

Smart but Stuck:

Mysteries of ADHD and Motivation

Thomas E. Brown, PhD

Associate Director,
Yale Clinic for Attention and Related Disorders
Department of Psychiatry
Yale Medical School

The Mystery of ADHD: Situational Variability of Symptoms

- ◆ Why focus for this, but not that?
“If it really interests me” (attraction)
- ◆ Why focus then, but not now?
“If I feel the gun to my head” (fear)

2 hypotheses re: motivation in ADHD

“Willpower”

VS

Erectile Dysfunction of the Mind

How does brain determine motivation to ignore or attend, to do or not do now?

- ◆ **Motivation** is not a unified variable; it is not just “gas in the tank”
It is **idiosyncratic and specific** to particular tasks and settings.
- ◆ Each perception, thought or task is instantly screened by the brain’s “google search” that pulls up **relevant, unconscious memories throughout cortex**; these **compete** to activate approach, avoidance and/or disinterest

Cognition & Emotion are Integrated in learning history of each individual

“Emotion and cognition cannot be dissociated in the brain...**affective significance** determines how the amygdala helps separate the significant from the mundane”

(L. Pessoa, 2013)

“Strictly speaking, there is **no cognition without affect and emotion.**”

(J. Fuster, 2008)

“All information processing is emotional...**emotion is the energy level** that **drives, organizes, amplifies** and **attenuates** cognitive activity.” (K. Dodge, 1991)

TE Brown, Ph.D., Yale Medical School

Amygdala is a major hub for connecting perceptions, thoughts, images to rest of the cortex

**Amygdala
outputs to
64 of 72
regions
In cortex.**

More recent studies show 1K separate cortical & subcortical pathways. (Petrovich,

Schematic Graph of Amygdala Output by Young, et al. (1994)

Amygdala's “googling” is filtered for context

- ◆ Amygdala responses are strongly context dependent
- ◆ Amygdala flexibly integrates stimulus valence with current goals, motivations, and contextual demands. Attar, H. et al (2010)

Context Matters!

Where we are and who we're with shapes which of our emotions are most intense in the moment:

A clinical example:

“Would you like a cookie?”

Emotions May Shift as Context Shifts

- ◆ A student who works hard to get every term paper in on time may **suddenly not care** about a paper because his girlfriend broke up with him and is dating someone else.
- ◆ A student whose interest in completing papers is generally lukewarm may **suddenly intensify interest and work hard** on paper so he can maintain eligibility to stay on his team.

TE Brown, Ph.D. Yale Medical School

Motivational Output

- ◆ The rapid-fire calculus of the amygdala and related networks sorts competing priorities emergent from the individual's learning history to mobilize, shape or defer action.
- ◆ Output from the amygdala reaching multiple brain regions quickly alters functional connectivity that activates (or doesn't) both body and brain.

How and why do those with ADHD have more problems with motivation?

Children & adults with ADHD **experience similar emotions** to others of similar age

Yet they have more difficulty in:

- ◆ **recognizing,**
- ◆ **responding to,**
- ◆ **and managing** their emotions

This causes impairments in motivation.

Problems with Emotions in ADHD: brakes & ignition

- ◆ Much discussion about problems of emotion in ADHD focuses solely on **putting the brakes on** excessive expression of anger/frustration

(Barkley & Fischer, 2010; Spencer, Faraone, Surman, et. al., 2011; Shaw, Stringaris, Nigg & Leibenluft, 2014)

- ◆ But many with ADHD have greater difficulty with ignition—**getting started** on doing things they need to do, keeping other relevant goals in mind (Brown, 2013)

How ADHD can affect emotions:

Reactions to small frustrations or transient wishes can gobble up all the space in your mind—like a computer virus

- frustration/anger
- hurt feelings
- “got to have it now”
- “what if?”

→ Emotional flooding: too much of one emotion

Flooding with one emotion

- ◆ While flooded with one emotion, persons with ADHD **tend to forget about other relevant facts or emotions**
 - may forget their love & wish to protect the person—friend, parent, child, co-worker who frustrated or angered them and say or do things that are **too hurtful**

Too Little Emotion

Some with ADHD report that they have too little emotion for tasks that are actually important to them; **they can't get started!**

Usually this involves getting **stuck in the concerns of the moment** and not responding to the bigger picture, the longer term.

