
Mieux entendre,
 c’est mieux vivre

Le Guide Pratique

EDITIONS Plus d’infos sur www.journee-audition.org

« Mieux entendre, c’est mieux vivre »

Depuis 18 ans, l’association JNA, organisatrice des campagnes nationales d’information et

de prévention « Journée Nationale de l’Audition » œuvre pour une reconnaissance de la santé

auditive comme facteur clé de santé dès le plus jeune âge.

L’un de nos cinq sens d’adaptation à notre environnement est l’ouïe. Or, ce sens et son acuité

reposent sur le respect des limites constitutives de notre système auditif.

Celui-ci n’a pas été conçu pour pouvoir résister aux nouvelles sources sonores produites par

l’homme. Nos pratiques sonores actuelles liées à l’émission de musique amplifiée fragilisent

son équilibre et par trop souvent s’en trouve à tout jamais rompu. A tout âge, le trouble de

l’audition peut survenir et il est de plus en plus fréquent chez les jeunes, adultes en devenir.

Intégrons tous rapidement qu’un trouble de l’audition est irréversible et évolutif. Il est

possible d’agir autrement.

Ce nouveau guide pratique porte un message clair : prendre soin de son

capital auditif, c’est aussi prendre soin de soi. Préserver son capital auditif

est un geste pour s’assurer de bien vivre et de bien vieillir.

SOMMAIRE

Partie 1 : le système auditif, un « capital santé » à préserver

1/ Une dotation à la naissance ... p.4
2/ Une dotation fragile ... p.5
3/ Une fragilité individuelle : l’influence génétique ... p.6
4/ Une dotation qu’il est possible de préserver ... p.6

Partie 2 : l’ouïe, un sens au service de notre épanouissement
à toutes les étapes de la vie

1/ Les fonctions de l’ouïe (schéma général) ... p.7
2/ L’importance de la fonction d’alerte sur l’équilibre psychologique p.8
3/ L’importance de la fonction de discrimination dans les relations sociales p.9
4/ L’importance de la fonction émotionnelle dans les relations sociales p.9

Partie 3 : Préserver son capital auditif,
un comportement gagnant à tous les âges

1/ Bénéfices chez l’enfant : acquisition du langage et intégration des apprentissages .. p.10
2/ Bénéfices chez l’adulte : une bonne intégration sociale et évolution professionnelle .. p.11
3/ Bénéfices chez le senior : une vie sociale riche et un maintien de l’autonomie p.12

Partie 4 : Développer son capital santé
en prenant soin de son audition

1/ Je prends soin de mon capital auditif en réalisant régulièrement un bilan auditif p.13
2/ Je me protège des expositions sonores toxiques ... p.13
3/ Je prends en compte la durée d’exposition sonore .. p.14
4/ Je m’informe des effets ototoxiques de certains médicaments p.14
5/ J’intègre des « pauses auditives » pour permettre à mon système auditif de récupérer
après une exposition sonore .. p.14

Être accompagné... .. p.15

Jean Stanko,
Président de l’association JNA

Les cellules sensorielles de l’oreille ont la particularité de se détériorer :

1. sous l’effet :
- d’une exposition sonore trop élevée,
- d’une durée d’exposition trop longue et de son cumul

2. suite à une prise de médicaments ototoxiques

3. tout naturellement avec l’âge : phénomène appelé presbyacousie.
Une fois abîmées les cellules se détruisent et ne se régénèrent pas. Nous ne savons ni
les réparer ni les remplacer.

- Leur usure et leur détérioration suite à un traumatisme sonore aigu (écoute prolongée
MP3 à fort volume, concert, discothèque, tir, perceuse électrique…) génèrent un trouble
de l’audition qui est irréversible et évolutif. Notre capital auditif se réduit donc comme
une peau de chagrin.

1) Une dotation à la naissance, une fois pour toutes

La majorité des personnes naissent avec
un capital auditif doté de 15 000 cellules
sensorielles par oreille.

Ces cellules appelées ciliées situées dans
la cochlée sont activées par le mouvement
du tympan, des osselets (marteau, enclume,
étrier). Elles vont transmettre les informations
au cerveau, qui va quant à lui, les analyser et
donner du sens.

