
 


 2

 
 
 
 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 
 
 

 
 
 

 
 
 
 
 
 
 
 
 
 
 
 


 3

 
 

 
 
Inleiding          5 
 
Middenstuk  
 1. Samenleving vroeger      6 
  1.1 Voorzieningen      6 
  1.2 Gebarentaal       12 
  1.3 Nederlandse samenleving    16 
 2. Economische positie van doven     20 
  2.1 Werkgelegenheid      20 
  2.2 Discriminatie      26 
  2.3  Uitkeringen en subsidies     32 
 3. Samenleving tegenwoordig     36 
  3.1 Opleidingsmogelijkheden     36 
  3.2 Dovenwereld      40 
 
Conclusie          47 
Reflectie          48 
Literatuurlijst         49 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 4

 
 
 
 
 
 

Prayer of a deaf child 
Dedicated to Abby Justine Dotson 

 

Dear Heavenly Father up above 
I pray for peace, joy, and love 

I pray for friends to soon understand 
I can't understand them without their hands 

 
In my world the hands are the voice 

Unfortunately I have no choice 
I hear by fingers spelling out names 

Hand shapes and gestures give rules to my games 
 

My world is centered in total silence 
When I need help I pray for your guidance 
To you I can speak without voice or hands 

Because through your power I know you understand 
 

Those who take time to learn my language 
Don't understand They give me the advantage 

So please Dear Father up above 
Also give them peace, joy, and love. 

 
By Lisa E.Reed-Winslow 
September 2, 19881 

 
 
 
 
 
 
 
 
 
 
 
 

                                                           
1 http://deaf.net/poetry/poem_dotson.htm  


 5

 
Spreken met handen, luisteren met ogen. De manier van communiceren voor dove mensen. Maar het 
grootste deel van de leden van onze Nederlandse samenleving communiceert niet op deze manier. 
Door deze horende mensen wordt gesproken met de mond, geluisterd met de oren. De Nederlandse 
samenleving is hier op ingesteld. Doven passen dus eigenlijk niet in het prototype ‘De Nederlander’.  
Spreken met handen, luisteren met ogen; een probleem voor onze Nederlandse samenleving? Is de 
standaard ‘horende’ manier van communiceren essentieel? Hebben dove mensen met hun speciale 
manier van communicatie plaats in onze Nederlandse samenleving?  
 
Dit profielwerkstuk gaat over dove mensen in onze Nederlandse samenleving. In dit profielwerkstuk 
bekijk ik onder andere de vragen die hierboven gesteld werden. Mijn hoofdvraag is:  
 

‘Wordt een dove als een volwaardig lid van de Nederlandse samenleving 
behandeld? Hoe was dat vroeger en hoe is dat nu?’ 
  

Het is dus de vraag hoe er wordt omgegaan met doven door de jaren heen. Worden ze gezien als 
volwaardige personen of worden ze achtergesteld en gezien als gehandicapt? Hebben doven dezelfde 
kansen die horende mensen krijgen, of worden ze enorm beperkt in mogelijkheden?  
 
Mijn hoofdvraag werk ik uit in verschillende deelvragen en sub- deelvragen. Mijn eerste deelvraag 
gaat over de omgang met doven in de Nederlandse samenleving van vroeger. Werden doven toen 
gezien als volwaardige mensen die ook wat te zeggen hadden? Hadden doven mogelijkheden of was 
hun leven al van te voren bepaald?  
In deelvraag 1.1 is te lezen welke voorzieningen er vanaf 1790 voor doven waren. Was er werk, 
onderwijs, hadden doven het economisch gezien goed? Werden doven geaccepteerd?  
In deelvraag 1.2 gaat het over de opkomst van de gebarentaal. Wat voor invloed had die opkomst op 
de positie van de doven in de Nederlandse samenleving? Kregen doven hierdoor meer te zeggen of 
niet?   
Deelvraag 1.3 gaat over de ontwikkelingen vanaf 1790 die doven in de Nederlandse samenleving 
hebben doorgemaakt. Kwamen doven in een betere positie te staan in het verloop van jaren?  
 
Deelvraag 2 is gezien vanuit economisch oogpunt. Hebben doven het economisch gezien goed in onze 
Nederlandse samenleving? In deelvraag 2.1 heb ik het over werkgelegenheid voor doven. Kunnen 
doven werk vinden? Tegen welke problemen en onmogelijkheden lopen ze op? Worden doven 
onderschat?  
In deelvraag 2.2 heb ik het over discriminatie op de werkvloer. Doven hebben een beperking, maar 
worden ze daarom ook echt gediscrimineerd? Wordt er vervelend op ze gereageerd? Of wordt er met 
ze omgegaan alsof ze helemaal niet anders zijn? 
Deelvraag 2.3 gaat over uitkeringen en subsidies die beschikbaar zijn voor doven. Van welke 
subsidies, regelingen en uitkeringen mogen doven gebruik maken? Draagt dit bij aan een betere  
economische positie voor de doven?   
 
In deelvraag 3 gaat het over andere aspecten van de Nederlandse samenleving. Worden doven daar 
anders of speciaal behandeld? In deelvraag 3.1 heb ik het specifiek over opleidingsmogelijkheden. 
Staan er veel mogelijkheden open of zijn er maar weinig mogelijkheden en kansen die doven hebben? 
In deelvraag 3.2 kijk ik naar het ‘dovenwereldje’. Bestaat er iets als een dovenwereld en een 
dovencultuur? En hoe reageert de Nederlandse samenleving hier op?  
 
In dit werkstuk bekijk ik voor het grootste gedeelte de doven die vanaf de geboorte doof zijn. Je hebt 
namelijk twee soorten doven, prelinguale doven en postlinguale doven. Prelinguale doven zijn mensen 
die doof zijn geboren. Postlinguale doven zijn mensen die op latere leeftijd doof zijn geworden. 
Tussen deze twee doven groepen zijn grote verschillen. Vooral in de communicatie. Voor postlinguale 
mensen zijn de problemen in de communicatie meestal minder groot dan de communicatieve 
problemen voor prelinguale doven.  
Postlinguale doven zullen af en toe voorkomen in dit werkstuk, maar over het algemeen spreek ik over 
prelinguale doven.  

1 SAMENLEVING VROEGER 


 6

 
Tegenwoordig worden dove mensen door veel horende mensen als ‘anders’ gezien en behandeld. 
Maar dat doven als ‘anders’ gezien worden, betekend nog niet dat ze door de maatschappij slecht 
behandeld worden. In de Nederlandse samenleving van tegenwoordig worden dove mensen 
theoretisch zelfs goed behandeld. Is dit altijd al zo geweest? Hadden doven altijd al een plaats in de 
Nederlandse samenleving of hoorden ze er niet echt bij? Zijn er tijden geweest waarin doven slecht 
werden behandeld? 
Deze deelvraag gaat over de positie van dove mensen in de Nederlandse samenleving vanaf het jaar 
1790. Deelvraag 1.1 richt zich op de voorzieningen, zoals werk, onderwijs en economische 
ondersteuning, die er vroeger voor doven beschikbaar waren. Deelvraag 1.2 gaat daarna in op de 
invloed van de gebarentaal. Wat was de invloed van die gebarentaal op de positie van doven in de 
Nederlandse samenleving van 1790 tot nu? Ten slotte gaat deelvraag 1.3 over de ontwikkeling die 
dove mensen hebben doorgemaakt vanaf het jaar 1790 tot nu.    

 
 
1.1 Voorzieningen  
 
In deze tijd zijn er genoeg voorzieningen voor alle leden van de Nederlandse samenleving. Niemand 
hoeft iets te kort te komen. Sociale voorzieningen zijn goed geregeld. Maar dit is niet altijd het geval 
geweest. Het stelsel van sociale voorzieningen heeft moeten groeien, en dat moet het nog steeds. 
Vroeger waren de voorzieningen dan ook heel wat minder goed geregeld. Maar welke voorzieningen 
waren er wel, rond 1790 in de Nederlandse samenleving? Konden doven werken, en kregen ze daar 
ook de kansen voor? Konden dove mensen economisch rondkomen, werden ze economisch 
ondersteund? Mochten doven deelnemen aan het onderwijs? Werden doven belangrijk gevonden in de 
Nederlandse samenleving of hoorden ze er eigenlijk helemaal niet bij?  
 
 
Vóór het jaar 1790  
 
Vóór 1790 werden doven vaak beschouwd als minderwaardige personen. Ze werden ondergeschikt 
aan de horende mensen behandeld. Eigenlijk waren ze gewoon niet belangrijk voor de horende 
samenleving. Het waren de verschoppelingen. 
In de Nederlandse samenleving werden doven nog goed behandeld in vergelijking met andere landen. 
Zo werden in Sparta doofstomme mensen tegen de rotsen van Taygethos te pletter gegooid. Vooral 
de mensen die vanaf de geboorte doof waren en die dus niet konden praten waren hierbij de 
zondebok.  
De Romeinse wet schreef voor dat doven die niet konden spreken, een curator2 toegewezen moesten 
krijgen. Gehandicapten kregen dit ook. De dove werd dus gelijk gesteld aan een gehandicapte. Voor 
de meeste beroepen werden de doven dan ook niet geschikt geacht. Voor sommige beroepen, zoals 
badhuisknecht en portier in een bordeel, werden doven wel geschikt geacht. Ze konden namelijk niet 
praten over wat ze zagen.  
Als je doof was en je kon niet praten, was je in Spanje in deze tijd voor de wet geen persoon.  Dove 
mensen werden gemarteld en behandeld als dieren. In Nederland werden doven niet zo slecht 
behandeld, maar ze werden wel achtergesteld en genegeerd.  
 
Het is niet altijd zo geweest. Er waren ook tijden waarin doven door middel van bepalingen en wetten 
in bescherming werden genomen tegen hun horende medemens. Een voorbeeld van zo’n 
beschermingswet komt uit de Joodse wet, de bijbel.  
 

Leviticus 19 vers 14: ‘Spreek geen vloek uit over een dove’.3  
 
Een dove zou zo’n vervloeking niet kunnen verstaan en er  
dus geen maatregelen tegen kunnen nemen. Dit is al een hele oude bepaling die bepaalde delen van 
de bevolking ertoe bracht om doven te accepteren.  
                                                           
2 Een curator is iemand die door de rechter is aangewezen om het beheer te voeren over de bezittingen van een andere 
persoon 
3 Bijbel NBV 


 7

Maar het grootste deel van de bevolking reageerde minder sympathiek op doven.  
  
Ook van de religieuze kant bekeek men, ondanks de wettelijke bepaling uit Leviticus, de dove mensen 
niet als volwaardige mensen. De meeste mensen zagen gehandicapt zijn, en doof zijn dus ook, als een 
straf van God. Toch werden de meeste gehandicapten over het algemeen wel als volwaardige mensen 
beschouwd omdat ook zij een onsterflijke ziel zouden hebben. Maar doven werden niet als volwaardig 
gezien. Dit kwam onder andere door de uitspraak van apostel Paulus in Romeinen 10 vers 17:  
 

‘17 Dus door te luisteren komt men tot geloof, en wat men hoort is de verkondiging van 
Christus.’4 

 
Dit werd erg letterlijk genomen in deze tijd vóór 1790. In een diep gelovige samenleving plaatste dit 
de doven aan de rand van de samenleving.  
Vóór de vijfde en zesde eeuw werden kinderen pas gedoopt als ze op kloosterscholen 
catechisatielessen hadden gevolgd. Dove kinderen konden deze lessen niet of met veel moeite volgen 
en daarom was de vraag of zij gedoopt mochten worden. De beslissing werd vaak aan de plaatselijke 
geestelijke overgelaten. Het hele probleem van de doop verviel toen het een gebruik werd kinderen zo 
jong mogelijk te dopen. Van baby’s is het namelijk moeilijk om vast te stellen of ze doof zijn.  
Ook rond de 17e eeuw waren er mensen die op religieuze grondslag doven verwierpen. Zoals de 
Zwitserse arts Johnn Conrad Amman. Hij was ervan overtuigd dat mensen, omdat ze geschapen zijn 
naar Gods beeld, moeten kunnen spreken om op hun Schepper te lijken. 
 
