

Borderline Derbyshire

Newsletter of the
Derbyshire Borderline Personality Disorder
Support Group

For anyone affected by
Borderline Personality Disorder (BPD)
also known as
Emotionally Unstable Personality Disorder (EUPD)

For those in Derbyshire and beyond!

Who we are...

Committee—core members

Sue—chair/founder

Vicky—secretary

John—treasurer

Other committee members

Jodie—volunteer

Ryan—volunteer

CONTENTS

Page 5: Information and sign-posting

Page 6: Books and other information on BPD

Page 7: Treatment and Symptoms from a psychologist

Page 8: Update on our group meetings

Page 8: Our most inspirational member

Page 9: Debt Relief and Benefits

Page 10: PowerPoint Presentations

Page 11: Member's Story

Welcome to *Borderline Derbyshire...*

Derbyshire Borderline Personality Disorder

SUPPORT

Group

News

*Our zoom groups are
now
nationwide!*

Bryony

The group is fantastic! I meet new friends, have a laugh and get lots of information.

I'm Bryony's mum, and I enjoy the support and friendship of the group.

Annie

DERBYSHIRE

BORDERLINE PERSONALITY DISORDER

SUPPORT GROUPS

Information & chat for anyone affected by BPD, including friends, family members, support workers etc

Now solely on zoom until further notice

Sundays at 4pm

Jodie

I get the support I need at the group. It makes me feel comfortable and safe.

Ryan

I'm Jodie's partner. I get a better understanding of what BPD is and make new friends in the same position.

If you would like to know more, please email Sue on derbyshireborderlinepd@gmail.com,

Derbyshire Recovery and Peer Support Service

Services We Offer

- Targeted support through one-to-one and group sessions.
- Signposting to other sources of community and specialist support
- Self help and peer support
- Telephone support
- Advice and information on mental illness.
- Recovery education to help manage and understand your mental health
- Social activities in the local community

If you would like to contact the service, we are open from 9am - 5pm Monday to Friday. Please email DerbyshireRecoveryPeerSupportService@rethink.org or call us on 01773 734989.

Our Derbyshire Recovery and Peer Support service can be contacted via **webchat**. This is available between 9:00am and 5:00pm Monday to Friday. A chat icon will appear at the bottom right when this is available.

Personal Health Budgets

Personal health budgets are a way of offering individuals with disabilities and long-term conditions, including mental health, greater choice and control in how the NHS supports them in improving their health and managing their care.

More information can be found here:

<https://www.england.nhs.uk/personal-health-budgets/personal-health-budgets-for-mental-health/>

Derbyshire Cancer Buddies

online group and confidential 1-1 telephone support to community members who are diagnosed with, and/or affected by, cancer

Tel: 07547 698081 info@derbyshirecancerbuddies.co.uk

Facebook @derbyshirecancerbuddies

Useful Information

Apps:

www.calm.com

For Meditation and Sleep

<https://insighttimer.com>

For sleep, anxiety and meditation

Books:

Cards

Why does EMDR make some patients worse?

The key element for Eye Movement Desensitisation and Reprocessing (EMDR) therapy to be effective is to “activate” the emotions from the past. This activation normally opens a can of worms. If the clinician is not well versed in trauma, autonomic dysregulation, dissociation, positive affect, memory consolidation, etc., it may not know how to contain all the worms coming out at the same time.

Even if it's not all the worms, sometimes opening the can may feel too intense, too painful, too disturbing. I never do EMDR before my clients have developed a whole set of regulation skills and have increased their tolerance to experience strong emotions without feeling overwhelmed.

If the therapist doesn't know how to direct the EMDR sessions to make them safe, the opening of the emotional channels can cause re-traumatisation. Then, the client feels worse than before, and could be worse than before. The symptoms could increase and could even put the client in danger.

Many clinicians have been going to EMDR training because there are so many people with trauma symptoms, and EMDR offers a fast and inexpensive option. But the reality is that EMDR is only a modality to process traumatic memories, but trauma treatment is much more than just processing. These clinicians really believe that they can just save years of training by applying a formulistic protocol and heal trauma. That doesn't happen. I have said before that EMDR is a great tool for traumatic memories in the hands of an expert. It's like a scalpel in the hands of a surgeon. But if you put a scalpel in the hands of a physiotherapist, it can be lethal.

5 February 2021

If disassociating is a natural protection from trauma, why is it that the resulting personality changes it causes are considered to be a disorder?