PARTIE 1
Le capital auditif : un « capital santé » à préserver

2) Une dotation fragile

AVANT APRÈS

Cellules auditives avec cils intacts Cellules auditives avec cils détruits

4 Mieux entendre et mieux communiquer Facile à lire et à comprendre 5

3) Une fragilité sensorielle génétique
Il existe une grande variabilité dans la sensibilité individuelle à l’atteinte auditive par la
surexposition au Bruit comme au traumatisme acoustique.
Ainsi, chacun serait selon son ADN plus ou moins sensible au Bruit. De même que nous
avons un capital soleil nous aurions un capital son.

4) Une dotation qu’il est possible de préserver
Si les yeux ont des paupières pour se protéger à minima, les oreilles quant à elles n’ont
pas de clapets de protection.
Il existe bien une protection naturelle au sein du système auditif appelé le réflexe
stapédien. Il consiste en la contraction du muscle de l’étrier de l’oreille moyenne, visant à
atténuer le niveau d’intensité des sons transmis à l’oreille interne.
Mais ce mécanisme ne peut gérer ni la puissance des intensités sonores émises par les
matériels amplifiés actuels, ni le cumul de pressions acoustiques que nous imposons au
système auditif.

Nous devons agir en prévention, pour ralentir le phénomène d’usure des cellules de
l’oreille, c’est-à-dire :
• Éviter les expositions sonores élevées
• Porter des protecteurs contre le bruit,
• Prévoir des temps de récupération pour compenser l’accumulation d’expositions
sonores tout au long de la journée,

Intégrer ces pratiques le plus tôt possible pour préserver son capital auditif dès le plus
jeune âge.

1) Les fonctions de l’ouïe

PARTIE 2
L’ouïe, un sens au service de notre épanouissement

à toutes les étapes de la vie

L’ouïe est l’un de nos cinq sens. Avoir une ouïe fine repose sur la qualité de notre capital
auditif : des cellules ciliées intactes et une bonne perception par l’aire auditive de notre
cerveau.

COMMUNICATION VERBALE
ENTRE ETRES HUMAINS

FONCTION EMOTIONNELLE
FONCTION INSTINCTIVE

=
FONCTION D’ALERTE

Savoir d’où provient le son
et l’analyser

6 Mieux entendre et mieux communiquer

Notre ouïe nous permet une relation
permanente au monde sonore

7Mieux entendre et mieux communiquer

2) L’importance de la fonction d’alerte sur l’équilibre psychologique

La fonction d’alerte est importante pour le sentiment de sécurité. Elle permet de
savoir d’où provient le son et de l’analyser et d’indiquer une éventuelle source de
danger : traverser une rue ; faire du vélo en toute quiétude ; travailler sur une chaîne
de production ; repérer l’arrivée d’un chariot élévateur ou simplement repérer qu’une
personne entre dans l’appartement…

Cette fonction permet d’avoir confiance en sa capacité à s’auto-défendre en cas de
danger.

A l’inverse, une perte de cette capacité peut être source d’inquiétude pouvant se
transformer en anxiété.

8 9Mieux entendre et mieux communiquer Facile à lire et à comprendre

3) L’importance de la fonction de discrimination dans les relations
sociales

Au cœur de l’enjeu : « bien entendre » pour « bien comprendre » et éviter « le dialogue de
sourds ».

Pour bien communiquer oralement, il est nécessaire de « bien entendre » pour « bien
comprendre » le message de son interlocuteur.

Une fois les informations transmises par les cellules sensorielles de l’oreille, notre
cerveau va reconnaître et interpréter les sons. Il cherche constamment à donner du sens.
Plus les informations transmises sont claires, plus nous pouvons spontanément et
instantanément apporter une réponse à notre interlocuteur.
Inversement, moins les informations sont claires, plus notre cerveau va peiner à décoder.
Le « dialogue de sourds » s’installe.

4) L’importance de la fonction émotionnelle dans les relations sociales

A travers notre voix, son timbre, son spectre, nous communiquons des émotions et nous
percevons les intentions et les émotions de nos interlocuteurs. La voix parlée transmet
donc des émotions.

Deux phénomènes vont modifier cette capacité :
- L’omniprésence du Bruit : pour couvrir le Bruit ambiant, il est nécessaire de forcer sur la
voix.
- La perte de l’audition va provoquer le sentiment de devoir parler fort et donc de forcer
sur la voix

Dans ces deux cas, la voix perd en émotivité.