De eerste school voor doven 
 
In 1790 werd er in Nederland een school opgericht die alleen voor dove en slechthorende kinderen 
bestemd was. Maar veel mensen vonden het maar onzin. Ze zagen doven als mensen die niet begaafd 
genoeg waren voor onderwijs of ze vonden dat doven geen speciale behandeling moesten krijgen en 
gewoon moesten meedraaien in het reguliere onderwijs.  
Ondanks deze meningen kwam een school die speciaal voor doven bestemd was. Deze eerste school 
voor doven werd in 1790 in Groningen opgericht. Pas toen kwam in de Nederlandse samenleving echt 
plaats voor de doven. De school werd een belangrijke plek waar dove kinderen elkaar konden 
ontmoeten, van elkaar konden leren en waar ook dove kinderen van horende ouders zich een taal 
eigen konden maken. Ze konden elkaar helpen te leven in een samenleving waar, nog steeds, weinig 
plek voor de dove was.  
 

De Waalse predikant Henri Daniel Guyot (1753-1828) is de oprichter van de 
eerste dovenschool. Toen hij in 1784 op vakantie was naar Parijs zag hij een 
demonstratie van de openbare lessen die de Fransman de L’Epée aan zijn dove 
leerlingen gaf. Guyot was hiervan zo onder de indruk dat hij in de leer ging bij 
L’Epée. L’Epée had een methode waarin gebarentaal een belangrijke rol speelde. 
L’Epée had namelijk een nieuwe onderwijsmethode voor dove kinderen. Tot dan 
toe was dove kinderen leren spreken het doel van het onderwijs voor doven. 
Maar het doel van L’Epée was niet het leren spreken, maar het bijbrengen van de 
christelijke leer. Hij leerde zijn dove leerlingen lezen en schrijven en liet het 
spreken buiten beschouwing.  
Guyot was niet de eerste leerling die bij de l’Eépe in de leer ging. In 1779 deed 
Delo hetzelfde. Hij wilde in Amsterdam een dovenschool beginnen, maar om 
onduidelijke reden is dat bij plannen gebleven.  

 
Geïnspireerd door L’Epée begon Guyot in Groningen met het lesgeven aan dove leerlingen. In 1790 
had hij zoveel mensen van het belang van een doveninstituut weten te overtuigen, dat er voldoende 
geld was binnen gekomen om het eerste doveninstituut in Nederland op te richten: het Instituut voor 
Doofstommen te Groningen. 14 April 1790 werd deze eerste school voor doven in Nederland officieel 
opgericht.  
Het instituut was heel liberaal in het toelaten van leerlingen. Iedereen was welkom, ongeacht zijn 
financiële positie of geloof. Naast algemene godsdienstlessen, werden er lessen gegeven door een 

                                                           
4 Bijbel NBV 


 8

rabbi aan joodse kinderen, door een priester aan rooms-katholieke kinderen en door diverse dominees 
aan kinderen van diverse protestantse stromingen.  
De jongens en meisjes leefden tot 1809 in kosthuizen in de buurt van de school. In 1809 was het 
schoolgebouw helemaal klaar. Er kwamen twee kostscholen, een voor jongens en een voor meisjes.  
Naast de godsdienstlessen werden alle vakken gegeven die later, in 1901, binnen het Lager Onderwijs 
verplicht zouden worden gesteld. De opleiding werd afgesloten met het leren handwerken door de 
meisjes, of het leren van een vak door de jongens. Handwerken was voor meisjes de enige optie. 
Jongens mochten kiezen tussen schoenmaken, meubelmaken of kleermaken.  

 
Het eerste jaar werd de school door dertien leerlingen bezocht. Dit aantal leerlingen breidde zich 
steeds verder uit. Daarnaast was er op de school ook sprake van de ontwikkeling van een nieuwe 
gebarentaal. Hierover is in deelvraag 1.2 meer te lezen.  
 
Jaar Aantal leerlingen Guyot instituut 
1790 14 
1828 160 
1840 674 (82% v/d Nederlandse doven tussen 10 en 20 jaar) 
 
In de tabel hierboven is te zien dat in 1840 een groot deel van de doven in Nederland op het Guyot 
instituut zaten. Het aantal leerlingen op het instituut steeg door de jaren heen enorm. Een groot 
aantal dove jongeren gingen naar het Guyot instituut. Het aantal medewerkers steeg van 2 in 1790 
naar 16 in 1820. In 1814 wordt de eerste dove leraar op het Guyot instituut aangenomen. Daarvoor 
werkten er nog uitsluitend horende leerkrachten.  
De leerlingen van het Guyot instituut kwamen uit alle delen van Nederland. De meeste leerlingen 
waren protestants, net als Guyot, maar leerlingen van alle religies waren welkom. Dit kun je terugzien 
in de volgende tabel.  
 
Religies Guyot instituut 103 Protestant 
1790-1815 25 Katholiek 
144 leerlingen 16 andere religies (incl. Joden) 
 
Dove leerlingen met verschillende achtergronden kregen onderwijs op het doveninstituut. Kinderen uit 
arme gezinnen werden financieel bijgestaan; als de ouders van het dove kind het lesgeld, het eten en 
de kleding niet zelf konden betalen, betaalde het Guyot instituut dit gedeeltelijk of helemaal. In de 
volgende tabel zie je hiervan de cijfers.  
 
Betaling Guyot instituut  27 Ouders betalen 
1790-1815 96 Instituut betaald 
144 leerlingen 21 ouders en het instituut betalen 

5 
Soms kwam het voor, dat er leerlingen werden ontslagen van het doveninstituut omdat ze helemaal 
niet doof bleken te zijn. Ouders zonden hun horende kinderen, die net moesten doen alsof ze doof 

                                                           
5De getallen zijn gebaseerd op: ‘An Unhappy and Utterly Pitiable Creature?’ Artikel Agnes Tellings, Corrie Tijsseling (Pagina 195) 


 9

waren, naar het Guyot instituut omdat het onderwijs buitengewoon goed was in vergelijking met het 
onderwijs voor horende kinderen in die tijd.  
Leerlingen begonnen met het onderwijs als ze tien tot twaalf jaar oud waren en bleven dan acht tot 
tien jaar op de school.  
 
De school werd gefinancierd door bedrijven en particulieren. Van het begin af aan presenteerden de 
leerlingen elke woensdagochtend met trots, aan degenen die de school financierden, wat ze zoal al 
geleerd hadden. Ook was er een jaarlijks examen voor de leerlingen, gevolgd door een gesprek met 
de directie. Zo werden de vorderingen en het niveau van het dove kind bijgehouden.  
 
Voor dove kinderen was het leven op het instituut hard werken. Maar dit harde werken werd wel 
afgewisseld met vrije tijd waarin leuke activiteiten werden gedaan. Schooldagen waren lang, de 
kinderen kreeg minstens tien uur per dag les. Tussendoor was er wel vrije tijd. De zondagen waren 
altijd gereserveerd voor religieuze activiteiten en voor wandelingen.  
De eerste twee jaar van de schooltijd bleven de leerlingen het hele jaar door op het instituut. Vanaf 
het derde jaar mochten leerlingen tussendoor een maand naar huis als hun resultaat goed genoeg 
was.   
Door allemaal verschillende vakken als lezen, schrijven, wiskunde, aardrijkskunde, (bijbelse) 
geschiedenis en sport leerden de leerlingen verschillende kunsten en vaardigheden.  

 
Woelige tijden 
 
In het jaar dat Guyot startte met zijn school en in de jaren erna, waren het woelige tijden in de  
Nederlandse geschiedenis. Van 1795 tot 1806 was Nederland de ‘Bataafse republiek’. Patriotten  
namen de macht na een invasie van het Franse leger over van de oude regenten en ze vestigden De 
Republiek. Nederland werd een staat van Frankrijk, maar zou later een Nederlandse eenheidsstaat 
worden. In 1806 werd de republiek een monarchie met als keizer de broer van Napoleon, Lodewijk 
Napoleon, als koning. In 1810 zond Napoleon Lodewijk naar Oostenrijk, Nederland werd een provincie 
van Frankrijk. Napoleon werd in 1813 bij Waterloo verslagen. Hij moest Nederland laten gaan. Willem 
I werd koning van de monarchie.  
Tot 1806 was er geen nationale wetgeving met betrekking tot onderwijs, scholing en opvoeding in 
Nederland. Daarom kwam er in 1806 een wetgeving waarin een verschil werd gemaakt tussen 
publieke scholen en twee typen speciale scholen. In deze speciale scholen werden strikte eisen 
gesteld aan de leraren. Deze wet bleef van kracht tot 1857.  
Rond 1800 was het algemene alfabetisme betrekkelijk hoog, vergeleken met dat van andere Europese 
landen.  
 
Ondanks de woelige tijden bleef het Guyot instituut bestaan. Tijdens het schooltraject werden de 
doven klaargestoomd voor hun potentieel toekomstige baan. Als de dove leerlingen het schooltraject 
succesvol hadden afgesloten moesten ze op zoek naar werk. Sommige doven kwamen terecht bij een 
familiebedrijf of bij vrienden. Anderen hadden onafhankelijke beroepen en gingen op zichzelf aan de 
slag. Maar de meeste doven werkten voor iemand anders. De meeste vrouwen werden naaisters, 


 10

want hiervoor waren ze ook opgeleid. Mannen werden om diezelfde reden vaak meubelmaker, 
kleermaker of schoenmaker. Hier waren ze niet altijd even blij mee, maar er was geen andere keus.  
 
Vooral tijdens de Franse invasie had Nederland het economisch zwaar. Voor doven was het moeilijk 
om financieel rond te komen. Door de slechte economie was er toen namelijk een tekort aan banen. 
Doven werden als eerste op straat gezet en niet aangenomen. Horende mensen gingen hierbij voor.   
 
Eenmaal aangenomen bij een bedrijf, was het hard werken. Maar naast het werk was er ook de 
nodige vrije tijd. Meestal werd deze tijd gevuld met religieuze activiteiten, zoals naar de kerk gaan, op 
bezoek bij de geestelijke, en bijbelverhalen en andere religieuze literatuur lezen.  
Ook al was werk vinden heel moeilijk, als de dove werk had gevonden was dat een grote vooruitgang. 
De doven waren in staat om voor zichzelf te zorgen en waren niet meer afhankelijk van liefdadigheid. 
Doven zonder werk hadden namelijk geen inkomsten en moesten leven van de liefdadigheid. Maar 
door werk hoefde dit niet meer. Op school leerden doven een vak waardoor ze later voor zichzelf 
zouden kunnen gaan zorgen. Daarom waren ze heel blij met het onderwijs. Ze zagen het als een 
groot voorrecht dat ze mogelijkheden hadden gehad om onderwijs te volgen. Het onderwijs zagen ze 
niet als een  vanzelfsprekend recht voor dove kinderen, zoals wij het nu bekijken. Ze zagen het 
onderwijs als iets dat aan hen gegeven was als een liefdadigheidsdaad. Ze gingen er dan ook heel 
respectvol mee om en deden er alles aan om iets terug te doen voor die weldaad.  
 