Examples of Too Little Emotion for the Bigger Picture

- ◆ Tired when waking up, snooze alarm repeats while forgetting recent warning from boss
- ◆ Impulsive purchase using funds needed for an important upcoming expense

ADHD “Hyperfocus” can bias and impair motivation

Focused too intensely on one goal or task, you may forget other goals you have or how actions of the moment may affect your bigger picture

like one who is watching a basketball game through a telescope, you may miss other relevant aspects of the situation

ADHD Working Memory Impairments can bias and impair motivation

- ◆ Is important for holding in mind multiple thoughts and emotions, relevant to any specific situation or task
- ◆ Impairment in working memory is a key aspect of ADHD
- ◆ Often people with ADHD are unable to keep multiple emotions in mind at same time so they can prioritize

TE Brown, Ph.D. Yale Medical School

Sue

14 year-old high school student

“Until I got into middle school I always got good grades and never got into trouble. Now everybody thinks I’m hopeless because I dress Goth and don’t do much homework. My parents and teachers look down on me just because of the friends I hang out with. They don’t really know me or my friends!”

Sue

- ◆ Transition into middle school
- ◆ Reciprocal confrontations
- ◆ Documenting abilities
- ◆ Validating for accommodations
- ◆ Frustrations, hope and reassurance
- ◆ Risks of micro-managing

Mike

21 year-old university student

“My Dad always said I’m **smart, but just lazy; maybe he’s right**. I got put on academic probation, now I have to drop out. I’m always spacing out and can’t get started on anything until the last minute. I **tried my friend’s ADHD med; it helped a lot**, but my dad doesn’t want me evaluated for ADHD; **he says meds are like steroids**.

Mike

- ◆ Social anxiety
- ◆ Family skepticism
- ◆ Possible Selves
- ◆ Hidden concerns
- ◆ Sexuality
- ◆ Unacknowledged burdens

Sarah

50 year-old homemaker & mother

“I’ve been married 25 years, have 3 great kids, and had a decent career as a journalist, but I just got fired because I couldn’t prioritize and keep up with my work. Since menopause I’ve had trouble keeping track of things and getting work done. It’s been getting worse. I’m scared I may be getting Alzheimers.”

TEBrown,Ph.D., Yale Medical School

Sarah

- ◆ Empty nest & re-entry to job
- ◆ Fears of dementia
- ◆ Estrogen and executive functions
- ◆ Demoralization
- ◆ Medications

TE Brown, Ph.D. Yale Medical School

Cultivation of Hope

- ◆ Plant seeds: individualized dreams
- ◆ Fertilize strengths with encouragement

nurturing of personal dreams, possible selves, realistic, but not too pessimistic Keep “at this time” perspective

- ◆ Utilize fine-tuned medication & additional support when needed
- ◆ Recognize the limits of our powers

Realistic & Unrealistic Hope

- ◆ **Unrealistic Hope**: ignores reality of what it takes to meet challenges and suggests “you can do anything you want” as though just wanting does it.
- ◆ **Realistic Hope**: recognizes realistic requirements and utilizes resources to select realistic goals and to support efforts needed to meet challenges in short-term and longer term.

Key Points

1. Those with ADHD often have chronic **difficulties with motivation in many, but not all situations**
2. Motivation is shaped by complex processes that integrate **idiosyncratic emotion-laden memories** that shape how we see and think about things
3. Working memory & focusing impairments characteristic of ADHD **may impair motivation** by causing **emotional flooding or constricted focus**

Books by Thomas E. Brown, Ph.D. (www.DrThomasEBrown.com)

- “**Smart but Stuck: Emotions in Teens and Adults with ADHD**” – 2014
- “**A New Understanding of ADHD in Children and Adults: Executive Function Impairments**” – 2013
- “**ADHD Comorbidities: Handbook for ADHD Complications in Children and Adults**” – 2009
- “**Attention Deficit Disorder: The Unfocused Mind in Children and Adults**” – 2005

