

OORzaken

IN DIT NUMMER

Drummer Tom:

'Als ik geen oordoppen draag, heb ik daarna last van een piep in mijn oren'

.....

Boordevol weetjes en leuke nieuwtjes:

Over lawaaiige chipszakken & platgewalste trilhaartjes

.....

Alles wat je wilt weten over het gehoor

DOE MEE!
Kijk op pag 16

Dierennieuws

De walvis is de grootste herrieschopper en de olifant heeft de grootste oren.

Hoe werkt het?

Bekijk de route van geluid en ontdek hoe je gehoor werkt.

Interview

Mirte (12) is slechthorend: 'Op hockey vertel ik het niet altijd.'

In dit nummer

Inhoudsopgave

- 3 Test je gehoor met leuke proefjes!
- 4 Bekijk de route van geluid
- 6 Muziek, decibel, irritante geluiden en ander nieuws
- 8 Persoonlijk verhaal: **Mirte is slechthorend**
- 10 Weetjes over dierengeluiden: **van zien met oren tot luisteren met poten**
- 12 Geluid op het werk: **herrieschoppers en herriestoppers**
- 14 Piep, ruis of suis? **Audioloog Jan weet raad**
- 16 Doepagina: **woordzoeker en meer**

14

8

12

6

Colofon

00Rzaken is een uitgave van de Nationale Hoorstichting **Redactieadres** Young Crowds BV, Postbus 8146, 1180 LC Amstelveen **E-mail** info@youngcrowds.nl **Uitgever** Young Crowds **Art-director** Susy Cascado **Vormgeving** Mariska Schotman **Eindredacteur** Jeannette Jonker **Aan dit nummer werkten mee** Avlyxz, Kelly Coenen, Françoise Giesen, Claudia Lagermann, Jeroen van Lieshout, Marrit Schuddebeurs, Annemiek Verbeek, Liesbeth Vijfvinkel **Fotografie en beeld** Cogdogblog, Nana van Dijk, Dreamstime, foreverdigital, Martha de Jong-Lantink, Anke Leunissen, Frank Maliepaard, Mediawijzer, Meganmillscrm, Joachim S. Müller, Ptries71, Isolde Woudstra **Drukwerk** Dijkman Print **Kijk voor meer informatie op** www.hoortoren.nl, www.geluidstuin.nl en www.kinderhoortest.nl. Mede mogelijk gemaakt door subsidie van VWS.

Oplossingen
 Pagina 5: Alles goed gelezen?
 1. C
 2. Die stuurt de elektrische stroomstootjes van de trilhaartjes door naar de hersenen
 3. B spijker
 4. Oorschelp, gehoorgang, trommelvlies, gehoorbellen, slakkenhuis, gehoorzenuw
 Pagina 11: Wat hoort bij elkaar?
 Viereen: kijkt met zijn oren
 Papegaai: kan dansen als hij muziek hoort
 Olifant: luistert ook met zijn poten
 Hond: houdt vooral van klassieke muziek

Wat hoor ik daar?

Snap jij nu hoe geluid werkt? Waarom hoor je iets en wanneer hoor je niets? Kijk op pagina 4 en 5 voor een uitleg en de route van geluid.

'Bam!' Je boek valt en jij hoort een klap. Dat gaat vanzelf. Maar hoe werkt dat eigenlijk? Wat kun je wel horen en wat niet? En wat als je oren niet goed werken? Met de volgende proefjes ga je op ontdekking uit.

Psssst...

Hoe verder je van een geluid afstaat, hoe minder je hoort. Toch? Doe maar eens een truc met een bekertjestelefoon. Neem twee plastic bekertjes, een dun touwtje van drie meter lang en twee halve lucifers. Prik in de bodem van de bekertjes een gaatje. Doe het touwtje erdoor en knoop aan beide touwuiteindjes de halve lucifer vast. Ga uit elkaar staan, zodat het touw strak staat tussen de bekertjes. De één fluistert in zijn bekertje, de ander houdt zijn oor ertegenaan. Versta je elkaar?