Fever is a natural protection against invading microbes but it can also kill you or cause seizures, right?

In the same way, dissociation is a protection against death, but if it becomes the “regular” way to operate for your brain, it creates dysfunction. Dissociation disconnects the communication between areas of the brain creating problems that can have repercussions on your personality, your mood, your actions, your thoughts. For example, dissociation can split your personality, making you act a certain way sometimes, and completely different in other circumstances, without your awareness or your control. Dissociation can turn off the part of your brain that is aware, and therefore, you may not notice any improper behavior and then you may deny it, making you seem unaccountable, etc.

Dissociation does not always cause disorders, the same way that fever does not always cause seizures, only in extreme cases, when the brain doesn't go back to normal functioning.

26 January, 2021

Update on our meetings

We hope to be re-opening two of our
face-to-face groups in the Summer, in
Chesterfield and Ilkeston

xxxxxxxxxxxxxxxxxx

On-going zoom sessions (nationwide)

Sundays at 4pm

Steve
You continue to
be an
inspiration,
putting your
own issues aside
to help other
members
X
Thank you!

Debt Advice

by

Florence (group member)

For those of us who are in debt there is hope!

The Debt Relief Order (DRO)

Depending on the amount of debt you have, you can either apply for bankruptcy or a DRO

The DRO is for when you have fewer debts than is required to be declared bankrupt

You must owe £20,000 or less and must not own your own home

You will have to provide details of money coming in and the debts

A DRO freezes your debt repayments and interest for 12 months.

After this, all of the debts included may be written off

The DRO will be on your credit report for 6 years

DRO's are not free...£90 has to be paid upfront

For further advice phone the Citizens Advice Bureau

The telephone number for the CAB is: 08001448848

Have you lost your job?

Struggling to pay rent or council tax?

Need help filling in forms?

Do you want free advice?

DERBYSHIRE UNEMPLOYED WORKERS' CENTRES

Telephone us on 01246 231441

weekdays 8.0am - 4.0pm

Or email us at info@duwc.org.uk

Contact us and we will find a way to support you!

Living with BPD

Helping someone with BPD to manage their own recovery

BORDERLINE PERSONALITY DISORDER

BPD TERMINOLOGY

- Splitting
- Favourite Person (FP)
- Rumination

Types of Borderline

- Discouraged (the 'quiet') borderline
- Impulsive borderline
- Petulant borderline
- Self-destructive borderline

Some may fall into more than one category. Over time, these symptoms can change and manifest differently

DERBYSHIRE BPD SUPPORT GROUPS

GETTING INVOLVED

Managing BPD

and setting goals for the future

Borderline Personality Disorder

PowerPoint presentations given at our zoom meetings (above)

Derbyshire borderline personality disorder support groups

and those given to raise awareness at forums and events (below)

Member's story...

*The Deadly Creature
(An experience of BPD)*

By

Winnie Smith

I could hear a low growl. The claws of the creature tapped their way down the corridor, my breathing grew heavy with each tap of the claw. I could smell cleaning solutions, I could feel cobwebs around my fingers, I could feel the tickle of the dust under my nose and the scent of my bloodied body.

I closed my eyes, tried to think of a happy place but the more I did, the more intense the creatures growl came. I could hear the smell of wet dog, the smell raising between the gap of the door. This was my last chance of survival. I instinctively reached for the nearest object; anything would do.

The knocking of the door grows intense, the snarls pierced my ears and the jangle of the janitor's closet rattled. I prepared myself, I stood at the door, unlocked it, and waited for the animal to enter. The object tight around my hand, my breathing grew faster with each intense moment, and then, the door swung open.

There stood my mother and father who rushed towards me, cradled me into their arms, as I cuddled back, and sobbed.

"He can't hurt you. He isn't real" my mother whispered.

"We will always protect you, even if the evil one has manifested within your head" my father calmly told me.

A smile appeared on my face as my cats and dog came rushing to love me too. I knew that, even with this awful mental illness, I still had the best support around me.

And I was never going to let it get to me.

I was safe.

You were safe.

Supported by...

Public Health

North Derbyshire CCG

Derbyshire County Council

Derbyshire Dales District Council

Foundation Derbyshire

Derbyshire Recovery and Peer Support Service

Derbyshire Voluntary Action

Lloyds Bank

We welcome ex-offenders, and are proud to be a member of...