 

 
Dovenonderwijs uitgebreid 
 
In Nederland, en in Frankrijk, was men onder de indruk van het feit dat doven geschoold konden 
worden door middel van gebaren. Men keek op van de positieve uitwerking van de nieuwe 
onderwijsmethode met gebaren. De giften, waarvan de school afhankelijk was, kwamen dan ook wel 
genoeg binnen. In 1825 waren er al meer dan 4000 contribuanten.  
Maar na verloop van tijd was het nieuwe er een beetje van af en kwam er iets anders in de 
belangstelling te staan, namelijk doven die zich als horenden leerden gedragen. In Rotterdam werd 
een school opgericht waar het gebruik van gebaren ‘uit den bozen’ was en waar zeer veel tijd en 
aandacht werd besteed aan het leren spreken en spraak afzien (liplezen).  
Het aantal contribuanten van de school in Groningen liep terug en de school kwam in permanente 
geldnood. Mede hierdoor kwam er in Groningen een discussie op gang over de gecombineerde 
methode die in Groningen werd toegepast. Na de oriëntatiereis door Duitsland, de bakermat van het 
oralisme (meer hierover in deelvraag 1.2), besloot de Groningse directeur in 1864 de gebaren in het 
onderwijs op het Guyot instituut af te schaffen. 
 
De Groningse school was een school op openbare grondslag. Dat wil zeggen, dat iedere dove, 
ongeacht zijn geloof, welkom was. Met ieder religieus standpunt werd zoveel mogelijk rekening 
gehouden. Joodse kinderen werden bij elkaar ondergebracht zodat zij zich aan de joodse wetten 
konden houden en rooms-katholieke kinderen kregen apart godsdienstonderwijs zodat zij hun eerste 
heilige communie konden doen.  


 11

Toch werd deze situatie niet door iedereen gewaardeerd. Al vanaf 1825 werden er in het zuiden 
plannen gemaakt om een aparte rooms-katholieke school voor doven op te richten. Het duurde tot 
1830 voor de Gedeputeerde Staten van Noord-Brabant toestemming gaven om geld in te zamelen 
voor deze school. De tweede Nederlandse dovenschool stond aanvankelijk in Gemert, maar werd later 
overgeplaatst naar Sint-Michielsgestel. 
 
De derde dovenschool in Nederland was de al eerder genoemde school in Rotterdam. Deze werd in 
1853 opgericht naar aanleiding van het onderwijs dat de Duitse oralist David Hirsch (1813-1895) daar 
aan twee dove kinderen had gegeven. In 1889 volgde de oprichting van de vierde dovenschool: 
Effatha in Leiden (later verhuisd naar Dordrecht en weer later naar Voorburg). In 1911 werd in 
Amsterdam met de vijfde dovenschool begonnen. Ook deze laatste twee scholen waren puur orale 
scholen. Zij volgden hiermee de zogenaamde ‘Resolutie van Milaan’ uit 1880, waarin gebarentaal werd 
afgekeurd. 
 

Deze dovenscholen werden gevolgd door nog veel meer 
dovenscholen. Het Guyot doveninstituut groeide uit tot de 
organisatie Koninklijke Effatha Guyot Groep. In 2001 ontstond 
deze organisatie uit een fusie van een aantal scholen, die onder 
het Guyot onderwijs vallen, een aantal zorgstellingen en 
audiologische centra. Tegenwoordig vallen er ongeveer dertien 
scholen in Nederland onder de Koninklijke Effatha Guyot Groep.  
De tijd leerde dat het verbieden van gebarentaal op deze scholen 
niet werkte. Gebarentaal werd daarom weer getolereerd.  

 
 
Door de jaren heen is er, vooral door de oprichting van speciale scholen voor doven, steeds meer 
aandacht gekomen voor de belangen van doven. Doven worden niet meer genegeerd. Ze durven 
meer voor hun rechten op te komen dan vroeger. Er zijn tal van organisaties die doven voorzieningen 
bieden. Er is tegenwoordig veel mogelijk voor de dove mensen. Maar nog steeds zijn er genoeg 
problemen.  
Doven hoeven niet meer ‘dom’ te blijven. Ze kunnen aangepast onderwijs volgen. Tot vijftig jaar 
geleden hadden de jongens keuze uit drie beroepen, en de meiden hadden geen keuze. 
Tegenwoordig zijn er meer mogelijkheden, waar meer over te vinden is in deelvraag 2.1 en 3.1. Maar 
nog steeds is er wilskracht nodig om iets te bereiken.  
Als er geen werk was voor de doven, waren er in de 18e en 19e eeuw nog geen wetten die er voor 
zorgden dat ze toch rond konden komen. Liefdadigheid nam deze taak van de staat over. Officieel was 
er weinig geregeld voor doven, maar door particuliere investeringen konden doven het heel aardig 
redden in de Nederlandse samenleving vanaf 1790.  
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 12

1.2 Gebarentaal  
 
Het gebruik van gebarentaal kent in de geschiedenis zijn ups en zijn downs. Er waren tijden wanneer 
er wel gebruik gemaakt van mocht worden, maar ook waren er tijden waarin gebruik van gebaren er 
niet bij was. Maar wat had dit voor invloed voor de doven? Wat had het gebruik van gebarentaal of 
juist het niet gebruiken van gebarentaal voor gevolgen? Wat was de invloed van gebarentaal op de 
positie van doven in de samenleving?  
 

 
Ontstaan 
 
Waar dove mensen regelmatig samenkomen, ontstaat een dovengemeenschap. In deze 
dovengemeenschappen die vroeger ontstonden, vormde zich vanzelf een gebarentaal. De doven 
kenden vaak geen gebarentaal en met elkaar verzonnen ze een gebarentaal. Er wordt vaak gedacht 
dat dovengemeenschappen met hun gebarentalen pas bestaan sinds het eerste dovenonderwijs. Maar 
dovengemeenschappen en gebarentalen blijken al veel langer te bestaan. Eén van de oudste 
voorbeelden is het gebruik van gebarentaal door zowel dove als horende hovelingen aan het hof van 
de sultans in het Ottomaanse tijdperk. De gebarentaal ontstond eigenlijk uit het niets. Als vanzelf 
gingen doven gebaren naar elkaar. Zo vormde elke gemeenschap een eigen gebarentaal.  
 
In de gemeenschappen konden doven meestal ongehinderd door middel van gebarentaal met elkaar 
communiceren. Maar binnen de horende samenleving mochten doven vaak geen gebaren gebruiken. 
Ze mochten daar niet zelf bepalen welke taal ze gebruikten, ze moesten gewoon de spreektaal leren. 
Ook mochten ze soms niet eens iets weten van hun eigen geschiedenis. Ze moesten zich voegen naar 
de regels van de meerderheid van de samenleving, het horende deel dus, en ze hadden niets in te 
brengen tegen bepaalde levenskeuzes die voor hen werden gemaakt.  
 
In deelvraag 1.1 staat te lezen, dat veel doven tot een paar honderd jaar geleden in een situatie 
leefden waarin ze genegeerd werden. Vooral voor dove kinderen was dit moeilijk. Voor horenden was 
er met doven niet te communiceren. Er was geen taal die doven goed konden begrijpen. De meeste 
dove kinderen hadden namelijk horende ouders. Toen deze horende ouders met hun dove kind 
praatten, zagen de kinderen alleen een mond bewegen. Ze snapten het vaak niet en ze konden zich 
daarom geen taal eigen maken. Er was geen taalontwikkeling voor het dove kind. In de meeste 
situaties kwam het er vanzelf op neer dat de ouders met hun handen gingen gebaren wat ze 
bedoelden. Ze gingen hun handen gebruiken bij het praten. Maar toch was dit nog geen taal, want als 
de dove dan in contact kwam met andere doven of horenden, begrepen ze elkaar nog niet. Zonder 
een officiële gebarentaal en speciaal onderwijs, was een taal onder de knie krijgen voor doven dus 
eigenlijk onmogelijk.  
 
Doven hadden dus een officiële gebarentaal nodig. Een taal, die ze allemaal snapten en waarmee ze 
goed konden communiceren. Daar waar doven samenkwamen, werd wat af geëxperimenteerd en zo 
ontstond er een gebarentaal. Zo ontstond er in 1779 een dovengemeenschap in Parijs waar 
gebarentaal gebruikt werd. Ook was er een eilandje, Martha Vineyard waar gebarentaal de tweede 
voertaal was. Er woonden op dit eiland namelijk veel doven. Door de erfelijkheid van doofheid bleef 
het een heel ‘doof’ eiland, totdat er in Hartford in 1817 een doveninstituut kwam. De doven van het 
eiland kwamen nu ook ergens anders en gingen zich verspreiden. 
Dit eiland was een grote uitzondering. De meeste dove kinderen groeiden namelijk op in een horende 


 13

wereld zonder deel uit te maken van een dovengemeenschap, zonder in contact te komen met andere 
doven en zonder een gebarentaal. Als deze kinderen al onderwijs kregen, was het meestal op een 
school voor horenden of een privé-school die slechts door enkele dove kinderen bezocht werd. Pas 
toen grote groepen dove kinderen naar scholen konden gaan waar gebaren gebruikt werden, kregen 
zij de kans een taal te verwerven. Dit soort scholen konden een positieve invloed hebben op het 
ontstaan van dovengemeenschappen doordat schoolverlaters meestal in de buurt van de scholen 
gingen wonen. Het heeft lang geduurd voordat deze scholen kwamen en dat is een van de redenen 
dat de meeste gebarentalen een jonge geschiedenis hebben. 
 
Guyot leerde in 1784 in Parijs tijdens zijn leer bij L’Epée methodische gebaren en het handalfabet van 
Bonet.Terug in Groningen paste Guyot de franse methodistische gebaren aan de Nederlandse taal aan 
en begon hij met lesgeven aan dove leerlingen. Een van zijn eerste leerlingen, Johannes Lubbertus 
Mörser, maakte tekeningen van het handalfabet dat in Groningen gebruikt werd. Ook dit Nederlandse 
handalfabet was gebaseerd op het alfabet van Bonet. 
 
In het begin waren de gebaren op het doveninstituut van Guyot geënt op de methodische gebaren die 
De l’Epée ontworpen had op basis van de gebaren die in Parijs gebruikt werden, maar in de loop der 
tijd werden meer en meer gebaren overgenomen die door doven in Groningen zelf gebruikt werden. 
Naast de gebaren werd gebruik gemaakt van geschreven taal en van gesproken taal waarbij de 
leermethode onder andere Amman gevolgd werd. Deze methode, waar gebaren en spraak in 
combinatie met elkaar gebruikt werden, is bekend geworden als de Nederlandse of gecombineerde 
methode. 
 
Oralisme  
 
Maar niet iedereen was zo positief over het ontstaan van dovengemeenschappen en gebarentaal. De 
oralisten waren hier een voorbeeld van. Het oralisme is een stroming die ervan uitgaat dat doven 
oraal, dus met spraak, moeten worden opgevoed. Het gebruik van gebaren of gebarentaal werd door 
deze stroming veroordeeld. Oralisten vonden dat dove mensen geen recht hebben op een eigen 
gebarentaal. Ze vonden dat om een paar redenen. Zo vonden zij gebarentaal geen taal en verwierpen 
ze het gebruik van gebarentaal omdat het een negatieve ontwikkeling zou hebben op de gesproken 
taal. Daarnaast vonden ze dat gebaren tot groepsvorming leidde, wat volledige integratie van de dove 
in de horende samenleving in de weg zou staan.  
De strijd tussen de oralisten en de voorstanders van het gebruik van gebarentaal duurde voort. 
Oralisten wilden meestal dat de doven volledig werden geïntegreerd in de horende samenleving. Ze 
moesten zich als horenden gedragen, niet opvallen en geen subcultuur vormen door het gebruik van 
gebaren. Het beste was, volgens de oralisten, een doof kind behandelen alsof het kon horen. 
 