Waaat?

Waarschuwen, genieten van muziek en informatie krijgen. Allemaal dingen die je oren voor je doen. Maar lastig als je niet goed hoort. Probeer maar eens.

Iedereen zit met zijn rug naar het bord. De ene helft van de klas houdt zijn oren dicht, de andere helft sluit zijn ogen. De leraar maakt geluiden en daarna krijgen jullie daar vragen over. Welk dier heb je gehoord, hoe vaak is er geklapt, welk liedje herkende je? Moeilijk, zeker met je oren dicht! Doe de test nog een keer, maar nu houdt de andere helft van de klas

zijn oren dicht.

Tringggg!

Je hebt twee oren. Is dat niet een beetje overdreven? Heb je ze echt allebei nodig? Probeer het maar! In de klas wordt een rinkelend mobieltje verstopt. Probeer te vinden waar-ie ligt, terwijl je één oor dichthoudt. Lukt dit? Of is het makkelijker met twee oren?

De route van geluid

Hoe komt muziek je oren binnen en waarom heb je eigenlijk oorsmeer? Het is de hoogste tijd voor een lesje biologie!

1 BUITENOOR Oorschelp

Wat jij waarschijnlijk 'je oor' noemt, is eigenlijk alleen je buitenoor. Dat wat je aan de buitenkant ziet. Alle geluiden komen via de oorschelp je oren binnen. Door geluid – bijvoorbeeld muziek – gaat de lucht trillen en die trillingen worden opgevangen door je oorschelp. Je oren zien er niet voor niets zo uit. Door de speciale vorm kunnen ze geluid goed opvangen en kun je ook het verschil horen tussen geluid dat van voren of van achteren komt!

2 Gehoorgang

De gehoorgang heeft de vorm van een S. Het geluid gaat via de gehoorgang naar het trommelvlies. In de gehoorgang zit ook het oorsmeer. Dat is viezig en geel, maar wel erg nuttig: het houdt stof tegen en de geur ervan vinden insecten vies.

3 Trommelvlies

Wanneer het geluid het trommelvlies bereikt, gaat het trommelvlies trillen. Het trommelvlies is een heel klein en dun vliesje dat strak gespannen is. Het is maar goed dat het wat verder in het oor zit, want het is behoorlijk kwetsbaar.

Je hebt 5.000 haartjes in je oor!

4 MIDDENOOR Gehoorbeentjes

De trillingen van het trommelvlies worden via gehoorbeentjes doorgegeven aan het slakkenhuis. Er zijn drie gehoorbeentjes: de hamer, het aambeeld en de stijgbeugel. Ze zijn maar 5 millimeter groot. Het zijn de kleinste botjes die je hebt!

5 BINNENOOR

Slakkenhuis

Het slakkenhuis is een opgerolde buis met vloeistof. Aan de binnenkant van die buis zitten 5.000 gevoelige haartjes. De vloeistof geeft de trillingen die binnenkomen door aan de trilhaartjes. Die haartjes gaan bewegen en geven kleine elektrische stroomstootjes af.

6 Gehoorzenuw

De gehoorzenuw stuurt de elektrische stroomstootjes van de trilhaartjes door naar de hersenen. Die verwerken het geluid, zodat je ook echt begrijpt wat je hoort.

OPDRACHT

➤ Alles goed gelezen?

1. Waar in het oor ligt het slakkenhuis?

- A buitenoor
- B middenoor
- C binnenoor

2. Wat doet de gehoorzenuw?

.....

.....

.....

3. Wat is geen gehoorbeentje?

- A stijgbeugel
- B spijker
- C aambeeld
- D hamer

4. Wat is de route van geluid? Zet de volgende onderdelen in de juiste volgorde.

Slakkenhuis · trommelvlies · gehoorgang
oorschelp · gehoorbeentjes · gehoorzenuw

1

2

3

4

5

6

Houd van muziek én van je oren

Houd jij van muziek en luister je graag naar je muzikspeler? Zo kun je dat zo lang mogelijk blijven doen:

1. Zet je speler op maximaal twee derde van het volume of stel een volumebegrenzer in. Een volumebegrenzer zorgt ervoor dat de speler niet op zijn allerhardst kan.
2. Gebruik een koptelefoon of oordopjes die je oren goed afsluiten.

