT
Hi Michael,
I am writing to ask about Marsha Linehan's Dialectical Behavior Therapy (DBT) for Borderline Personality Disorders. She is winning many awards in the mental health field for this therapy which claims scientific evidence that it is working well with BPD.
They are saying it is the best treatment, but it is New Age. It is about Mindfullness, which is Zen and Buddhist practices.
I went to Los Angeles for a three-day training to start a support group for people who have BPD.
But I had to contradict their nonsense of "THERE IS NO RIGHT OR WRONG..." by saying I have a higher authority, the Ten Commandments.
She is a Catholic, but giving Zen retreats on Mindfullness and radical acceptance. She is giving this retreat at a Catholic Redemptorist Retreat House, with a Catholic priest in February 2011.
When I got back to Chicago, I had more problems than I could believe.

My computer got a virus.
My car did not start.
I got health problems.
My fax in my cubicle at work was not sending the faxes through.

So, I blessed everything with blessed salt, and went to the sacraments frequently.

I am trying to start a support group in the Chicago area for the families who have someone with BPD. But as a practising Catholic, I need to give good resources to these groups.
Do you know of any mental health practitioners who are aware of the dangers of the New Age in the health field that I could recommend?

I have a close relative who has this BPD and I had an aunt who had it as well.
I have been reading your website and finally feel like everything I have been seeking for the TRUTH is on your website. It is exactly how I finally got peace, KNOWING WE MUST HAVE FORGIVENSS.
Have you heard of Dr. Richard Fitzgibbons and Robert D Enright and their work on forgiveness?
This is the solution to all of the sinful anger with the personality disorders.
God bless [USA]
From: prabhu To: Name Withheld Sent: Wednesday, October 27, 2010 5:58 PM Subject: Re: DBT

My dear Name Withheld,
Hi, and thank you very, very much for writing to me all the way from the USA. Praise God for the internet!
You invested a lot of time in your letter and I hope that I can satisfy your enquiries in part if not in full.
First let me commend you on your noble Christian efforts to equip yourself to help others with BPD.
I also congratulate you on your discernment of the errors and potential dangers in Marsha Linehan's DBT.
You are correct in your assessment of "Mindfulness" and of Zen Buddhist meditative techniques. I have written on Zen about ten years ago but the article is still in hard copy. I must transfer it soon to my computer and upload it on my site.
I know little about the treatment of psychological disorders. What I do know is in three articles written by me [PSYCHOLOGY AND NEW AGE SPIRITUALITY 1 and 2, and SANGAM INTEGRAL FORMATION AND SPIRITUALITY CENTRE, GOA_NEW AGE PSYCHOLOGY, ETC.] which are already on my web site.
Since you have been to my web site, you must have seen them.
There are twelve other articles on psychology that are on my web site. They were written not by me but by a Catholic priest living in Kolkata, India. I am giving you his email address after the end of this letter and I suggest that you write to him for more information.
He has also written much about New Age errors and would thus be the right person for you.
There is another priest in the city of Mangalore, India. He is a Clinical Psychologist who studied in the U.S. and was the Executive Secretary of one of the Commissions of the Asian Bishops' Conference. He has seen some of my work and has written me letters of appreciation, but I do not know the extent to which he is aware about New Age. I have recently referred a patient to him. I give you his address too, further below.
I am very sorry to hear that you have close family with BPD. I pray that your apostolate and spiritual piety will bring them deliverance and healing. I am encouraged to know that my web site has been of help. I have received two other letters such as yours in the last twenty-four hours alone, one of them from the United States.
I had not heard of Dr. Richard Fitzgibbons and Robert D Enright till you brought them to my notice.
Fitzgibbons is solidly Catholic. When I checked Enright on "Forgiveness", I could not find any appeals to Catholic teaching or the Bible.
It is a tragic reality that Catholic centres and institutions are being used everywhere to promote New Age. See my SANGAM report!
When I searched the internet, I did not find much "useful" information on either Marsha Linehan or her DBT.
I believe it is best that we Catholics avoid it as you have rightly discerned. Many psychological problems require Catholic pastoral counseling and spiritual deliverance which I understand that you are already well aware of.
Yes, Forgiveness, and Inner Healing too, are very important, I believe.
I lost my mum two days ago. She had not been for confession for more than 60 years, I fear. She had also turned against me and my Catholic beliefs about ten years ago. I had been praying that she would repent and confess. She did so during her terminal illness. Last night I was sharing with someone that the "bondages were broken". I had hardly finished when I received a call from a relative who is in the ministry of deliverance, and she informed me that she had been praying for my mum and had received a vision of two words: "BONDAGE BROKEN".
I shared that with you because of your emphasis on the Sacraments. Truly speaking, all our solutions lie within the Word of God [the Bible and Magisterial teaching] and our Sacraments.
Lastly, you are very right again when you say that we have a "higher authority". The world teaches "Relativism". Catholics have an absolute authority in the Word of God.
I hope that I have been of some help to you. Once again, thank you and God bless you.
At your service in Jesus' Name, Michael
From: Name Withheld To: 'prabhu' Sent: Monday, November 08, 2010 6:41 AM Subject: RE: DBT THERAPY