In 1982 verscheen er in Nederland een boek van Van Uden waarin het volgende te lezen valt: 
 

‘We hebben er al meerdere keren op gewezen, dat gebaren maken de doven alleen maar 
achteruit doen gaan. Alleen het leren van de spreektaal kan hen tot normaal denkend en 
volwassen mensen doen uitgroeien.’ 6 

 
Echte taal was volgens van Uden een gesproken taal. Hij was een extreme oralist. Hij vond dat een 
dove om een volwaardig mens te zijn de gesproken taal zou moeten kunnen lezen, schrijven én 
spreken. Het onderwijs aan doven was om deze gedachtewijze lange tijd min of meer uitsluitend 
gericht geweest op dove kinderen leren spreken. 
 
In navolging van het doveninstituut van Rotterdam en daarmee in navolging van de oralisten, schafte 
ook het Guyot instituut van Groningen het gebarentaal af. Een uitzondering werd gemaakt voor het 
onderwijs aan leerlingen bij wie de orale methode geen succes had, vooral voor zwakbegaafde 
leerlingen. Voor deze leerlingen werd dus nog wel gebruik gemaakt van de gebarentaal. Hierdoor 
kreeg gebarentaal dus geen goed imago, omdat het gezien werd als een taal die alleen zwakbegaafde 
doven nodig hadden.  
De laatste dove leerkracht, Simon Broerse, werkte tot 1899 op het instituut. Toen hij geen les meer 

                                                           
6 Boek: ‘De Nederlandse Gebarentaal’ (pagina 196)  


 14

gaf, kregen de leerlingen ook buiten de lessen om, bijvoorbeeld op het internaat, geen gebarentaal 
meer aangeboden. Wel bleven de leerlingen onderling gebruik maken van gebarentaal. 
 
Op het tweede doveninstituut van Sint-Michielsgestel werd in het onderwijs gebruik gemaakt van een 
gebarensysteem dat ontworpen was door de oprichter van de school, Mgr. Martinus van Beek (1790-
1872). Het leren spreken en spraak afzien werd als apart vak gegeven. Na zeer lang aarzelen werd 
het gebarensysteem rond 1910 afgeschaft: de druk van het oralisme werd te groot en het 
gebarensysteem bleek niet optimaal te werken.  
 
Na deze twee instituten volgden er nog drie. Alledrie waren het puur orale scholen. Door de oprichting 
van deze scholen kende Nederland vijf plaatsen waar doven samen kwamen, maar omdat er sinds 
1864 op geen van de scholen binnen het onderwijs gebarentaal werd gebruikt, kon nergens een 
gebarentaal tot ontwikkeling komen. Onder elkaar bleven de kinderen wel gebruik maken van de 
gebarentaal, wat voor hen een ideaal communicatiemiddel was. Maar de situaties waarin de 
gebarentaal gebruikt mocht worden bleven beperkt. Ook het taalaanbod voor dove kinderen bleef 
klein. De jongere kinderen leerden gebarentaal van de oudere leerlingen met wie ze in contact 
kwamen of van leerlingen die dove ouders hadden. Het taalaanbod dat ze kregen, was dan ook erg 
beperkt. Iedere groep kinderen moest min of meer zijn eigen taal creëren. Dit leidde regelmatig tot 
communicatieproblemen tussen de verschillende groepen kinderen. Pas wanneer ze, als ze volwassen 
waren, lid werden van dovenclubs en daar in contact kwamen met dove volwassen, kon hun 
gebarentaal tot zijn recht komen.  
Overigens schaamden veel doven zich voor hun gebarentaal en maakten zij zich er in het openbaar zo 
min mogelijk gebruik van. Ze waren door hun horende leerkrachten overtuigd dat het maken van 
gebaren primitief was en dat gebaren alleen door zwakbegaafden gebruikt werden. De horende 
leerkrachten werden in hun mening gesterkt door het feit dat binnen de taalwetenschap gebarentalen 
niet als talen werden gezien en daarom ook bijna geen aandacht kregen.  
Door dit alles werd de Nederlandse gebarentaal niet intensief gebruikt en ontwikkeld. 
 
Doorbraak  
 
Het weinige gebruik en de reputatie van de gebarentaal handhaafde zich tot in het midden van de 20e 
eeuw. Maar langzamerhand groeide de belangstelling van de wetenschap voor de gebarentaal, het 
communicatiemiddel dat doven onderling gebruikten. In Nederland was Bernard Tervoort de eerste 
persoon die bij kinderen onderzoek deed naar gebarentaal. Dit onderzoek maakte duidelijk dat 
ondanks de druk van de oralisten, ook op orale scholen dove kinderen onder elkaar gebruik maakten 
van gebarentaal.  
Zoals je een horende niet kan verbieden te spreken en een blinde niet kan verbieden te voelen, kon je 
de dove niet verbieden om gebarentaal te gebruiken.  
 
De grote doorbraak in het gebruik van gebarentaal kwam naar aanleiding van het onderzoek van de 
Amerikaan William C. Stokoe. In 1960 publiceerde hij in het onderzoek, dat de Amerikaanse 
gebarentaal niet een vorm van pantomime was of een gebrekkige codering van de gesproken taal, 
maar aan alle criteria van taal voldeed.  
Eindelijk werden gebarentalen door taalkundigen erkend als volwaardige talen. Maar dit betekende 
niet dat de scholen het gebruik van gebaren toestonden of stimuleerden. Daar was meer voor nodig. 
Een reeks van wetenschappelijke onderzoeksresultaten heeft ertoe geleid dat veel scholen de strikte 
orale methode niet meer toepasten.  
 
Naast het onderzoek naar gebarentalen is het onderzoek naar de taalontwikkeling van kinderen van 
groot belang geweest voor de veranderingen in het dovenonderwijs. Dit type onderzoek kwam pas na 
de jaren zestig goed op gang. Nadat eerst voornamelijk aandacht was besteed aan de verschillende 
ontwikkelingsfasen die kinderen doorlopen, kwam er aandacht voor de situatie waarin kinderen hun 
taal het best ontwikkelen. Kinderen leren hun moedertaal niet door lesjes te leren, of veel naar de 
radio te luisteren, maar in interactie met volwassenen. Dat betekent dat kinderen hun moedertaal 
alleen goed leren als volwassenen met en tegen hen praten. Deze interactie tussen kinderen en 
volwassenen begint eigenlijk al heel vroeg: zodra een baby geboren is, wordt er tegen hem gepraat. 
Onderzoek toonde aan dat deze vroege interactie belangrijk is voor de taalontwikkeling.  


 15

Dove kinderen kregen binnen de orale methode pas op zijn vroegst als ze een jaar of drie waren 
gesproken taal aangeboden op een voor hen toegankelijke manier. Dan gingen ze namelijk naar 
school en werd er zo snel mogelijk met het leren lezen begonnen om op die manier de gesproken taal 
voor hen toegankelijk te maken. Maar taalontwikkeling onderzoeken wezen uit dat drie jaar wel erg 
laat is om met taalverweving te beginnen. In de jaren zeventig ontstond dan ook het idee dat er 
afgestapt moest worden van de puur orale methode. Dat er met dove kinderen gecommuniceerd 
moest worden, werd belangrijker dan hoe dat gebeurde bij de orale methode. Deze gedachte is 
bekend geworden onder de naam Totale Communicatie (TC). TC houdt in dat er gebruik gemaakt kan 
worden van alle communicatiemiddelen: spreken, spraak afzien, gebarentaal, vingerspellen, 
pantomime en schrijven en lezen. Bij Totale Communicatie wordt er vanuit gegaan dat de ene vorm 
van communicatie niet beter is dan een andere. Zo is praten niet beter dan gebaren of aanraken.   
De overtuiging dat TC beter was voor dove kinderen dan de puur orale methode werd ook gevoed 
doordat ondanks alle hoorapparatuur en spreekonderwijs de meeste doven kinderen moeite bleven 
houden met het leren van de gesproken taal. De orale methode had dus niet het succes waar zo lang 
op gehoopt was. Het werd daarom tijd naar andere wegen te zoeken om dove kinderen de gesproken 
taal te leren.  

In 1976 werd in Nederland TC voor het eerst uitgevoerd binnen 
de gezinsbegeleiding van de Nederlandse Stichting voor het 
Dove en Slechthorende kind. De enige school in Nederland die 
officieel voor het TC uitgangspunt heeft gekozen, is de school in 
Haren (die voorheen in Groningen gevestigd was), maar ook op 
de meeste andere scholen wordt tegenwoordig gebruik gemaakt 
van TC. In de praktijk komt het erop neer dat er voornamelijk 

gebruik wordt gemaakt van Nederlands met gebaren: een gesproken uiting of zin wordt ondersteund 
door gebaren.   
Een ander type onderzoek dat heeft bijgedragen aan de acceptatie van gebarentaal, is dat naar 
tweetaligheid en tweede taalverwerving. Uit het onderzoek is gebleken, dat dove kinderen beter eerst 
goed een gebarentaal kunnen leren en dan pas, op basis daarvan, de gesproken taal. 7 
 
In Nederland waren er ondertussen verschillende handalfabetten in gebruik. Rond 1981 groeide onder 
doven de behoefte om tot één alfabet te komen. Daarom werd in 1983 dit alfabet gepresenteerd 
tijdens het tweede Nationaal Dovencongres te Emmen. Vanaf 1 augustus 1986 zijn alle instituten en 
scholen gebruik gaan maken van dit handalfabet. 8 
 
In Nederland is de situatie nu zo dat op bijna alle scholen de kinderen de Nederlandse gebarentaal 
mogen gebruiken en dat de leerkrachten Totale Communicatie gebruiken. Wanneer op die scholen 
meer dove mensen gaan werken en er meer aandacht wordt besteed aan de Nederlandse 
gebarentaal, krijgen de kinderen naast een gesproken taal ook een gebarentaal aangeboden. Op deze 
manier kan de school weer een van de plaatsen worden waar de Nederlandse gebarentaal kan worden 
doorgegeven aan jongere generaties, net als dat gebeurde met de Franse en de Amerikaanse 
Gebarentaal in de 19e eeuw.  
 
Er bestaat geen internationale gebarentaal. Maar er zijn wel veel principes die voor veel gebarentalen 
opgaan. Daarnaast zijn doven vaak heel erg creatief in het oplossen van communicatieproblemen met 
horenden. Als doven onderling redden ze het daarom makkelijker, zelfs als ze elkaars gebarentaal niet 
kennen, dan als doven onder horenden. 
 
 
Doven hebben tijden gekend waarin het gebruik van gebarentaal niet 
waardig gezien werd. Uiteindelijk is gebleken dat deze methode niet goed 
werkte. De gebarentaal heeft zich mogen ontwikkelen en heeft een 
waardige plaats ingenomen als officiële taal.  

 
 
 
                                                           
7 Boek ‘De Nederlandse Gebarentaal’ (Pagina 219/220/221)  
8 Boek ‘Het Handalfabet van doven’ (Pagina 7) 


 16

1.3 Nederlandse samenleving 
 
Wat voor plaats hadden doven in de samenleving rond 1790 en later? Hebben doven zich ontwikkeld 
in de Nederlandse samenleving? Zijn ze geëmancipeerd?  
In voorgaande sub- deelvragen was al wat te lezen over dit onderwerp. Er kwamen meer en betere 
voorzieningen voor doven, de gebarentaal van doven werd steeds meer geaccepteerd. Maar heeft dit 
daadwerkelijk bijgedragen aan een betere positie voor de doven in de samenleving? 
 