Wanneer staat het volume te hard?

- Als je last van je oren krijgt tijdens of na het luisteren.
- Als je niet meer kunt horen wat er om je heen gebeurt.
- Als andere mensen kunnen meegenieten van jouw muziek.

➤ Ga naar www.mp3check.nl en test of jij veilig naar je muzikspeler luistert.

Veilige muzikspeler

Sinds 2013 moeten de makers van muzikspelers zich aan strenge regels houden. Het volume van een speler moet standaard op 85 decibel zijn ingesteld. Wanneer je het volume hoger wilt zetten, moet er een waarschuwing te horen of te zien zijn. Een muzikspeler mag nooit harder dan 100 decibel kunnen. Helaas houdt nog niet iedereen zich aan deze regels. Let daarom goed op de verpakking als je een nieuwe muzikspeler gaat kopen en knoop de tips op deze pagina goed in je oren!

Luidruchtige verpakking

In Canada werken veel mensen graag mee aan een goed milieu. De maker van SunChips heeft een chipszak gemaakt die door de natuur kan worden afgebroken, zoals een appel. Toch zijn niet veel mensen blij met deze zak: hij maakt veel te veel lawaai. Als je de zak dichtknijpt, komt het geluid tot wel 95 decibel! Dat is harder dan een vrachtwagen die langsrijdt!

HOOR

weetjes

Happ, ssslurppp

Vind jij het geluid van etende mensen ook zo irritant? Een kwart van alle Nederlanders wordt zelfs woedend van eetgeluiden, zoals smaken, slurpen, het eten van een koekje of een appel. Dat wil zeggen dat ongeveer zes klasgenootjes van jou dit ook hebben!

Groot

Je oren blijven je hele leven doorgroeien. Ze groeien ongeveer 0,2 millimeter per jaar. Dat is één centimeter in vijftig jaar! Helaas gaan oudere mensen niet beter horen met hun grote oren.

Waaat?

Je oren gebruik je elke dag. Wanneer je te vaak en te lang naar hard geluid luistert, kan er helaas een stukje van je gehoor kapotgaan. Bij extreem hard geluid, zoals vuurwerk, kan dat meteen gebeuren. De trilhaartjes in je oren staan dan niet meer rechtoverend, maar zijn platgewalst. Platgewalste trilhaartjes kunnen geen geluid meer opvangen. Jammer genoeg kunnen we deze haartjes niet meer repareren. Een hoortoestel kan je helpen om weer te horen, maar je gehoor zal nooit meer hetzelfde worden. Wees dus zuinig op je oren!

Aantal decibel	Geluiden
25 dB	Ritselende bladeren
40 dB	Stille huiskamer
60 dB	Pratende mensen
75 dB	Doorspoelen toilet
83 dB	Verkeerslawaai
86 dB	Voortrazende trein
90 dB	Vrachtwagen
95 dB	Muzikspeler
105 dB	Discotheek
110 dB	Popconcert
120 dB	Pijngrens! Heavy metal concert
135 dB	Vuurwerk

Wat is (te) hard?

Je kunt met je oren bepalen of een geluid hard of zacht is. Maar hoe hard is te hard precies? Het geluidsvolume meten we in decibel (dB). Hieronder zie je hoeveel decibel bepaalde geluiden zijn. De kleuren geven aan of het geluid wel of niet veilig is voor je gehoor.

Pieperdepiep

Als je gehoor kapot is, kan dat heel lastig zijn. Je kunt bijvoorbeeld slechter gaan horen. Maar het kan ook zijn dat zachte geluiden opeens heel hard klinken of dat je voor altijd een piep of ruis in je oor krijgt die alleen jij hoort. Heb jij al weleens last van zo'n piep na het luisteren van muziek? Kijk dan naar de tips op pagina 6 en 13.

