

Als je slechthorend bent, hoor je niet alles goed. Je hebt dus een gehoorverlies. Maar iedere slechthorende heeft weer een ander soort gehoorverlies. Daarom hoort de ene slechthorende heel anders dan de andere slechthorende. 

Slechthorend
Sommige slechthorenden horen nog heel veel. Als ze een hoortoestel dragen, dan merk je bijna niet dat ze slechthorend zijn. Anderen horen juist heel weinig, en zijn -ook met een hoortoestel- bijna doof. 
Sommige slechthorenden verstaan je wel goed als je duidelijk praat, maar niet als er twee mensen tegelijk praten. De televisie kunnen ze ook goed verstaan, als ze hem een klein beetje harder zetten. 
Maar er zijn ook slechthorenden die je alleen kunnen verstaan als ze je gezicht kunnen zien om naar je lippen te kijken (spraakafzien), en die de wekker niet kunnen horen.

Hoe komt het?
Slechthorendheid komt doordat er ergens in het oor iets niet goed werkt. Er kan bijvoorbeeld iets mis zijn in je middenoor. Je hebt een oorontsteking of je gehoorbeentjes werken niet goed. 
Een gehoorverlies door problemen met het middenoor noem je een geleidingsverlies.

[image: image1.jpg]


[image: image2.jpg]


Doof

	[image: image3.jpg]


	


Bij doofheid denk je al gauw aan helemaal niets kunnen horen. Dat is soms waar. Maar er zijn ook veel doven die met een hoortoestel wel wat geluiden kunnen horen.
Ze kunnen alleen geen gesprek verstaan. En dat is het verschil met slechthorend zijn. Als je doof bent, kun je geen gesprek verstaan, ook al heb je een hoortoestel.

Hoortoestel


Waarom dragen doven dan soms een hoortoestel vraag je je misschien af? Sommige doven vinden het handig om een beetje geluid te horen. Ze horen dan bijvoorbeeld een vrachtauto aankomen. Andere doven vinden dat helemaal niet nodig. Ze hebben die vrachtauto allang gezien, of ze hebben de trillingen gevoeld.

	[image: image4.png]


	


Hoe komt het?


Bij doofheid werkt er meestal iets in het binnenoor niet goed. Dove mensen hebben dus bijna altijd een perceptief gehoorverlies. Vaak zijn de trilhaartjes in het binnenoor kapot, maar soms is er iets mis met de gehoorzenuw. 

Net zoals met slechthorendheid kun je op elke leeftijd doof worden. Sommige kinderen worden doof geboren. Maar er zijn ook kinderen en volwassen mensen die doof worden. Soms gebeurt dat door een ongeluk, soms door een ziekte en soms door jaren lang in lawaai te werken. Als mensen oud worden, gaan ze ook vaak minder goed horen. Sommige oudere mensen worden later zelfs doof. 


Binnenoorproblemen

	[image: image5.jpg]


	Oor met hoortoestel


Bij veel slechthorende mensen zit het probleem in het binnenoor, dat noemen we een perceptief verlies. Zij hebben moeite met verstaan van spraak in een omgeving met ook andere geluiden. Zelfs als de spreker hard genoeg praat. Zij zeggen dan: “Dokter, ik hoor het wel, maar ik versta het niet.” Blijkbaar wordt de spraak door hun gehoor niet goed verwerkt. Dan is er iets kapot in het slakkenhuis of in de zenuwgeleiding. Dat kan aangeboren zijn. Het kan ook ontstaan als het gehoor te lang en te veel lawaai krijgt. Bij oude mensen is er vaak slijtage van het gehoor. Dan helpt het dus ook niet om harder te praten.

Het binnenoor zit heel ingewikkeld in elkaar. Als daar iets niet goed werkt, zijn er geen medicijnen en kan de KNO-arts het ook niet operen. Het enige dat een beetje helpt, is het dragen van een hoortoestel.

	[image: image6.jpg](B


	Oor met cochleair implantaat


Sommige dove of zwaar slechthorende mensen met een beschadigd slakkenhuis, worden wel geopereerd. Het slakkenhuis wordt dan niet gerepareerd, maar ze krijgen een cochleair implantaat. 


Een cochleair implantaat is een speciaal hoortoestel. Aan de buitenkant ziet een cochleair implantaat er bijna hetzelfde uit als een gewoon hoortoestel.

Net zoals een gewoon hoortoestel vangt een cochleair implantaat geluiden op met een microfoontje. Daarna worden de geluiden versterkt, net zoals een gewoon hoortoestel ook doet.

