
e

Dr. David J. Carey

www.davidjcarey.com

http://www.hadd.ie/

Myths and Realities of Adult ADHD

Myth One

ADHD is a lack of willpower. People with ADHD focus
on what they want. They don’t apply themselves.

Myth Two

Everyone has the symptoms of ADHD. If you are smart
enough you can overcome them.

Myth Three

You can’t have ADHD and have another condition. It’s
one or the other.

Myth Four

You have to be diagnosed with ADHD as a child in
order to really have it as an adult.

The Truth
ADHD is:

Neurobiological

5% of population

Life-long

Chronic impairment
Occupational

Relationships

Family

Community

Adult ADHD symptoms
1. Extreme concentration difficulty (A)

2. Extreme organisational skills difficulty (B)

A. “zoning out” of conversations, finishing tasks, several
tasks going at once but unfinished, forgetful,
distracted

B. Keeping home chores organised, work duties
uncompleted, procrastination, difficulty estimating
time needed for tasks, losing things

ADHD Symptoms (cont.)
Hyperactivity-differs from childhood condition

Different in adults:

Restless

Fidgety

Easily bored

Irritated

Mood swings

Can’t sit and relax, nervous energy

ADHD Symptoms (cont.)
Impulsivity:

Difficulty controlling impulses
Making sudden decisions on a whim
Impulse buying/shopping
Trouble listening to others

Difficulty relating to others
following conversations
interrupting
saying things you regret later
responding to questions before they are fully asked

Adult ADHD
Prevalence is unknown

Diagnostic criteria no suitable for adults

Presence of co-morbid disorders complicates diagnosis

Sub-Types of Adult ADHD
1. Normal functioning despite childhood ADHD

2. Significant problems with ADHD

work

interpersonal relations

anxiety

emotional lability

self-esteem

3. Serious antisocial/psychiatric problems

One Major Problematic Factor
Adults with ADHD, undiagnosed have lived their

entire life with ADHD.

For them it is “normal”

They have no reason to believe there is anything wrong
with them

But at the same time they suffer and are confused

Effects of Adult ADHD
If left untreated:

Health :

binge eating, compulsive eating, cycle of drug/alcohol
abuse, forgetting medications, keeping medical
appointments

Effects of Adult ADHD
Work and Finances

Concentrating, completing tasks, listening, relating to
others, managing finances, struggling to pay bills,
losing important paperwork, missing deadlines,
indebtedness due to impulsive spending

Effects of Adult ADHD
Relationships

Wondering why others are “nagging” you to tidy up,
get things done, or “take care of business”, hurt loved
ones by being short-tempered, cross, irritable,
blurting out hurtful things, impatience with the
children, quick to flare up, not getting along with
supervisors at work, quitting jobs impulsively

Effects of Adult ADHD
Education, Learning and
Training

Underachievement

Low exam results

Gap in knowledge

Academic failure

Early school leaving

Embarrassment

Bullying

Effects of Adult ADHD
Misc. Effects

Increased road traffic citations/accidents in
adolescents

Increased road traffic citations/accidents in adults
Teens 4x more likely to have an accident

Increased incidence of industrial accidents

Psychological Effects
Low self-esteem

Low self-confidence

Diminished sense of self-efficacy

Sense of shame and guilt

Task avoidance

Social withdrawal

Co-Morbidity in Adult ADHD
Depression

Substance abuse

Underemployment

Anxiety disorders

Bi-polar disorder

Specific learning disabilities (dyslexia)

Epilepsy

Illustration from Joseph Biederman and Stephen Faraone, Harvard Mahoney
Neuroscience Institute Letter, Winter 1996 Volume 5 Number 1

ADHD in adults is not a benign condition

ÅIt can ruin relationships

ÅIt can devastate educational attainment

ÅIt can destroy job opportunities

ÅIt can lead to serious mental health problems

ÅIt can lead to a life of chronic strife and unhappiness

Other problems often occur

What can precipitate additional problems?