OPDRACHT

➤ Ontwerp een poster waarmee je laat zien hoe belangrijk jouw oren voor je zijn. Waarvoor gebruik je jouw gehoor het liefst? En wat hoor je liever niet? Geef ook tips hoe je zo lang mogelijk goed kunt blijven horen. Tekenen, schrijven, knippen en plakken, alles mag! Nu snel aan de slag!

SUPERoren!

- Goed kunnen horen is fijn en superhandig! Wat hoor jij elke dag?
- Je telefoon die piept bij een nieuw berichtje
 - Je favoriete liedjes op je muzikspeler
 - Een klasgenoot die schreeuwt dat hij de bal naar jou wil overspelen
 - Geheimen van je vrienden
 - De bel die aangeeft dat je schooldag er weer op zit
 - Je moeder die je voor het eten roept

Je gebruikt je oren vaker dan je denkt. Zorg er daarom goed voor.

'Het is lastig om te vertellen'

Drie zusjes die aan het spelen zijn in de tuin. Niks bijzonders, zo op het eerste gezicht. Toch is het dat wel, want Mirte (12) is zeer slechthorend. Haar zusjes Famke (10) en Berber (8) weten precies hoe ze daarmee om moeten gaan, zodat Mirte gewoon mee kan doen.

Mirte: 'Ik ben slechthorend geboren. Toen ik tien maanden was, merkten mijn ouders dat ik niet op geluiden reageerde en hebben ze me laten testen.' Snel daarna kreeg ze hoorapparaten. 'Zelfs met die apparaten hoorde ik heel slecht. Het hielp wel, maar niet genoeg. Toch ben ik in groep drie naar een reguliere school gegaan. Dat was wel een verschil, want op de school voor slechthorenden hebben ze meer aandacht voor alle kinderen. En ze praten duidelijker. Op de school waar ik nu zit helpt solo-apparatuur heel goed. De meester of juf heeft dan een kastje om de nek, waardoor ik goed

hoor wat ze zeggen. Sinds vorig jaar heb ik een CI, nu gebruik ik dat kastje even niet meer.'

Vriendinnen maken

Een Cochleair Implantsaat (afgekort CI) is een elektronisch apparaatje dat met een operatie in het hoofd van Mirte is geplaatst. Een deel zit onder haar huid en met een magneet klikt ze er een ontvanger op. Dat ding geeft aan haar hersenen door als er geluid klinkt.

Berber: 'Het is een heel groot verschil sinds ze de CI heeft! Eerst moest ik haar aankijken als ik wat wilde zeggen en veel duidelijker praten.'

Mirte: 'Het kost nu ook veel minder energie om alles te volgen. Ik hoor gewoon meer.'

Famke: 'Vroeger deed Mirte altijd aan liplezen.'

Mirte: 'Ik doe het nog steeds hoor. Ik ben het gewend.'

Berber: 'Maar het hoeft niet

meer, ze hoort je nu ook als je achter haar staat.'

Famke: 'Telefoneren kon ze eigenlijk niet. Dan nam ze op, zette hem op luidspreker en dan riep ze ons. Dan moesten wij alles herhalen zodat zij antwoord kon geven. Nu kan ze vaak alleen bellen.'

Mirte: 'In groep zeven had ik heel veel meer moeite om met vriendinnen om te gaan en af te spreken. Ik weet niet of het echt door de CI komt, maar ik kan nu makkelijker vriendinnen maken omdat ik beter kan communiceren.'

Berber: 'Eerst hoorde ze niet waar het over ging en daardoor viel ze buiten de groepjes. Niemand heeft zin om iets twee keer te zeggen.'

Overdreven praten

Toch weet iedereen uit Mirtes klas dat ze slechthorend is. **Mirte:** 'Ik heb drie keer een spreekbeurt gehouden over slechthorendheid. Daarna was iedereen nieuwsgierig. Maar na een paar weken vergeten ze er weer rekening mee te houden.'