‘Echt’ mens 
 
Veel mensen die in de samenleving rond 1800 leefden, trokken doof en laagbegaafd zijn op een lijn. 
Doven en laagbegaafde mensen behoorden niet tot de samenleving. De mensen zagen doven en 
minder begaafde mensen meer als een diersoort dan een menssoort. L’Epée, de Fransman die Guyot 
inspireerde, was het niet eens met deze gedachte. Hij vond het logisch dat 
doven en laagbegaafde mensen zich soms gedroegen als dieren. Volgens hem 
kwam dat niet door het feit dat ze doof of laagbegaafd waren, maar door de 
reactie van de samenleving op hen. Door de samenleving werden doven 
namelijk altijd in een hokje geplaatst. Dove en minder begaafde mensen 
gedroegen zich als dieren zolang de samenleving ze daartoe veroordeelde. De 
samenleving gaf de doven het gevoel dat ze minderwaardig waren, dat ze 
eerder een diersoort dan een mensensoort waren. Daarom gedroegen ze zich 
ook als dieren. En omdat de samenleving het allemaal wel goed vond en geen 
moeite deed om de doven en laagbegaafde mensen te bevrijden, bleven ze 
vastzitten in de dichte duisternis van hun leven. Deze mensen voelden en gedroegen zich naar hoe ze 
werden afgeschilderd. Ze voelden zich van geen enkele waarde, eerder een lopende machine, niet 
veel beter dan een dier. L’Epée vond dat deze mensen wel echt mens waren en recht moesten 
hebben op educatie. Als ze geen kans kregen op educatie zouden ze namelijk blijven hangen in het 
minderwaardige gevoel.  
 
De meeste doven mensen kunnen niet overal alle verantwoordelijkheden voor nemen omdat ze 
communicatieve tekorten hebben. Dat is een feit. Maar de algemene gedachtegang rond 1800 ging 
verder. Men vond dat doven mensen geen echte zelfstandige mensen waren, maar mensen die 
andere mensen imiteerden. Doven stonden ergens tussen dieren en mensen in, maar dichter bij de 
dieren. Ze maakten niet echt deel uit van de samenleving en ze konden zelfs gevaarlijk zijn voor de 
samenleving.  
Maar experts zeiden iets anders. Ze zeiden dat als doven vanaf de kindertijd met goed onderwijs, met 
gebarentaal, opgevoed zouden worden, dat dan veel van de tekortkomingen die je zag bij volwassen 
doven, weggevallen zouden zijn. Gebarentaal werd de weg om toegang te krijgen tot de gedachte van 
een dove omdat het de natuurlijke taal van de doven was.  
Doven liepen vaak door de straten en de dorpen te bedelen om een beetje geld te verdienen voor 
bijvoorbeeld voedsel. Vaak was een dove een dorpsgek, een verschoppeling, overal belachelijk 
gemaakt en een last voor familie en bekenden. De dove zelf voelde zich hierdoor in de meeste 
gevallen depressief en genegeerd.  
 
De opkomst van het Guyot instituut was een verandering in de acceptatie van doven. Doven werden 
nu over het algemeen meer gerespecteerd. Ze werden de hele dag in de gaten gehouden en elke dag 
was een grote oefening en opgave voor de dove.  
Het onderwijs voor de dove was dus een omslagpunt. Voordat de dove onderwijs kreeg, bestond er 
een negatief beeld over ze. Toen er eenmaal onderwijs voor ze kwam, veranderde dat.  
Eerst werden doven meer als dieren gezien, dan als mensen. Door Guyot en zijn instituut werd de 
dove meer een echt mens, iemand met een menselijke ziel. Het enige verschil met horende mensen 
was nu dat het met de dove mensen moeilijk was om contact te leggen. Door het onderwijs werden 
doven dus niet meer genegeerd, maar werden ze volwaardige leden van de samenleving.  
 
 
 
 


 17

Ervaringen 
 
Er is onderzoek gedaan naar doven in de samenleving van 1809 tot 1828. Toen zijn er namelijk 
brieven geschreven door (ex)leerlingen van het Guyot doveninstituut. Net als nu maakten dove 
mensen in Nederland een overgang, van een leven in een school en omgeving speciaal voor dove 
mensen, naar een leven in een horende maatschappij. Een overgang van een beschermde omgeving 
met bijna alleen maar dove mensen en horende mensen die de doven goed begrepen, naar een 
maatschappij met vooral horende mensen die weinig over doofheid wisten. Deze overgang maakten 
(en maken) ze toen ze van het instituut afkwamen en het veilige dovenwereldje verlieten. Nu moesten  
ze voor zichzelf opkomen, zelf overleven in een horende wereld.  
 
Het onderwijs dat de doven gevolgd hadden op het doveninstituut gaf een gevoel van saamhorigheid. 
Ze hoorden bij een groep, een groep van dove personen. Daarnaast was het onderwijs de weg naar 
de toekomst. Op het instituut kregen ze het gereedschap mee voor het leven in een horende 
maatschappij. Goed voorbereid voor dat toekomstige leven waren ze dus wel.  
 
Uit veel brieven van de Guyot leerlingen kwam veel enthousiasme naar voren. Positieve indrukken 
waren er genoeg. Veel doven konden een stuk beter communiceren met de omgeving. Veel gingen vol 
enthousiasme ouders, familie en vrienden de gebarentaal leren. De doven stonden vol dankbaarheid 
tegenover het Guyot instituut. Omdat ze eerder altijd behandeld waren als ‘dom’, voelden ze zich ook 
minderwaardig. Door het Guyot instituut kregen ze door dingen te leren waardigheid en volgroeiden 
ze tot een nuttig lid van kerk, staat en maatschappij. Doordat er nu mogelijkheid was om een baan te 
krijgen, hoefden ze niet langer van de liefdadigheid te leven. 
Maar dit nam niet weg dat schrijven en praten moeilijk bleef voor doven. Veel doven bleven, nadat ze 
de opleiding aan het Guyot instituut hadden afgerond, lessen volgen, bijvoorbeeld bij een geestelijke.  
 
Ook over ervaringen in de samenleving kwamen nu positieve reacties van de doven. Echte afwijzingen 
en gemene ervaringen kwamen de doven steeds meer tegen. Mensen waren meer geïnteresseerd in 
de doven en in het onderwijs dat ze gehad hadden. De doven waren blij dat ze nu om konden gaan 
met horende mensen. Eindelijk begonnen de doven zichzelf als nuttige leden van de samenleving te 
zien, omdat horenden de doven ook steeds meer als volwaardige leden van de samenleving zagen. 
Doven zelf wijten het vaak aan het onderwijs dat ze kregen op het Guyot instituut. Zonder onderwijs 
zouden ze zouden blijven hangen zijn in een soort van dierlijke status, ze zouden altijd genegeerd 
blijven. Maar in het onderwijs kregen ze beschaving mee. Ze werden gevormd tot nuttige leden van 
de maatschappij.  
 
Rond 1813 waren Napoleon en zijn troepen, politieke wanorde en werkloosheid de grootste 
problemen in de Nederlandse samenleving. Ook voor horenden was dit een probleem, maar voor 
doven nog meer. Horende personen werden namelijk nog altijd bevoordeeld, bijvoorbeeld bij het 
vinden van werk.  
Ook was er voor doven een angst om gezien te worden als een slecht persoon. Ze wilden heel graag 
zichzelf bewijzen, wat ook nodig was als dove.  
Ook kan je uit de brieven opmaken dat veel doven onzeker waren over zichzelf. De meeste zagen 
zichzelf als niet slim genoeg. Toch leerden ze hun eigenwaarde kennen en daardoor leerden ze door 
te zetten.  
Guyot werd zeer geprezen in de brieven. Ook nadat de leerlingen afgestudeerd waren, werd er nog 
regelmatig om hulp en advies gevraagd aan hem.  
Uit de brieven blijkt dat de ex-leerlingen van de Guyot school opmerkelijk goed overleefden in de 
horende samenleving. Ze konden aan het werk komen en ze waren zekerder van zichzelf. Er waren 
contacten met dove en met horende mensen. Er waren meer relaties tussen een dove en een horende 
persoon, dan tussen twee doven. Dit was deels te wijten aan de schooltijd op het Guyot instituut, 
waar geleerd werd dat het beter was om met een horende persoon een relatie aan te gaan.  
De doven hadden drukke sociale levens en hadden niet veel last meer van discriminatie. Wel bleef 
communicatie met de horenden moeilijk. Maar de doven hadden gevoel van eigenwaarde, ze voelden 
zich belangrijk omdat ze volwaardige leden van de samenleving waren. Ze voelen zich niet langer een 
last, maar een lid van de samenleving.  


 18

Veel van dit alles wezen de dove ex-leerlingen toe aan hun schooltijd op het instituut. De schooltijd 
werd afgebeeld als een soort paradijs met Guyot als held. In contrast met hem zagen ze zichzelf nog 
wel als minder waard. Dat was ook te danken aan de docenten die de doven zagen en behandelden 
als arme zielen die nu puur door de goedheid van hen, de docenten, het voorrecht van onderwijs 
kregen.9 
 
 
Dove mensen zijn door de jaren heen in betere positie komen te staan in de Nederlandse 
samenleving. Vroeger werden ze ongeveer behandeld als onmondige dieren. Tegenwoordig zijn ze als 
volwaardig mens, volwaardig lid van de Nederlandse samenleving.  
 

 
Uit voorgaande deelvragen is duidelijk geworden, dat doven door de geschiedenis heen niet altijd 
waardig zijn behandeld. Er zijn tijden geweest dat ze werden gezien als dieren. Er werd totaal geen 
rekening met ze gehouden. Toen er een speciale school kwam voor dove kinderen, waar overigens 
niet iedereen het mee eens was, kwam er min of meer verandering in de acceptatie van doven. Er 
was nu een plek voor doven in de samenleving. Door de jaren heen is de positie van doven in de 
samenleving verbeterd. Er zijn steeds meer mogelijkheden, ook al is nog steeds veel moeilijk te 
bereiken. Wetten waren er in de 18e en 19e eeuw niet, en veel doven moesten leven van 
liefdadigheid. Nu zijn er wel wetten, subsidies en regelingen die het voor de doven een stuk 
gemakkelijker maken. Ook de gebarentaal mogen doven tegenwoordig gebruiken. Dat is niet altijd zo 
geweest.  
Tegenwoordig worden mensen dus officieel gezien als volwaardige leden van de samenleving. Op die 
manier wordt er vaak ook met doven omgegaan, al worden doven soms nog steeds genegeerd. Doven 
hebben door de jaren heen een betere positie verworven. 
Uiteindelijk blijft het een feit dat zij die kunnen horen en spreken macht hebben over hen die dat niet 
kunnen.  
 
 
 
  
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

                                                           
9 Gebaseerd op artikel ‘An Unhappy and Utterly Pitiable Creature?’ Corrie Tijsseling, Agnes Tellings  


 19

 


 20

2. ECONOMISCHE POSITIE VAN DOVEN 
 
In Nederland bestaat een goed werkend sociaal zorgstelsel. Niemand hoeft iets te kort te komen. Er 
zijn regelingen die de overheid heeft gesteld, om het leven voor iedere Nederlander zo aangenaam 
mogelijk te maken. Ook dove mensen komen hier mee in aanraking. Soms als ze zelf de eindjes niet 
aan elkaar kunnen knopen omdat ze bijvoorbeeld geen werk kunnen krijgen, maar vaker indirect via 
de organisatie waarbij ze aangesloten zitten of het bedrijf waar ze werken. Maar redden doven het 
hier mee? Hebben doven het economisch gezien goed in onze Nederlandse samenleving? Dat is de 
vraag die in deze deelvraag naar voren komt. Of er genoeg werkgelegenheid is voor dove mensen, 
komt naar voren in deelvraag 2.1. Als doven eenmaal werk hebben, hoe gaat het dan op de 
werkvloer? Worden doven gediscrimineerd op de werkvloer? In deelvraag 2.2 is dat te lezen. Ten 
slotte staan in deelvraag 2.3 alle subsidies en uitkeringen waar doven van kunnen profiteren.   
 