Maar een gewoon hoortoestel brengt het geluid daarna terug naar het oor via het oorstukje.

En dat doet een cochleair implantaat niet. Een cochleair implantaat heeft een gedeelte in je hoofd.

Dat is het implantaat. Het is in het slakkenhuis gezet met een operatie.

Het geluid wordt bij een cochleair implantaat doorgegeven aan het implantaat.

Die geeft het weer door aan de gehoorzenuw en zo komen de geluiden weer bij je hersenen terecht.

Het cochleair implantaat is niet zo goed als echte oren.

Dove mensen met een cochleair implantaat zijn niet meer doof,

Maar ze zijn nog wel slechthorend.

Verder moeten ze veel oefenen voordat ze er wat mee kunnen verstaan.


[image: image7.jpg]ontiangeristimulacor (mplantaat)

A\ ARl


Buitenoorproblemen

Je oorschelpen zijn er niet alleen voor de sier! Als een oorschelp niet goed is gevormd of afwezig is kan je minder goed horen. Een plastisch chirurg zal dan proberen de oorschelp zo te repareren dat het geluid weer goed je gehoorgang in wordt geleid. 

	[image: image8.png]


	


Teveel oorsmeer in je oor
Bij sommige mensen wordt het oorsmeer niet goed afgevoerd. Door al het oorsmeer raakt de gehoorgang verstopt en hoor je alle geluiden veel zachter. Dat oorsmeer moet dus worden opgeruimd. Sommige mensen proberen dat zelf te doen met een wattenstaafje. Maar dat is niet slim! Want dan duw je het oorsmeerpropje alleen maar verder je oor in. Je kunt dat beter door de dokter laten doen. Hij spuit wat water in je oor zodat het propje er uitschiet. Of hij zuigt het oorsmeer er uit met een zuigertje. 


Middenoorproblemen

	[image: image9.jpg]


	Trommelvliesbuisje, onderin de kop van een lucifer


Vocht in je oor
Als je verkouden bent kun je wel eens een beetje minder horen. De reden daarvoor kan een verstopte buis van Eustachius zijn. De buis loopt van het binnenoor naar de keel en zorgt er voor dat de druk in het midden oor gelijk is aan de luchtdruk. Daarom voel je als je verkouden bent wel eens druk op je oren. 

Ook door oorontsteking kan je middenoor verstopt raken met slijm. Veel kinderen hebben daar wel eens last van en vaak gaat het vanzelf weer over. Volwassenen kunnen het ook krijgen, maar dat komt minder vaak voor.
Soms gaat oorontsteking niet vanzelf over en helpen medicijnen ook niet. Dan kan de KNO-arts een trommelvliesbuisje in je trommelvlies zetten. Dat is een piepklein buisje van maar 1,5 millimeter. Het slijm kan dan door dat buisje naar buiten lopen en komt zo je oor uit. Dan kan het middenoor goed genezen. Na een tijdje valt het buisje er vanzelf uit en groeit het trommelvlies weer dicht. 


Gat in het trommelvlies 


Het komt voor dat er een gaatje zit in het trommelvlies. Meestal groeit dat vanzelf dicht, net zoals het gaatje van een trommelvliesbuisje. Maar soms ontstaat er een groter gat in het trommelvlies. Dan is het te groot om vanzelf dicht te kunnen groeien. De KNO-arts moet dan het gaatje dichtmaken. Dat gebeurt met een (kleine) operatie. 

	[image: image10.png]


	Trommelvlies: Links normaal, rechts met gat


Problemen met de gehoorbeentjes 
Soms gebeurt het dat de gehoorbeentjes aan elkaar vast zijn gegroeid. Dit komt wel eens voor bij volwassenen, maar niet vaak bij kinderen. Je hoort dan ook niet goed meer, omdat de geluiden niet goed worden doorgegeven. De KNO-arts zal dan kijken of hij kan opereren. Als dat goed lukt, hoor je na de operatie een stuk beter.

Maar sommige dingen doe je op een andere manier. Veel doven en slechthorenden hebben geleerd om hun zintuigen anders te gebruiken. Ze kijken bijvoorbeeld vaak beter, waardoor ze in het verkeer toch weten dat er wat aankomt. Ook kunnen ze hulpmiddelen gebruiken.

School

Dove en slechthorende kinderen gaan ook naar school. Er zijn speciale scholen voor dove kinderen, en er zijn speciale scholen voor slechthorende kinderen. Maar er zijn ook dove en slechthorende kinderen die naar een gewone school gaan.