Famke: 'Zelfs ik vergeet het wel eens. Dan hebben we een gevecht en raak ik haar rechteroor.'

Mirte: 'Daaraan ben ik geopereerd en dat doet hartstikke pijn!'

Ook al heeft ze het vaak gedaan, het blijft voor Mirte lastig om te vertellen dat ze slechthorend is.

Mirte: 'Op hockey vertel ik het niet altijd. Ik ben een beetje bang dat ze

erg overdreven gaan doen en dan lijkt het ineens of ik een raar monster ben. Ze bedoelen het niet onaardig, maar het is nieuw voor hen.'

Berber: 'Wij moeten het ook vaak uitleggen, dan vragen ze wat ze op haar hoofd heeft.'

Vervelende geluiden

Zo gezellig kletsend met haar zusjes merk je weinig van de slechthorendheid.

Mirte: 'Dat lijkt nu misschien zo, maar soms gaat het ook niet zo goed.' Vervelende geluiden die te hard haar hoofd in knetteren, horen er helaas ook bij. Of de CI valt tijdens het hockeyen af en dan hoort Mirte niets meer. Maar heel soms komt de slechthorendheid Mirte wel goed uit.

Berber: 'Soms moet ze de tafel dekken en dan zegt Mirte: "Dat heb ik helemaal niet gehoord!"'

Mirte: 'Haha, heel soms doe ik dat bij mijn zusjes en ouders. Trouwens, soms hoor ik het echt niet.'

OPDRACHT

➤ Met haar CI kan Mirte haar zusjes gewoon verstaan. Ook als je elkaar niet kunt horen, kun je met elkaar praten. Bijvoorbeeld door uit te beelden wat je bedoelt. Probeer het maar eens met een klasgenoot. Begin gemakkelijk, beeld bijvoorbeeld 'ik ben boos' of 'ik ben blij' uit. Als het goed gaat, probeer je een lastigere zin.

WISTJEDAT...

... de fennek het kleinste vosje is met de grootste oren? De fennek leeft in de woestijn en zijn grote oren helpen hem om warmte af te staan. Ook kunnen fenneks geluiden horen die vele centimeters onder het zand vandaan komen. Hierdoor kunnen ze hun prooi gemakkelijk vinden zonder hun ogen te gebruiken.

... sprinkhanen geen oren hebben, maar wel kunnen horen? Sprinkhanen hebben een gehoorgang op hun voorpoten en sommige soorten op hun achterlijf.

... katten 32 spieren in elk oor hebben (mensen hebben er maar 6)? Hierdoor kunnen ze hun oren richting het geluid draaien.

... de walvis het luidruchtigste dier is op aarde? De roep van een walvis is onder water tot op honderden kilometers afstand te horen. Het geluid kan daarom zeker 188 decibel zijn, dat is zelfs harder dan een raketlancering!

Van BULDERENDE walvis tot SWING ENDE papegaai

Grote oren, geen oren, draaibare oren of wapperende oren. In het dierenrijk vind je ze in alle soorten en maten en ze zitten op de gekste plekken!

Grootste oren

Van alle dieren hebben olifanten de grootste oren. Ze kunnen van boven naar beneden gemeten wel 2 meter worden! Door te wapperen met hun oren kunnen olifanten afkoelen als ze het warm hebben. Niet alleen hebben olifanten grote oren, maar ook een heel goed gehoor. Ze kunnen veel lagere tonen horen dan mensen. Hierdoor kunnen olifanten op lange afstanden met elkaar communiceren. Naast hun oren gebruiken olifanten ook hun voorpoten om te luisteren. Ze 'horen' de trillingen die door andere lopende olifanten ontstaan. Door deze trillingen weten olifanten bijvoorbeeld of er gevaar dreigt.