 
2.1 Werkgelegenheid   
 
Een leuke baan, prettige collega’s, een fijne werkplek: dat willen we allemaal. Doven verschillen 
daarin niet met andere toetreders van de arbeidsmarkt. Maar is dit voor doven net zo makkelijk te 
bereiken als voor ieder ander?  
Doven hebben nu meer te kiezen dan vroeger. Zoals ook al in deelvraag 1.1 te lezen was, konden 
jongens vroeger kiezen voor meubelmaker, schoenmaker of kleermaker en konden meisjes alleen 
naaister worden. Nu is in theorie alles mogelijk, maar of dat in praktijk ook zo is, is vaak de vraag. 
Maar is er eigenlijk wel werkgelegenheid voor doven? Willen werkgevers dove mensen wel aannemen? 
Of wegen de nadelen vaak op tegen de voordelen?  
 
 
Voor een horend persoon is het moeilijk te begrijpen dat veel dove mensen het niet altijd erg vinden 
om geen geluiden te kunnen waarnemen. Je kunt namelijk niets missen wat je nooit hebt ervaren. 
Maar doven zijn zich er natuurlijk wel van bewust dat er bepaalde dingen zijn die zij niet kunnen 
doen. Vroeger was het nog gebruikelijk dat doven alleen werden opgeleid voor beroepen waarbij ze 
slechts hun handen hoefden te gebruiken. Tegenwoordig zoeken doven zelf, tot op zekere hoogte, het 
werk uit dat ze leuk vinden en maken ze gebruik van speciale werkplekaanpassingen voor de 
communicatie met anderen.  

 
Toen ik als serveerster werkte in de horeca werd ik ontslagen. De reden was dat ik de klanten 
niet goed kon verstaan en vaak de foute bestellingen bracht. Ook kon ik geen telefoon 
aannemen om reserveringen te boeken.’ 10 

 
Er blijven dingen die praktisch niet mogelijk zijn, zoals in bovenstaand voorbeeld.  
 
Doof zijn heeft in sommige werksituaties ook voordelen. Doven kunnen namelijk, omdat ze niks 
horen, niet door geluid afgeleid worden en ze kunnen door middel van hun gebarentaal gewoon met 
elkaar kunnen blijven communiceren in lawaai of door een raam heen. Maar toch wegen vaak de 
nadelen op tegen de voordelen.  
 

‘Bij de laatste baan wilde de werkgever mijn contract (na een half jaar contract) niet 
verlengen met een vage reden. Het zal wel mijn doofheid zijn...’  

 
Vaak durven werkgevers na een proeftijd er niet voor uit te komen dat doofheid de reden is van 
ontslag. Er wordt een reden genoemd, die er eigenlijk niet echt toe doet om de echte reden te 
verdoezelen.  
 

                                                           
10 Voor deze deelvraag (deelvraag 2) en de volgende deelvraag (deelvraag 3) heb ik mensen geïnterviewd. Citaten uit die 
interviews staan cursief gedrukt tussen de tekst in.  
 


 21

Voor dove mensen is het aan het werk komen of blijven vaak moeilijk. Vanwege de onbekendheid met 
de handicap, het risico waar ze bang voor zijn, haken veel potentiële werkgevers af, zonder dat de 
capaciteiten van de dove persoon echt goed zijn bekeken en afgewogen.  
Doofheid kan in de werkomgeving voor problemen zorgen. Communicatie is bij werkoverleg of in het 
contact met collega’s van groot belang. Problemen in communicatie kan leiden tot onbegrip en 
frustratie wat op zijn beurt weer kan leiden tot ziekteverzuim of zelfs ontslag.  
 
Voor veel werkgevers wegen de nadelen, van een dove werknemer in dienst nemen, op tegen de 
voordelen. Werkgevers zijn minder bekend met de voordelen en wegen de nadelen vaak zwaarder af 
dan hoe nadelig ze in werkelijkheid zijn. Voor de werkgever zijn er genoeg voordelen. De werknemer 
met een beperking is vaak minstens zo gemotiveerd, of zelfs gemotiveerder als een gezonde 
werknemer. Uit onderzoek blijkt bovendien dat werknemers met een ziekte of handicap niet minder 
productief zijn dan werknemers zonder handicap of beperking. Maar ook financieel zijn er genoeg 
voordelen voor werkgevers. Deze benoem ik in deelvraag 2.3.  
 

‘Ik werd ontslagen omdat mijn werkgever communicatie extreem belangrijk vond.’ 
 
Door de angst voor de handicap die werkgevers vaak hebben, is het voor doven niet makkelijk om aan 
het werk te komen. Werk vinden is erg moeilijk. Als dat eenmaal gelukt is, is de moeilijkheid om het 
werk te houden. Veel doven worden, als ze al zo ver zijn gekomen dat ze een arbeidsplaats hebben 
gevonden, op het werk nogal eens geconfronteerd met communicatieproblemen. Vaak moeten er 
verschillende instanties ingeschakeld worden om de dove te helpen toch werk te vinden en aan het 
werk te blijven. In Nederland zijn hier verschillende organisaties voor.  
 

Bureau DDS 
Een van die organisaties is Bureau DDS: Dienstverlening aan Doven en 
Slechthorenden. Deze organisatie biedt hulp en ondersteuning op 
verschillende gebieden. Zo helpen ze dove mensen bij problemen in het 
dagelijks leven door middel van het maatschappelijk werk wat ze aanbieden.  

Ook bieden ze hulp aan bij de ontwikkeling door middel van opleidingen, cursussen en trainingen. 
Hierbij richten ze zich niet alleen tot de dove, maar ook tot de horende. Ook horenden moeten zich 
namelijk inspannen om te leren omgaan met dove collega’s, klasgenoten of andere doven in de 
omgeving.  
DDS biedt ook nog loopbaanbegeleiding. Deze begeleiding helpt doven op de werkvloer. Ook worden 
de doven geholpen in het vinden van een baan.  
 
Bureau Arbeid 
Bureau Arbeid is een reïntegratiebedrijf voor mensen met een auditieve of communicatieve beperking. 
Bij dit bedrijf heb ik een kijkje achter de schermen mogen nemen. Ik ben er heen 
geweest om een interview af te nemen met de directrice Evelien Ribbens. 
Ze heeft me veel verteld over het werk van Bureau Arbeid.  
Bureau Arbeid biedt ondersteuning en begeleiding op het werk voor dove mensen 
Ook tijdens het werk zoeken is Bureau Arbeid een helpende hand. Bureau Arbeid helpt dus bij het 
vinden én het behouden van passend werk. Ook ondersteunen ze werkgevers die dove mensen in 
dienst hebben door middel van adviezen en voorlichtingen.  
 
Omdat Bureau Arbeid veel ervaring heeft met mensen met mensen met een auditieve of 
communicatieve beperking, is de kans op een succesvolle plaatsing op een arbeidsplaats groter. Om 
doven te helpen op de werkvloer terecht te komen, biedt Bureau Arbeid trajectbegeleiding. Deze 
begeleiding is gericht op wat doven wel kunnen in plaats van op wat ze niet kunnen. Het is gericht op 
de kracht, de mogelijkheden en de sterke kanten van doven. Ook worden doven geholpen bij het 
solliciteren zelf en als ze eenmaal zijn aangenomen biedt Bureau Arbeid ook begeleiding op het werk. 
Dit om er voor te zorgen dat de dove op het werk zo goed mogelijk functioneert en blijft functioneren. 
Soms moeten er ook dingen aangepast worden op de werkplek en om dat zo succesvol mogelijk te 
regelen, geeft Bureau Arbeid hierover advies aan de werkgever. Een begeleider (jobcoach) van 
Bureau Arbeid zoekt de dove regelmatig op en voert gesprekken met hem of haar en met de 
leidinggevende.  


 22

Vaak is de stap voor een werkgever groot om een dove aan te nemen en heeft het voor de collega’s 
ook de nodige gevolgen. Bureau Arbeid biedt voorlichting om te helpen met de omgang tussen de 
dove, de collega’s en de werkgever.  
 

‘Ik werd door een werkgever niet aangenomen wegens mijn doofheid. Hij had een slechte 
ervaring met een dove werknemer die hij in het verleden in dienst had. Omdat ik dit 
discriminatie vond heb ik toen een klacht ingediend bij het arbeidsbureau.’ 

 
Werkgevers nemen vaak uit onbekendheid met doofheid of juist door slechte ervaringen met dove 
mensen geen dove werknemer aan. Maar zoals elke horende anders is, is elke dove ook anders en 
kan er geen conclusie getrokken worden uit eerdere ervaringen. Bureau Arbeid geeft advies om dit te 
voorkomen.  
 

‘Er moet meer voorlichting over doven worden gegeven op grote bedrijven.’ 
 
Bureau Arbeid leert doven dingen als; sociale vaardigheden op het werk, sollicitatietraining en 
oriëntatie op arbeidsmogelijkheden. Meer kans dus om geplaatst te worden en werk te behouden in 
een bedrijf. Daarnaast heeft Bureau Arbeid een uitgebreid netwerk opgebouwd van bedrijven en 
instellingen die ervaring hebben met werknemers met een auditieve/communicatieve beperking. Veel 
doven kunnen hier goed terecht.  
Bij organisaties die hiermee geen ervaring hebben, is voorlichting en advies over de handicap heel 
belangrijk. De werksituatie moet aangepast worden en de leidinggevende moet op de hoogte zijn van 
de beperkingen van de dove. Daarnaast moet de werkgever natuurlijk zo ver worden gebracht dat hij 
de dove als werknemer aanneemt.  
Als een dove gaat solliciteren bij een bedrijf, gaat de trajectbegeleider vaak mee. Dit voorkomt 
misverstanden en zorgt voor meer duidelijkheid voor de dove en voor de werkgever. Ook informeert 
de begeleider de werkgever over de beperkingen van de dove en hij geeft adviezen hoe om te gaan 
met die beperkingen. Daarnaast wijst de begeleider de werkgever op mogelijke aanpassingen van de 
werkplek.  
Als de dove uiteindelijk een werkplek heeft gevonden, blijft de trajectbegeleider nog zes maanden een 
oogje in het zeil houden. Na deze zes maanden kan de dove bij Bureau Arbeid een jobcoach krijgen. 
Dit is een intensievere vorm van ondersteuning op de werkvloer. Een groot deel van de bedrijfscultuur 
en de ‘vanzelfsprekende’ dingen gaan aan een dove werknemer voorbij. De jobcoach zorgt voor 
aanvulling voor dit gemis op een andere manier.  
Dove en slechthorende mensen missen veel in communicatief opzicht en leven vaak in een isolement. 
Ze voelen zich daardoor snel onveilig en hebben niet zo makkelijk vertrouwen in de ander. In 
deelvraag 3.2 staat hierover meer. Om goed te functioneren is het op de werplek voor de dove 
belangrijk te werken aan het tot stand brengen van een vertrouwensband. Doven hebben bij de 
werkbegeleiding dan ook eigenlijk altijd dezelfde begeleider.  
 
De problematiek van doven omvat blijkbaar veel meer dan het niet kunnen horen. Mensen die vanaf 
hun geboorte doof zijn, hebben een andere ontwikkeling doorgemaakt dan horende mensen, 
waardoor zij, met name in sociaal en communicatief opzicht, anders functioneren. Hier moet rekening 
mee gehouden worden op de werkvloer. Bovendien hebben zij, naast hun doofheid, vaak nog te 
maken met andere beperkingen. Zo hebben zij, als gevolg van hun handicap, vaak een achterstand in 
de beheersing van het gesproken en geschreven Nederlands. Dit zorgt bijvoorbeeld voor problemen 
bij het schrijven van een sollicitatiebrief.   
 
