[image: image1.emf]
Listening Difficulties,
Behaviour Problems and ADHD
By Damien Howard
www.eartroubles.com
School behaviour problems can be related to children’s listening problems. Listening problems can be conductive hearing loss due to middle ear disease or auditory processing problems. Middle ear disease is one of the most common illnesses in childhood and around 30% of children in early childhood classes have a conductive hearing loss at any point in time (Moore and Best 1988) however in some populations, such as Aboriginal Australians, up to 90% of children have some degree of hearing loss. It is surprising that the contribution of hearing loss to school behaviour problems has received so little attention, despite there being evidence of a strong association between the two. Moore and Best (1988) found that in five Melbourne schools 90% of children in early childhood classes identified by teachers as having behaviour problems had either a current hearing loss or abnormal middle ear function. This writer's work (Howard 1991) in the Northern Territory found a significant association between current hearing loss and Aboriginal children’s disruptive behaviour at school. Auditory processing problems may be derived from earlier conductive hearing loss (Hogan and Moore 2003). Like conductive hearing loss it contributes to functional listening difficulties, especially in noisy environments.
If the contribution of listening problems to behaviour problems is considered the common sense assumption it is that because children don’t hear the teacher’s instructions, they fail to follow them and get into trouble. However, as yet unpublished research carried out by this author indicates that the way listening difficulties contributes to behaviour problems is subtle and complex. Children with listening difficulties (conductive hearing loss or auditory processing problems) responded at school in ways that often antagonized peers and were seen teachers as disruptive. However, these responses appeared related to attempts to avoid the social exclusion created by hearing loss in the often noisy school environment.

For example, children had difficulty listening when it there was high background noise due to many children talking at the same time. While some remained silent and isolated when it was noisy most attempted to socially engage though other means. This was often though pushing and poking others or taking things that belonged to others. However, this type of teasing or bullying was often resented by other children and seen as disruptive by teachers. While most children with listening problems loss actually talked less than other children, they often got into trouble for when they did talk. This was because they attempted to talk when they were expected to be quiet. Other children’s silence provided an opportunity to talk to others at a time they could best hear the responses of other children.
The research also found that many children with listening problems used visual observation strategies in order to cope with classroom expectations. However, again these responses could be seen as behaviour problems. Looking around in order to know what to do was often seen by teachers as the child being inattentive. Walking around to observe what others were doing could also be seen as hyperactivity. In fact many social responses that are related to hearing loss are similar to the diagnostic criteria for ADHD. Table 1 outlines describes responses of children with conductive hearing loss that ‘fit’ the diagnostic criteria for ADHD.
Table 1

	Diagnostic criteria for ADHD
	How response may be related to conductive hearing loss

	Inattention

Often has difficulty sustaining attention in tasks or play activities
	problems hearing make sustained attention difficult

	Often does not seem to listen when spoken to directly
	Has difficulty hearing, especially when noisy

	Often does not follow through on instructions and fails to finish schoolwork, chores, or duties in the workplace
	Fails to hear instructions

	Often avoids, dislikes, or is reluctant to engage in tasks that require sustained mental effort (such as homework)
	Avoids and dislikes tasks that require sustained listening

	Is often easily distracted by extraneous stimuli
	Looking around used as a visual coping strategy

	Hyperactivity

Often leaves seat in classroom or in other situations in which remaining seated is expected
	Wanders around to observe what others are doing and or because can’t cope with listening demands

	Inattention

Often has difficulty sustaining attention in tasks or play activities
	Difficulties sustaining attention if have to listen

	Often does not seem to listen when spoken to directly
	Has difficulty hearing, especially when noisy

	Often interrupts or intrudes on others (such as butting into conversations or games)
	Difficulties in listening leads problems with turn taking.

Typical responses of a child with listening problems can easily ‘fit’ the diagnostic criteria for ADHD. It is likely that some children with chronic conductive hearing problems or auditory processing difficulties are misdiagnosed as having ADHD. Issues to consider to avoid misdiagnosis are outlined below.
· Determine if the child has a history of middle ear problem and ensure that children’s hearing is tested before a diagnosis is made. If the child shows signs of listening problems but passes their hearing test check for auditory processing problems.
· Indigenous children (Australian Aborigines, Maori, American Indian and Inuit) often have a higher prevalence of conductive hearing loss so be especially aware of the possibility of hearing loss contributing to behaviour problems.

· Determine if diagnostic behaviours are more common when background noise levels are high, children are unsure what to do and/or are being expected to listen.

Being aware of these points can help to avoid misdiagnosis of ADHD, however it is also common to have listening problems as well as ADHD. Understanding how behaviour problems can be related to listening problems can provide a range of strategies to effectively prevent and/or better manage behaviour problems. Traditional school behaviour management strategies often fail when behaviour problems are related to listening problems. In fact some management strategies may exacerbate behaviour problems. Strategies which seek to limit behaviours without providing alternative opportunities for social inclusion may prompt an escalating cycle of classroom confrontation. This can contribute to students developing negative self concept and teachers experiencing increased stress levels.

Understanding the relationship between listening problems and behaviour problems provides a different framework to understand and respond to children’s behaviour problems. The medical model behind ADHD assumes responses are related to
intra-individual 'traits' and solutions to behaviour problems focus mainly on
the child. However with listening problems it is more useful to have an ecological model that also considers the environment within which social contact takes place as well as the familiarity of the child with the person(s) and processes. Unfamiliar people and processes increase the listening demands and the likelihood of communicative failure with related frustration, anxiety and
 fear. Behaviour problems or anxiety often emerge particularly when
children are engaged in unfamiliar processes or with unfamiliar people or
in noisy contexts. There is evidence of positive classroom outcomes from training teachers in a program that focuses on ways of preventing classroom behaviour problems related to listening problems (www.eartroubles.com). After being trained teachers reported classroom behaviour problems more than halved, student time on task doubled and teacher stress levels halved.
Damien Howard
Updated March 2006
Damien Howard is a psychologist in private practise in Darwin Australia. He is interested in the social effects of conductive hearing loss and auditory processing problems and has developed programs in this area that are described at www.eartroubles.com.

References

Hogan, S & Moore, D 2003, 'Impaired binaural hearing in children produced by a threshold level of middle ear disease', Journal of the Association for Research in Otolaryngology, vol. 4, pp. 123-129.

Howard, D. Mild hearing loss and Aboriginal children's learning. The Aboriginal Child at School. 19(1) Feb/Mar 1991

Moore, D. C., & Best, G. F. (1988). Fluctuating conductive hearing loss in
young children: Incidence and effects. Monash University, Melbourne.

� EMBED Photoshop.Image.6 \s ���

[image: image2.emf]_1143970162.psd