Stijlvolle honden

Als honden moesten kiezen tussen luisteren naar sprekende mensen, popmuziek, heavy metal en klassieke muziek zouden ze waarschijnlijk voor het laatste kiezen. Honden zijn namelijk het rustigst wanneer ze naar klassieke muziek luisteren. Wanneer ze heavy metal te horen krijgen, worden veel honden onrustig en gaan ze blaffen.

So you think you can dance?

Tot nu toe gingen we ervan uit dat alleen mensen konden dansen. Onderzoekers zijn erachter gekomen dat ook papegaaien en één olifantensoort kunnen dansen. Nou ja dansen, ze kunnen zich op het ritme van muziek bewegen als ze muziek horen. Andere vogels, honden en katten kunnen dat niet. Hoe kan dat dan? Onderzoekers denken dat dansen iets met praten te maken heeft. Niet alleen papegaaien, maar ook olifanten kunnen namelijk mensen napraten.

Kijken met je oren

Sommige dieren leven vooral in het donker en dan is het lastig om op je ogen te vertrouwen. De vleermuis is zo'n dier. Vroeger dachten mensen dat vleermuizen blind waren, maar dat klopt niet. Ze kunnen wel zien, maar omdat zij er vaak 's nachts op uittrekken, vertrouwen ze meer op hun oren dan op hun ogen. Als een vleermuis op pad gaat, maakt hij heel hoge geluiden. Deze geluiden zijn zo hoog dat mensen ze niet kunnen

horen. Ze weerkaatsen op voorwerpen in zijn omgeving en daardoor ontstaat er een soort echo. De vleermuis vangt deze echo op met zijn oren. Dankzij de echo begrijpt hij niet alleen waar hij vliegt, maar ook welke voorwerpen er in zijn buurt zijn en welke vorm deze voorwerpen hebben. Vleermuizen kunnen dus eigenlijk kijken met hun oren. Dit trucje wordt met een moeilijk woord 'echolocatie' genoemd.

OPDRACHT

Wat hoort bij elkaar?
Trek een lijn van het dier naar de omschrijving die er het beste hoort.

Houdt vooral van klassieke muziek.

Kan dansen als hij muziek hoort.

Kijkt met zijn oren.

Luistert ook met zijn poten.

Kijk voor de oplossing op pagina 2

Werken met geluid

In sommige beroepen ben je elke dag met geluid bezig. Omdat je goed moet luisteren, of veel herrie om je heen hoort. Tom, Henk en Marc vertellen over geluiden tijdens hun werk en hoe ze hun oren hiertegen beschermen.

I ♥ music

Tom is drummer in een band en treedt vaak op voor een groot publiek. Muziek maken en beluisteren is wat hij het liefst doet. Daarom vindt Tom het belangrijk om zijn gehoor te beschermen. Bij elk optreden en elke repetitie van de band doet hij zijn oordoppen in met speciale filters. 'Ik was ze een keer vergeten in te doen en had de hele dag last van een piep in mijn oren.'

Felgroene oordoppen

Henk werkt in de bouw en bestuurt een grote machine. Hij heeft heel de dag veel herrie om zich heen. Gelukkig heeft hij daarom van zijn werk op maat gemaakte oordoppen gekregen. 'Ik heb gekozen voor felgroene oordoppen, zo raak ik ze niet zo snel kwijt!'

Wie zegt wat?

Marc is meester en kan haarscherp horen. 'In de klas gebeurt altijd van alles en hoor je vaak meerdere geluiden door elkaar. Aan mij de taak goed op te letten wie wat zegt. Ik hoor ook vaak dingen die niet voor mijn oren bestemd zijn. Als ik dan bijvoorbeeld hoor dat een leerling met een probleem zit, probeer ik hem of haar toch te helpen.'

Verschillende soorten oordoppen

Er zijn veel verschillende soorten oordoppen. Tom en Henk dragen oordoppen op hun werk, maar je kunt ze op veel andere momenten gebruiken om je gehoor te beschermen. Denk bijvoorbeeld maar aan een vuurwerkshow, concerten, bruiloften en discotheken.