1) Bénéfices chez l’enfant : acquisition du langage et intégration des
apprentissages

Avant la naissance, le cerveau se pré-câble pour apprendre à parler : trois mois avant
le terme de la grossesse, il est équipé pour traiter les caractéristiques particulières
de la parole humaine : il sait différencier des phonèmes. Loin d’être immatures, les
réseaux de neurones impliqués sont déjà très similaires à ceux de l’adulte. Plus l’enfant
entend, plus il mémorise les sons, et plus il active son lobe temporal gauche permettant
l’organisation de connexions entre les aires auditives et les aires du langage. L’intonation
et la mélodie de la parole l’aident ensuite à comprendre le concept de séparation des
mots. En parallèle, il émet les premiers sons. Invité à persévérer, il en reproduit certains
de manière répétée, jusqu’à formuler les bons mots.

PARTIE 3
Préserver son capital auditif,
un comportement gagnant à tous les âges

10 11Mieux entendre et mieux communiquer Facile à lire et à comprendre

2) Bénéfices chez l’adulte : une bonne intégration sociale et une
continuité de son évolution professionnelle

Tout au long de la journée de travail, le système auditif est soumis à différentes pressions
acoustiques. Cette accumulation génère une fatigue auditive.
Prendre en compte le facteur « accumulation », c’est agir en intégrant des temps de
moindres sollicitations au cours de la journée.
Le système auditif peut alors récupérer et les capacités à entendre reviennent à la
normale.
Sans ces temps de « pause auditive », les cellules sensorielles s’usent précocement et
le trouble de l’audition s’installe. Des solutions de compensation sont alors à mettre en
place pour continuer « à bien entendre » pour « bien comprendre » au cours des réunions
de travail, des entretiens téléphoniques…

3) Bénéfices chez le senior : une vie sociale riche et un maintien
de l’autonomie

La principale cause de perte des capacités auditives demeure celle liée à l’usure
naturelle des cellules sensorielles avec l’âge : un phénomène qui est appelé
presbyacousie. La presbyacousie apparaît de manière significative vers 60 ans.
La presbyacousie apparaît de façon progressive et insidieuse. La personne n’a pas
conscience de la dégradation de son audition.
L’indice le plus sûr d’apparition est la difficulté à comprendre la parole :
- Lorsqu’on se trouve en milieu bruyant : repas animé, vie associative…
- Lorsqu’on n’est pas à proximité ou en face de son interlocuteur
- Lorsqu’on ne comprend pas le présentateur à la télévision ou à la radio
Il est alors recommandé de consulter un médecin ORL pour réaliser un bilan de ses
capacités auditives.

Dans tous les cas, je ne reste pas passif face à mes difficultés auditives et je mets en
place le cercle vertueux du maintien de bonnes capacités auditives quel qu’en soit
le moyen. Sans mise en place de solutions, la fatigue liée à la compensation de la
perte impacte l’équilibre psychologique et relationnel. Elle crée un retrait social et une
modification des comportements avec les autres.

1) Je prends soin de mon capital auditif en réalisant régulièrement
un bilan auditif

Seul un contrôle de ses capacités auditives permet de comprendre la différence
entre « entendre » et « bien entendre ». Mais avant d’établir cette différence, dans une
démarche de prévention, il est également utile de connaître l’état de ses capacités et
d’agir pour éviter l’usure liée à l’écoute de certaines fréquences déjà endommagées.

Il est préconisé de réaliser un test tonal mais aussi un test vocal. Ce dernier permettra
d’évaluer l’éventuelle perte de capacité à comprendre la parole.

2) Je me protège des expositions sonores toxiques

Au-delà de 80 dB, le système auditif est en danger. Les matériels de jardinage, de
bricolage, les tirs à la chasse, le MP3, les discothèques… atteignent des intensités de 95
à 105 dB. Il est préconisé d’utiliser des protecteurs individuels contre le Bruit : casques
anti-Bruit, bouchon de protection mousse, protecteur en silicone, protecteur à filtre ou des
protections sur mesure à filtre acoustique.