Precipitation Factors in Problem

Development

Acute life stresses

Illness or injury

Child abuse

Bullying

Births or bereavements

Lifecycle transitions

Changing schools

Loss of peer friendships

Separation or divorce

Parental unemployment

Moving house

Financial difficulties

Influences on Problem Development

Biological Factors

genetic

prenatal

perinatal

early insults, injuries/illnesses

Psychological Factors

low intelligence

difficulty temperament

low self-esteem

external locus of control

Influences on Problem Development: Contextual Predisposing Factors

Parent-child Factors in Early Life

attachment problems

lack of intellectual stimulation
permissive parenting

neglectful parenting

inconsistent parental discipline

Exposure to Family Problems in Early Life
parental psychological problems

parental alcohol/substance abuse

marital discord/violence

family disorganisation

deviant siblings

Influences on Problem Development-Contextual Predisposing (cont.)

Stresses in Early Life

bereavements

separations

child abuse

social disadvantage

institutional upbringing

Factors That Maintain a Problem

Personal Maintaining Factors in

Adult ADHD

Biological Factors

dysregulation of various biological systems

Psychological Factors

low self-efficacy

dysfunctional attributional style

negative cognitive distortions

immature defence mechanisms

dysfunctional coping strategies

Contextual Maintaining Factors in Adult

ADHD

Social Network Factors

poor social support network

high family stress

unsuitable educational placement

deviant peer-group membership

social disadvantage

high crime rate

few employment opportunities

media violence

Contextual Maintaining Factors in Adult ADHD (cont.)

Treatment System Factors

family deny problem

family ambivalent about resolving problem

family never coped with problem before
lack of co-ordination among providers

Family System Factors

inadvertent reinforcement of problem

insecure parent-child attachment
coercive interaction/authoritarian parenting

over involved interaction/permissive parenting

disengaged interaction/neglectful parenting

inconsistent discipline

confused communication patterns
triangulation

chaotic family organisation

father/mother absence

Contextual Maintaining Factors in Adult ADHD (cont.)

Parental Factors

parents with similar problem

parental psychological problems/criminality

inaccurate expectations about child development
insecure internal working models for relationships

low parental self-esteem

parental external locus of control

low parental self-efficacy

depressive/negative attributional style
cognitive distortions

immature defence mechanisms

dysfunctional coping styles

Factors That Protect Against

Problem Development

Personal Protective Factors in Adult ADHD

Biological Factors

good physical health

proper nutrition
ample exercise

Psychological Factors

high IQ

easy temperament
high self-esteem

internal locus of control#

high self-efficacy

optimistic attributional style

mature defence mechanisms
functional coping strategies

Contextual protective Factors in Adult ADHD Problem Development

Treatment System Factors

family accepts problem

family committed to resolving problem

family coped successfully with problem previously
family acceptance of formulation and treatment plans

good co-ordination among treatment professionals

Family System Factors

secure parent-child attachment
authoritative parenting

clear family communication

flexible family organisation

father involvement

high marital satisfaction

Contextual Protective Factors in Adult ADHD (cont.)

Parental Factors

good parental adjustment

accurate expectations about child development

parental internal locus of control
high parental self-efficacy

high parental self-esteem

secure internal working models for relationships

optimistic attributional style

mature defence mechanisms
functional coping strategies

Social Network Factors

good social support network

low family stress
positive educational placement

peer support

high socio-economic status

Can ADHD be Positive?

A high energy level / hyperactivity

Being able to hyperfocus / unable to change focus

Orientated to action / impatient

Persistent / stubborn, obsessive

Daring / drawn to high risk

Entertaining / class clown

ADHD and Creativity

Cramond, B. 1995 writes that profound creativity is characterised by the

following traits:

Inattention

Daydreaming
Inability to complete projects

Hyperactivity

Mood Swings

Hypersensitivity to Stimulation

Difficult Temperament
Sensation Seeking

Enthusiasm and Playfulness

Deficient Social Skills

The Coincidence of Attention Deficit Hyperactivity

Disorder and Creativity
Bonnie Cramond, Ph.D., The University of Georgia, March 1995

http://www.borntoexplore.org/adhd.htm

The Good News

ÅIt is a highly treatable and manageable
condition

ÅHelp is readily available in Ireland
private vs. public

Åwww.hadd.ie

Åwww.davidjcarey.com

http://www.hadd.ie/
http://www.davidjcarey.com/

www.primaryabc.ie