Schuimdoppen

Deze oordopjes heb je vast weleens eerder gezien. Als je ze goed in doet, kunnen ze veel geluid tegenhouden. Ze worden daarom ook wel 'herriestoppers' genoemd. Schuimdoppen zijn dus alleen handig als je het geluid niet hoeft te horen, bijvoorbeeld als je het gesnurk van je vader liever niet hoort.

Oordoppen met muziekfilter

Ben je op een feestje waar jouw favoriete muziek wordt gedraaid en staat het volume zo hard dat je je vrienden niet kunt verstaan? Doe dan oordoppen met een muziekfilter in. Zo blijft je gehoor goed en de filter in deze oordoppen zorgt ervoor dat je de muziek nog goed kunt horen en elkaar ook nog goed kunt verstaan. Er zijn bijvoorbeeld ook speciale oordoppen voor het zwemmen of voor in het vliegtuig.

Op maat gemaakte oordoppen

Op maat gemaakte oordoppen noemen we met een moeilijk woord 'otoplastieken'. Om deze oordoppen te maken, moet er eerst een afdruk van jouw gehoorgang worden gemaakt. Otoplastieken passen dus alleen in jouw oren. In deze oordoppen kunnen verschillende filters worden geplaatst, zoals voor op de motor, voor het klussen of voor het uitgaan.

Jan de Laat is audioloog. In één woord gezegd is dat een gehoordeskundige. Al van kinds af hield Jan van muziek en was hij geïnteresseerd in geluid, hoe het werkt en hoe wij dat waarnemen. Na veel jaren van studie en onderzoek is Jan audioloog geworden in het Leids Universitair Medisch Centrum (LUMC). Hier helpt hij jaarlijks vele mensen, van alle leeftijden, die problemen hebben met hun gehoor.

Piep, ruis of suis? Jan helpt bij gehoorproblemen!

Jan begint zijn werkdag om half negen 's ochtends. Dagelijks voert hij een heleboel onderzoek uit en verricht hij allerlei metingen bij patiënten. Op deze manier helpt hij slechthorenden bij het vinden van de juiste hulpmiddelen om beter te kunnen horen. Vaak is Jan 's avonds laat nog bezig met zijn werk, maar dat vindt hij helemaal niet erg want zijn werk is zijn passie. Een andere passie van Jan is muziek maken, soms doet hij dat met collega's uit het ziekenhuis. Hij speelt hobo, dat is een blaasinstrument en lijkt een beetje op een klarinet.

Onderzoek bij baby's
"Hier in het ziekenhuis onderzoeken

we bij baby's vlak na de geboorte of hun gehoor goed is. Als het niet goed is, zijn we er vroeg bij en begeleiden we de ouders en het kind hoe ze het best met deze handicap kunnen leven." Veel kinderen die Jan op zijn spreekuur ziet, hebben een gehoorprobleem dat al vanaf hun geboorte bekend is, dat zit zozegd 'in de genen'. Maar in een mensenleven gebeurt er van alles, dus ook door andere oorzaken kunnen mensen problemen met hun gehoor krijgen.

Doe oordoppen in als ergens harde muziek is!

Oorontsteking

Misschien heb jij zelf wel eens een oorontsteking gehad. Dat is een pijnlijke zaak en ook hoor je dan tijdelijk even wat minder goed. "Oorontsteking komt bij kinderen heel vaak voor: bijna de helft van alle kinderen is wel eens vanwege een oorontsteking bij de keel-, neus- en oorarts geweest en als je pech hebt niet één keer maar meerdere keren! Als het chronisch is, dat wil zeggen: wanneer het steeds weer terugkeert, kan je gehoor een beetje verslechteren en wordt het niet

meer beter."

meer beter."