Doordat doven vaak heel beschermd en in hun eigen veilige wereldje worden opgevoed en begeleid, 
zijn ze vaak heel afhankelijk van anderen (hier ook meer over in deelvraag 3.2). Door deze extreme 
begeleiding zijn ze vaak niet gewend om zelf initiatieven te nemen en zaken te regelen. De 
zelfstandigheid moet dus sterk verbeterd worden, wil de dove op de werkvloer goed kunnen 
functioneren. Daarom is de begeleiding van diverse instanties voor doven vaak gericht op de 
zelfstandigheid en op de versterking hier van. De begeleiding moet de dove aanvullen in wat hij of zij 
niet kan, maar moet de uiteindelijke verantwoordelijkheid niet overnemen.  


 23

 


 24

Het grootste probleem voor dove werknemers en zijn horende collega’s op de werkvloer blijft de 
communicatie. Als gevolg van specifieke socialisatie, alleen socialisatie binnen de dove kring, en 
isolement waarin de doven vaak zijn grootgebracht, zijn er veel doven die moeite hebben met sociale 
vaardigheden. Het gaat vooral om sociale vaardigheden, werknemersvaardigheden en 
sollicitatievaardigheden. Voor ons vanzelfsprekende vaardigheden, zoals afspraken nakomen, jezelf 
voorstellen of een praatje maken met een collega, hebben zij bijvoorbeeld onvoldoende ontwikkeld. 
Deze vaardigheden zijn van groot belang. Ook hiervoor bestaan er voor dove mensen sociale 
vaardigheids-, sollicitatie-, motivatieversterkings- en werkervaringstrainingen.  
 
Veel doven zijn vaak afgewezen bij hun sollicitatie. Daarom kunnen ze een soort sollicitatievrees 
ontwikkeld hebben. Ze moeten zelfverzekerd worden en zichzelf leren presenteren. 

‘Ik heb verschillende banen gehad. Mijn eerste baan was keukenassistente. Daar heb ik 21 
jaar gewerkt. Toen er reorganisatie was moest ik eruit en ik was ook heel erg in de war. Ik 
was helemaal van mijn slag want ik had ook geen MBO diploma. Toen moest ik eruit. Er was 
toen ook nog geen jobcoach om me te helpen. Ik was depressief want ik voelde dat er ‘iets’ 
niet klopte met mijzelf. Ik voelde mij ‘anders’ dan de anderen.’ 

Zoals je ook uit bovenstaande voorbeeld kunt opmaken zijn veel doven onzeker. Om die 
onzekerheden te overwinnen kunnen doven getraind worden op zichzelf presenteren en op 
communicatie. Hierdoor worden ze een stuk zekerder van zichzelf en zo leren ze (weer) te solliciteren. 
Door de taalachterstand die prelinguale doven hebben, is het bijna onmogelijk een goede 
sollicitatiebrief te schrijven. Omdat het heel moeilijk is om hier in een training wat aan te doen, richt 
de training zich meer op andere aspecten van het solliciteren.  
Doven die vaak zijn afgewezen bij sollicitaties zijn erg onzeker over hun kansen en kunnen 
gedemotiveerd raken. Door motivatieversterking in de training leren de doven hun sterke kanten beter 
te benadrukken en te benutten.  
Daarnaast kunnen doven ervaring opdoen en vaardigheden ontwikkelen tijdens een periode werken in 
een bedrijf of instelling.  
 
Doven hebben dus genoeg te leren op de werkvloer. Maar ook bedrijven en organisaties kunnen iets 
leren van de dove, namelijk communiceren. In veel organisaties wordt er slecht en onduidelijk 
gecommuniceerd. Mensen zijn zich daar vaak niet van bewust. Een dove maakt mensen er van 
bewust dat communicatie niet vanzelf gaat. Hij dwingt zijn omgeving om bewuster te communiceren. 
Op de werkvloer kan dit positieve gevolgen hebben. Op deze manier worden er veel misverstanden en 
onduidelijkheden voorkomen.  
Doofgeborenen hebben het gesproken Nederlands geleerd via de gebarentaal en hebben daardoor 
een grote achterstand in het Nederlands. Mensen die later doof zijn geworden kunnen vaak wel goed 
spreken maar hebben, net zoals doof geborenen, grote moeite met het ontvangen van informatie. 
Ongeschreven regels, kenmerken van een bedrijfscultuur of vanzelfsprekendheden op de werkvloer 
ontgaan de dove. Deze regels zijn voor doven niet vanzelfsprekend en moet ze dus geleerd worden. 
Doven hebben daarnaast vaak een beperkt abstractievermogen. Dingen die ze niet visueel voor zich 
kunnen zien, zijn moeilijk te begrijpen. Ik merkte deze moeilijkheid voor doven in de interviews die ik 
met doven hield. Een bepaalde manier van vragen stellen begrepen ze te moeilijk omdat het te 
abstract was voor hen. Zo zijn uitdrukkingen en gezegden voor hen bijvoorbeeld onbegrijpelijk en 
kunnen zij zich bij beroepen of branches lang niet altijd iets concreets voorstellen. Ook zijn er 
bepaalde woorden waar doven zich weinig bij voor kunnen stellen. In mijn interviews hadden veel 
doven problemen met het woord ‘complicaties’. Op de werkvloer lopen doven en hun collega’s ook 
vaak tegen deze problemen op. Om dit te proberen te verhelpen wordt er door begeleiding (jobcoach) 
extra informatie aangeboden en zoveel mogelijk wordt visueel gemaakt.  
  
Als het slecht gaat met de economie, is het voor doven extra moeilijk om werk te vinden en werk te 
behouden. Bijvoorbeeld in 1981, toen het wat slechter ging met de economie, werd het veel moeilijker 
om werk te vinden. Als het slecht gaat in het bedrijf en er is een reorganisatie nodig, zijn doven, als 
zwakke partij, ook vaak de slachtoffers.  
 


 25

‘In het 2004 had het bedrijf financiële problemen, waardoor er weinig geld was om al het 
personeel te behouden. Ik was de makkelijkste keus om weg te sturen.’ 

 
Een dove kan ook gaan werken waar hij of zij niet de uitzondering is als dove. Toch leert de ervaring 
dat maar weinig dove mensen dat doen. Deels omdat er simpelweg niet zo veel arbeidsplaatsen zijn 
voor dove mensen, maar ook zijn er doven die er bewust voor kiezen. Vaak weten ze niet beter en 
vinden ze het niet erg om de uitzondering te zijn in een bedrijf. Maar als een dove eenmaal in een 
doven bedrijf werkt, is het moeilijk om nog terug te gaan.  
 

‘Sinds 8 jaar werk ik voor een bedrijf waar doof zijn de norm is. Na deze ervaring is het voor mij 
erg moeilijk geworden om terug te gaan naar het reguliere bedrijfsleven.’ 

 
In organisaties die voor dovenbelangen opkomen werken vaak voornamelijk doven of horende  
mensen die gebarentaal kunnen gebruiken. Bij deze bedrijven is de dove dus niet de uitzondering.  
 
De Verbinding 
Sinds 16 januari 2007 bestaat er een bedrijf, De Verbinding, dat ingericht is voor 
dove medewerkers. De Verbinding is een bedrijf dat raamwerk produceert. ‘Wat 
niet door de deur kan, kan wel door het raam. Wat het oor niet hoort, ziet het 
oog’11 Daar is de verbinding tussen ramen en doven: De Verbinding.  
In juni 2007 werden de eerste kozijnen, dakkapellen en schuifpuien 
geproduceerd door de negen dove werknemers onder leiding van hun horende 
directeur.  
De Verbinding is een commercieel bedrijf met een niet-commerciële doelstelling, namelijk 
werkgelegenheid bieden aan doven. Als mensen goed in hun vel zitten, gaan ze beter presteren en 
daardoor wordt er winst gemaakt wat goed is voor het bedrijf, volgens De Verbinding.   
 
Gedeelte van een krantenbericht op www.volkskrant.nl 27 mei 2007 

GRONINGEN/OPMEER - In zijn vorige baan kreeg de dove timmerman Stefan Kaihatu (25) 

geregeld steentjes naar zijn hoofd gegooid van horende collega`s die zijn aandacht wilden 

trekken. `Niet zo leuk en soms gevaarlijk` zegt de doof geboren Kaihatu via zijn doventolk. 

`De steentjes werden soms van grote hoogte uit een hijskraan gegooid.` 

In zijn nieuwe werkomgeving bij de timmerfabriek De Verbinding hoeft hij daarvoor niet bang 

te zijn. Bij dit nieuwe bedrijf werken uitsluitend dove mensen. Die communiceren niet met 

steentjes, maar via gebarentaal met elkaar. 

Wanneer je een normale fabriek of een werkplaats binnenkomt hoor je vaak harde muziek en 
werknemers die meezingen of meefluiten. In de hal van De Verbinding is het, afgezien van het geluid 
van machines, stil. In plaats van muziek wordt in De Verbinding kleur en kunst gebruikt als visuele 
arbeidsvitaminen. Overal hangen vrolijke schilderijen op de gekleurde muren.   
 
De Verbinding vindt het ten onrechte dat mensen met een handicap als doofheid vaak niet aan de 
slag kunnen in een gewoon bedrijf. Maar deze mensen hebben vaak te maken met vele problemen en 
soms zelfs met wettelijke bezwaren. Daardoor kunnen deze mensen niet aan het werk komen, wat ze 
een nutteloos gevoel geeft. De Verbinding stelt deze werknemers in staat hun eigen boterham te 
verdienen door een goed product te maken. Dat is hun hoofddoelstelling. Maatschappelijk 
verantwoord ondernemen, dat is wat De Verbinding uit wil stralen.  
 
De Verbinding streeft ernaar om binnen enkele jaren werkgelegenheid te bieden aan 25 doven. 
 
Het initiatief voor dit bedrijf komt van Cora de Jonge en Toine van Bijsterveldt die werkgelegenheid 
wilden voor hun dove zoon Tijl.  

                                                           
11 Folder RaamWerk, een kennismaking, De Verbinding, blz. 11 


 26

‘Tijl zit nog op school, maar zal binnen een paar jaar op zoek naar werk moeten. Dat valt voor 
een dove niet mee. Meer dan de helft van alle doven zit met een uitkering thuis. Moeizame 
communicatie staat het krijgen en het behouden van een gewone baan vaak in de weg. Dus 
dachten we: we draaien de zaak om. We richten een bedrijf op voor doven’, zegt Toine van 
Bijsterveldt.’12 

 
Voor de veiligheid zijn er verschillende aanpassingen in het bedrijf. Zaagmachines worden uitgerust 
met rode lampen. Als het zaagblad draait, brandt de lamp. Vorkheftrucks krijgen een zendertje aan 
boord. Zodra het voertuig langs een werknemer rijdt, gaat bij hem een polsbandje trillen. 
 
 
Voor doven is het over het algemeen moeilijker dan voor horenden om werk te vinden. Werkgevers 
zijn onbekend met de handicap en willen het liever ‘zo makkelijk mogelijk’. Maar door hulp van 
verschillende instanties die adviezen en inlichtingen geven, zijn veel problemen uit de weg te helpen. 
Vaak wordt er een probleem gemaakt van iets, waar een instelling al een goede oplossing voor heeft. 
Als werkgevers dus beter wisten wat een dove werknemer in dienst betekende, zou de 
werkgelegenheid voor dove mensen beter zijn. Maar nu is nog vaak het geval dat de nadelen 
opwegen tegen de voordelen.  
 