	[image: image11.jpg]


	In de bus.


Speciale school


Op de speciale scholen zijn de groepen klein en is er veel extra hulp. Jammer genoeg zijn er niet overal speciale scholen. Er zijn in Nederland 5 scholen voor dove kinderen en 25 scholen voor slechthorende kinderen. 
Als er geen speciale school vlak in de buurt is moet je dus met een busje er naar toe. Soms is de school zo ver weg dat het zelfs te ver is om met de bus te gaan. Dan woon je door de week op een internaat en ga je in het weekend naar huis.
	[image: image12.jpg]


	Dove kinderen:op speciale scholen.


Gewone school
Sommige dove en slechthorende kinderen gaan daarom liever naar de gewone school. Die is lekker dichtbij! 

Maar best moeilijk voor dove kinderen.
Als een horend kind leert lezen, kent hij al goed Nederlands. Hij kan meestal snel leren om de klanken die je hoort met letters op te schrijven. 
Dove kinderen kunnen niet horen hoe de woorden worden uitgesproken, dus is het moeilijk voor hen om Nederlands te leren. Dus ook veel moeilijker om te leren hoe die woorden geschreven worden. 

Doven:

Hoe leren doven spreken? [image: image13.jpg]


Op de dovenschool gaan kinderen naar een logopedist. Dit is een juffrouw of meester die je leert praten. Dove kinderen kunnen zichzelf niet horen. Maar ze kunnen wel hun stem voelen, en de mondbewegingen in de spiegel zien. Samen met de logopedist doen ze allemaal oefeningen en spelletjes om te leren praten.

Meestal kun je dan nog wel horen aan de stem dat iemand doof is. Het is moeilijk om goed te praten als je je stem zelf niet kunt horen.

Slechthorendenschool

	[image: image14.jpg]


	In de klas.


School voor slechthorende kinderen
Slechthorende kinderen leren natuurlijk hetzelfde als goedhorende kinderen. Maar op de slechthorendenschool gaat dat vaak een beetje anders. Er zitten minder kinderen in de groep. De juffen en de meesters hebben dan meer tijd om alles goed uit te leggen. Ook gebruiken ze extra hulpmiddelen, zoals solo-apparatuur. Dan kunnen ze juf of meester goed verstaan. En veel juffen en meesters gebruiken gebaren bij het praten. 

	[image: image15.jpg]


	Slechthorende in de klas.


Naast alle gewone lessen krijgen slechthorende kinderen op de slechthorendenschool ook extra lessen. Ze krijgen bijvoorbeeld les om goed te leren spreken en te horen. 

Veel slechthorende kinderen vinden het leuk om naar de slechthorendenschool te gaan. Want de juffen en meesters hebben daar lekker veel tijd voor je! 

	[image: image16.jpg]w Iy ‘3
3 ’q\,&


	Achter de pc.


Ook handig
Er zijn ook apparaten die heel erg handig zijn voor doven en slechthorenden, maar niet speciaal voor hen zijn gemaakt. Bijvoorbeeld SMS-en met een mobiele telefoon. En ook e-mailen en chatten zijn erg handig voor slechthorenden en doven. Zo kun je communiceren met iemand anders zonder te hoeven horen!

	[image: image17.jpg]


	


Pas op met lawaai!!

Goed horen is belangrijk. Het is makkelijk en fijn om goed te kunnen horen. Natuurlijk kun je goed leven als je doof bent of slechthorend, maar het kan ook lastig zijn.
Het is daarom belangrijk om je gehoor goed te beschermen.

Lawaai is niet goed voor je oren. Je oren kunnen erdoor beschadigen. Mensen die in lawaai werken, moeten hun oren dus goed beschermen. Dat doen ze bijvoorbeeld met oordoppen. 

	[image: image18.png]


	Vuurwerk,oordoppen.


Maar ook op allerlei andere plaatsen zijn er te harde geluiden: bijvoorbeeld.

· Discman

· I-pod

· Mp-3, mp-4

· Walkman.

Of bijvoorbeeld:

· Vuurwerk, te dicht bij je oor.

· Te hard muziek vlakbij je oor.

 Hoe kunnen harde geluiden je oor beschadigen?

Door te harde geluiden beschadigen de trilhaartjes in het slakkenhuis, in je binnenoor.

Het ziet eruit alsof de trilhaartjes plat waaien. Het lijkt een beetje op een grasveld,waar je overheen loopt. Alleen grassprietjes komen na een tijdje overeind, maar de trilhaartjes niet die blijven kapot.