Piep, ruis of suis

Bij Jan komen ook veel mensen die altijd last hebben van een piep, een ruisend of suizend geluid in hun oor. Dat heet, met een moeilijk woord, 'tinnitus'. "Hoe je tinnitus krijgt? Het lijkt steeds vaker voor te komen dat tinnitus het gevolg is van lawaai of harde muziek. Veel jongeren komen na een bezoek aan een discotheek thuis met een piep in hun oren. Misschien heb je daar zelf ook wel eens last van gehad na een feestje of na het luisteren naar je muzikspeler. Die piep gaat gelukkig meestal wel weer weg, maar het is wel een teken

dat je gehoor al een klein beetje beschadigd is geraakt. Ik adviseer dan ook om oordoppen in te doen als er ergens veel lawaai of harde muziek is én natuurlijk om de muziek op je muzikspeler niet te hard te zetten."

Ouderdomsslechthorendheid

"Waar we steeds meer mee te maken krijgen is het verschijnsel 'ouderdomsslechthorendheid'. Tegenwoordig leven we gemiddeld veel langer dan vroeger, maar als we ouder worden gaan we bijna allemaal minder goed horen. Zo gemiddeld vanaf je zeventigste merk je dat. Door lawaai of harde muziek kun je soms al veel eerder slechter

gaan horen. Dat willen we natuurlijk helemaal niet; we hebben ons gehoor elke dag voor van alles en nog wat nodig." Een gehoorapparaat kan er wel voor zorgen dat je weer wat beter kunt horen, omdat het geluid versterkt wordt. Maar dat betekent ook dat de geluiden die je misschien helemaal niet wilt horen harder klinken. Slechthorendheid willen we dus zo lang mogelijk uitstellen. En goed nieuws: dat kan door je gehoor nu al te beschermen tegen lawaai en harde muziek. "Een goed gehoor is belangrijk en fijn voor nu maar ook voor later, want bij 80% van alle beroepen heb je je gehoor nodig."

Woorden zoeken

Je hebt nu van alles over het gehoor gelezen. Ken je de woorden die hieronder staan nog? En kun je ze vinden in de puzzel? Streep ze alle 22 weg!

bescherming	oorontsteking
decibel	oorschelp
echo	oorverdovend
fluisteren	praten
gehoorzenuw	schreeuwen
geluid	slakkenhuis
herhalen	slechthorend
hoorapparaat	trilhaartjes
horen	trommelvlies
luisteren	verstaan
oordoppen	muziek

V I E C L C P F V A L V I E P L
 U G S C N N E E N A A T S R E V
 M G E O H E O M S F A A A B F T
 U N I N T O P P P A E T I L B E
 Z I L E R Z M P R O E C U U E H
 I K V W I G A A O N E I K P S E
 E E L U L L P J E D S K L L C C
 K T E E H P J B R T R J W E H W
 N S M E A W U N E Z R O O H E G
 E T M R A P O R W O K N O C R E
 R N O H R N E L A H R E H S M L
 O O R C T N E F S T R O P R I U
 H R T S J S N Q E I E E Y O N I
 O O R V E R D O V E N D K O G D
 D O Y I S L E C H T H O R E N D
 C B I M S I U H N E K K A L S E

Geluiden meten

Ahhh jammer, je bent alweer door het OORzaken magazine heen! Je wilt nu vast nog meer horen over die boeiende apparaten aan de zijkant van je hoofd. Goed nieuws, dat kan! Vraag de juf of meester of zij de HoorToren willen bestellen. De HoorToren is een lespakket voor de hele school en bestaat uit verschillende opdrachtkaarten en een decibelmeter waarmee jullie allerlei geluiden kunnen gaan meten! De HoorToren is ook online te bezoeken: www.hoortoren.nl.

Test je eigen oren

Nu je zoveel weet over het gehoor, ben je vast ook benieuwd hoe het met je eigen oren zit.

Op www.geluidstuin.nl kun je ze testen en je kunt er allerlei mooie en lelijke geluiden horen én vangen. De site staat verder vol games, filmpjes, quizen en leuke weetjes. Wil je alleen je gehoor testen? Ga dan naar www.kinderhoortest.nl.

ILLUSTRATIE: MAAIKE SLINGERLAND