Je protège mon enfant en bas âge et je veille au volume sonore de l’autoradio, des baffles
de la chaîne Hi-Fi, du casque de la vidéo embarquée, du casque de la console de jeux,
lors des spectacles ou des concerts, dans les salles de loisirs (karting...) Il est préférable
de faire garder son enfant que de l’exposer à un trouble de l’audition irréversible dès son
plus jeune âge.

PARTIE 4
Développer son « capital santé » en prenant soin de son audition

12 13Facile à lire et à comprendreMieux entendre et mieux communiquer

Contribue à un bon état de santé général et
facilite les capacités d’autonomie

Facilite la capacité à articuler pour se faire
comprendre des autres dans les échanges et

à les comprendre sans faire répéter

Stimule les cellules du
cerveau pour favoriser la
relation avec les autres

Permet de rester actif avec ses
proches même pendant les

repas de famille, les réunions,
les loisirs…

Le cercle vertueux
de l’audition dans la
relation aux autres

3) Je prends en compte la durée d’exposition sonore

4) Je m’informe des effets ototoxiques de certains médicaments

Certains médicaments sont toxiques pour les cellules de l’oreille.
Il s’agit principalement d’antibiotiques, de diurétiques, des salicylates (aspirine et drogues
apparentées), de drogues ordonnées contre le paludisme et d’anticancéreux. D’autres sont
potentiellement ototoxiques en particulier après un usage prolongé ou à hautes doses ;
c’est le cas de l’Ubuprofen (Advil, Nurofen), de la quinine ainsi que de certains antidépres-
seurs. Se renseigner auprès de son médecin traitant au moment de la prescription.

5) J’intègre des « pauses auditives » pour permettre à mon système
auditif de récupérer après une exposition sonore

L’accumulation de Bruit sur une journée génère une fatigue auditive.
Tous nous entendons moins en fin de journée. En effet, le système auditif a été soumis à
des pressions acoustiques diverses et variées : bruits de la rue, des transports, sonneries
de téléphone, réunions de travail, MP3, musique dans les magasins, autoradio, télévision,
cris des enfants.
Un temps de récupération dans le calme permet de recouvrer une capacité auditive
normale. Une nuit au calme offre un temps de récupération. Après une soirée privée,
une soirée en concert ou une nuit en discothèque, je mets mon système auditif au repos
pendant 8 à 12h.

14 Mieux entendre et mieux communiquer

Durée d’exposition au bruit

Niveau
sonore en dB 80 83 86 89 92 95 98 101 104 107 110

Durée
d’exposition
maximale

8h 4h 2h 1h 30’ 15’ 7’ 30” 3’ 45” ~1’ 20” ~40
sec.

~20
sec.

Être accompagné...

La déficience sensorielle auditive est bien souvent considérée comme inéluctable.
Cette vision fataliste met en péril l’équilibre psychologique et la santé des personnes.

Des solutions existent pour continuer à « bien comprendre » ses interlocuteurs et rester
en contact, continuer à apprendre et à découvrir.

C’est là une garantie de Bien Vivre et de Bien Vieillir.

Vécue comme quelque chose de subi ou un nouvel aléa de la vie, la perte de l’audition
implique un changement en soi et dans la relation à ses proches. Elle implique un

changement imposant de gérer les phases de transition. Il peut être parfois nécessaire de
gérer ce changement en étant accompagné.

Réalisation : Association JNA © JNA 2015

Plus d’informations : www.journee-audition.org

Association JNA - Journée Nationale de l’Audition • 20, avenue Paul Doumer 69160 Tassin la Demi-Lune
Tél. 04 72 41 88 50 • Fax 04 78 37 32 90 • e-mail : jna@journee-audition.org

La Journée Nationale de l’Audition est une association régie par la loi et le décret de 1901 • N° de déclaration en Préfecture : W692001039

Ce guide pratique a été réalisé par

l’Association JNA
Journée Nationale de l’Audition pour l’information

et la prévention dans le domaine de l’audition

EDITIONS www.journee-audition.org

Avec le concours de ses partenaires

Campagne d’information et de sensibilisation réalisée sous le Haut parrainage
du Ministère des Affaires sociales, de la Santé et des Droits des femmes,

le Ministère de l’Education Nationale, de l’Enseignement supérieur et de la Recherche,
le Ministère de la Ville, de la Jeunesse et des Sports

et le Ministère de l’Agriculture, de l’Agroalimentaire et de la Forêt