Hi Michael, Thank you so much for your encouraging email. I would love to read your words on Zen [...] We do need to pray for Marcia Linehan, because she is a Catholic, but is getting fooled and sucked into the New Age Movement.
God bless you and all your evangelizing.
 Dialectical behavior therapy
 http://en.wikipedia.org/wiki/Dialectical_behavior_therapy

Dialectical behavior therapy (DBT) is a system of therapy originally developed to treat persons with borderline personality disorder* (BPD) by Marsha M. Linehan, a psychology researcher at the University of Washington.[1]

 HYPERLINK "http://en.wikipedia.org/wiki/Dialectical_behavior_therapy" \l "cite_note-nutshell-1#cite_note-nutshell-1" [2] DBT combines standard cognitive-behavioral techniques for emotion regulation and reality-testing with concepts of distress tolerance, acceptance, and mindful awareness largely derived from Buddhist meditative practice. DBT is the first therapy that has been experimentally demonstrated to be effective for treating BPD.[3]

 HYPERLINK "http://en.wikipedia.org/wiki/Dialectical_behavior_therapy" \l "cite_note-3#cite_note-3" [4] Research indicates that DBT is also effective in treating patients who present varied symptoms and behaviors associated with spectrum mood disorders, including self-injury.[5] Recent work suggests its effectiveness with sexual abuse survivors [6] and chemical dependency.[7]
Overview

Linehan created DBT in response to her observation of therapist burnout after coping with non-motivated patients who repudiated cooperation in successful treatment. Her first core insight was to recognize that the chronically suicidal patients she studied had been raised in profoundly invalidating environments and required a climate of unconditional acceptance (not Carl Rogers’ humanistically "positive" version, but Thich Nhat Hanh’s metaphysically neutral one) in which to develop a successful therapeutic alliance. Her second insight involved the need for a commensurate commitment from patients, who needed to be willing to accept their dire level of emotional dysfunction.

DBT strives to avoid having the client/patient see the therapist as an adversary rather than an ally in the treatment of psychological issues. Accordingly, in DBT the therapist aims to accept and validate the client’s feelings at any given time while nonetheless informing the client that some feelings and behaviors are maladaptive, and showing them better alternatives.[2]
Linehan united commitment to the core conditions of acceptance and change through the Hegelian principle of dialectical progress, in which thesis + antithesis → synthesis, and proceeded to assemble a modular array of skills for emotional self-regulation, drawn from Western (e.g., cognitive behavioral therapy and an interpersonal variant, “assertiveness training”) and Eastern (e.g., Buddhist mindfulness meditation) psychological traditions. Arguably her signal contribution was to elide the adversarial paradigm implicit in the hierarchical modernist therapeutic alliance, using the deconstructive spirit of Hegel and Buddhism to substitute a postmodern alliance based on intersubjective tough love. […] [EXTRACT]
*http://en.wikipedia.org/wiki/Borderline_personality_disorder

References

[1] Janowsky, David S. (1999). Psychotherapy indications and outcomes. Washington, DC: American Psychiatric Press. pp. 100. ISBN 0-88048-761-5.

[2] a b Linehan, M. M. & Dimeff, L. (2001). Dialectical Behavior Therapy in a nutshell, The California Psychologist, 34, 10-13.

[3] Linehan, M. M.; Armstrong, H. E.; Suarez, A.; Allmon, D.; Heard, H. L. (1991). "Cognitive-behavioral treatment of chronically parasuicidal borderline patients". Archives of General Psychiatry 48: 1060–64.

[4] Linehan, M. M.; Heard, H. L.; Armstrong, H. E. (1993). "Naturalistic follow-up of a behavioural treatment of chronically parasuicidal borderline patients". Archives of General Psychiatry 50 (12): 971–974. PMID 8250683.

[5] Brody, J. E. (2008, May 6). The growing wave of teenage self-injury. New York Times. Retrieved July 1, 2008.

[6] Decker, S.E.; Naugle, A.E. (2008). "DBT for Sexual Abuse Survivors: Current Status and Future Directions". Journal of behavior Analysis of Offender and Victim: Treatment and Prevention 1 (4): 52–69. http://www.baojournal.com/JOBA-OVTP/JOBA-OVTP-VOL-1/JOBA-OVTP-1-4.pdf.

[7] [1]