 

2.2 Discriminatie  
 
De dove heeft werk gevonden. Maar heeft de dove het naar zijn zin op zijn werkplek? Kan de dove 
aan het werk blijven? Voor een dove is het moeilijker om te integreren in een bedrijf dan voor een 
horende. Daar gaat dan ook wat meer tijd overheen. Daar moet dus veel rekening mee gehouden 
worden. Hoe reageren zijn werkgever en zijn collega’s daarop? Ongeduldig of begripvol?  
 
 
Om deze deelvraag te beantwoorden interviewde ik dove mensen over hun ervaringen op de 
werkvloer. Hun reacties heb ik uitgewerkt in deze deelvraag.  
 

‘Mijn werkgever is heel goed voor mij en mijn directe collega’s houden rekening met mij. Mijn 
werkgever regelt zelf de hulpmiddelen en voorzieningen voor mij zonder dat ik haar daarover hoef 
in te lichten. Alleen in de pauze gaat het wat minder i.v.m. communicatie.’ 

 
Rekening houden met elkaar is heel belangrijk. Dat kost geduld, maar in de meeste gevallen wordt 
dat geduld uiteindelijk beloond. Met wederzijds respect is de werksfeer vaak een stuk prettiger.   
De pauze is voor veel doven lastig, omdat ze niet mee kunnen doen in de communicatie tussen de 
collega’s. Collega’s willen vaak ook wel even rust en hebben geen zin om tijdens de pauzes met de 
dove collega te communiceren.  

 
‘Ik moet mijn collega’s er steeds weer aan herinneren dat ze rekening met mij moeten houden, 
want wie er niet dagelijks mee omgaat vergeet dit steeds weer.’ 

 
Deeltijdwerknemers hebben vaak nog meer problemen met integreren in een bedrijf. Vaak kennen ze 
maar weinig collega’s en de collega’s vergeten sneller rekening te houden met hun dove collega. 
Steeds weer moet de dove zijn collega’s wijzen op zijn handicap.  

 
‘Vaak reageren mijn collega’s ongeduldig.’ 

‘Mijn baas en collega’s  snappen niet wat doof is. Ik heb gevoel dat ze doven als een lastpost 
ervaren...’  

Een dove collega hebben kost veel geduld. Alles moet veel duidelijker en uitgebreider uitgelegd 
worden. Bij een drukke baan kan dat irriterend werken voor de collega’s. Soms zijn ze aan het begin 

                                                           
12 Nieuwsbericht www.volkskrant.nl 27 mei 2007 


 27

nog geduldig, maar op een gegeven moment gaan veel collega’s zich irriteren en worden ze 
ongeduldig.  

‘Collega’s en chefs voelen zich snel bedreigd als ik gebarentaal gebruik met andere doven. 
Sommigen denken dat we over hun roddelen.’ 

 
Soms werken er meerdere doven in een bedrijf. In een regulier bedrijf komt dit weinig voor maar op 
een sociale werkplaats werken vaak meerder doven bij elkaar. In een sociale werkplaats werken 
namelijk mensen met verschillende soorten handicaps. Doven worden hier ook vaak geplaatst. Als 
deze dove met elkaar communiceren tijdens het werk, kunnen de collega’s en de werkgever de 
gesprekken die de doven met elkaar houden niet volgen. Dit kan overkomen als roddelen en de 
collega’s en werkgevers kunnen zich dan bedreigd voelen.   

 
‘Bij mijn vorige baan werd ik weggepest door mijn collega’s.’  

 
Het ongeduld van collega’s kan blijkbaar zo ver gaan dat de dove weg wordt gepest.  

 
‘Ik heb altijd de positie gehad van ‘die dove vrouw’. Ze houden rekening met me.’ 

 
Maar het kan ook anders. Als de dove bekend staat als doof persoon en er is sprake van respect, 
wordt er rekening met de dove gehouden en de dove kan zich prima thuis voelen.  

 
‘Of ik me op mijn plek voel, hangt af van hoe de collega’s zijn, hoe de werkgever is en hoe de 
werksituatie is. Het naar je zin hebben op de werkvloer hoeft niet moeilijk zijn, maar er is altijd 
een groepje collega’s of de werkgever zelf die het moeilijk vindt om met een dove werknemer om 
te gaan. Zo’n werksfeer is voor mij ook minder prettig. Vaak praat ik erover met de collega’s om 
de situatie te verbeteren, maar sommige collega’s/werkgever zijn gewoon niet bereid.’ 

 
‘Veel collega’s begrijpen je niet. Het duidelijker en langzamer uitleggen willen ze niet altijd. Voor 
hun moet al het werk meteen gebeuren, of ze raken geïrriteerd.   

 
Het welzijn van de dove op de werkplek komt dus echt van twee kanten. De dove moet er hard aan 
werken, maar ook de collega’s moeten wat in willen leveren en bereid zijn de situatie voor de dove te 
verbeteren.  

 
‘Op mijn huidige werk gaat het geweldig. Mijn collega’s en mijn werkgever houden veel rekening 
mee met mij en we kunnen goed samenwerken en communiceren.’ 

 
‘Bij vorig banen werd ik wel eens buitengesloten waardoor ik niet voldoende op de hoogte was 
van de werkverandering en daardoor snapte ik ook niet wat er ging gebeuren en de 
samenwerking ging ook moeizaam.’ 

 
Dove werknemers moeten overal heel overdreven bij betrokken worden. In de samenleving zie je dat 
doven snel in een sociaal isolement terecht komen (deelvraag 3.2) en dat reflecteert in het bedrijf. 
Veel dove mensen durven niet zelf de stap te zetten voor extra aandacht. Als er niets tegen ze verteld 
wordt, gaat het werk verkeerd en loopt de samenwerking moeilijk.  

 
‘Een bedrijf is een afspiegeling van de maatschappij. Eigen initiatief tonen is belangrijk. Dat is op 
het werk en buiten het werk niet eenvoudig’ 

 
Initiatief tonen is vooral voor doven heel belangrijk. Veel doven zijn onzeker en daarom zijn ze bang 
om initiatief te tonen, maar met initiatief tonen en de mond open trekken wordt er rekening met ze 
gehouden. Anders wordt er al snel met doven omgegaan als onmondige kinderen.  

‘Mijn collega’s reageren begripvol op mij, ze weten wat er aan de hand is. Ze worden eerder boos 
als ik niet aangeef dat ik iets niet heb begrepen, dan dat ze boos worden als ik iets niet begrijp.’ 
 


 28

‘’Mijn collega’s reageren altijd begripvol. Mijn kamergenoten zijn nooit te beroerd om voor me te 
bellen als dat echt nodig is en mijn leidinggevende denkt met mij mee om de vergaderingen zo 
goed mogelijk te laten verlopen.’ 

 
‘Mijn collega’s zijn begripvol, open en stimulerend om aan te geven als iets niet verstaan is.’ 

 
Op deze manier kan het dus ook. Niet de dove in zijn eigen sop gaar laten koken maar hem helpen 
waar dat nodig is. Dat werkt bij aan een goede sfeer in het hele bedrijf.  

 
‘Mijn collega’s reageren nu nog begripvol, maar dit zal ook wel zijn grenzen hebben.’  

 
Vaak gaat de communicatie in de beginperiode als de dove net bij het bedrijf werkt nog goed. 
Collega’s vinden het nog niet erg om iets wat vaker uit te leggen. Maar vaak houdt dit een keer op en 
reageren collega’s als: ‘snap je dat nu nog niet!’  
 

‘Mijn collega’s reageren op verschillende manieren. Over het algemeen doen ze normaal. Als ze 
begripvol doen word ik kriegelig, als ze ongeduldig doen ook want in beide gevallen is geen 
sprake van ‘normaal doen’.’ 

 
Veel doven willen zo normaal mogelijk behandeld worden. Er moet dus geen sprake zijn van extreem 
veel begrip, maar ook niet dat de dove genegeerd wordt.  

 
‘Ik heb een eigen bedrijfje opgezet. Mijn collega’s houden veel rekening met mijn beperking, 
immers wanneer ik het met mijn bedrijf goed gaat, werkt dit naar hun door. En er is een zeer 
goede sfeer. Soms is het wel lastig!’ 

 
Ook zijn er doven die eigen bedrijven opzetten. Hier kunnen zij zelf helemaal het beleid voeren. In die 
gevallen is er natuurlijk alle respect voor de handicap van de dove.  

 
‘Mijn baas praat erg snel en sommige van mijn collega’s praten niet tegen me. De communicatie 
gaat dus moeizaam.’ 
 
‘Er wordt niet altijd even tactisch gereageerd. Soms arrogant en natuurlijk worden er ook grappen 
over gemaakt. Maar helaas voor de grappenmakers kan ik je zeggen dat de muur om me heen 
eigenlijk te dik geworden is, zodat die opmerkingen me niet meer raken.’ 

 
Een dove kan zich op zijn werk eenzaam voelen omdat hij of zij de collega’s niet begrijpt. Werkgevers 
en personeel hebben meestal geen ervaring in de omgang met een dove collega, ze weten vaak niet 
goed hoe ze ermee om moeten gaan. Organisaties als Bureau Arbeid geven werkgevers, 
leidinggevenden en collega’s voorlichting, advies en ondersteuning om het voor de dove zo 
aangenaam mogelijk te maken.  
 
Bureau Arbeid:  

‘We benadrukken de kracht, het positieve in mensen. Mensen functioneren het beste als ze 
gewaardeerd worden op hun kracht. Dat geldt voor alle mensen, maar zeker voor mensen 
met een beperking.’13 

 
Dove mensen hebben het label ´gehandicapt´en gedragen en voelen zich vaak ook zo, omdat ze 
vrijwel altijd als zodanig worden behandeld. Ze worden veelvuldig geconfronteerd met hun 
onmogelijkheden en beperkingen en zijn zich daardoor vaak niet bewust van de dingen die ze wel 
kunnen.  
 

‘Ik denk dat de moeilijkheid in de omgang voor een groot deel ligt aan je eigen instelling. Ik 
ben er heel open en makkelijk (nuchter) over en dat pakken mensen dan ook op die manier 
over.’ 

 

                                                           
13 Folder Bureau Arbeid 


 29

Doven kunnen vaak de communicatie niet volgen van de collega. Dit maakt ze wantrouwend. Maar 
vaak is het door kleine dingetjes al een stuk te verbeteren. Ik las over een dove die op het kantoor 
een bureau had met een rij grote planten daarvoor. Hij kon hierdoor zijn collega’s niet goed kon zien 
en hij mistte dus veel van de communicatie. Communicatie missen maakt dove mensen snel 
wantrouwend. Toen de planten ergens anders stonden, voelde de dove zich veel meer op zijn gemak 
en verbeterde het contact met zijn collega’s. 
Door communicatie die moeizaam verloopt zijn er veel misverstanden.  
 
Via een interview vroeg ik doven naar hun ervaringen op de werkvloer. Het punt wat het meest terug 
komt in deze interviews is de communicatie. En die gebrekkige communicatie heeft uitwerkingen op 
verschillende gebieden. Een paar voorbeelden:  
 
Vergaderen 

 
‘Vergaderen is niet eenvoudig. Er is teveel afleiding zodat je niet kunt volgen wie praat. Maar als 
je zelf je mond open doet is er veel mogelijk. Niet iedereen kan maar rekening met een 
gehandicapte houden. Als dove moet je ook zelf stappen zetten!’ 

 
Vergaderingen zijn voor dove mensen niet goed te volgen. Vaak wordt hierbij een tolk gebruikt, maar 
dit is niet altijd mogelijk. Er is bijvoorbeeld een tijd geweest dat er een tekort was aan tolken (jaren 
‘80/’90). Voor doven zijn vergaderingen dan eigenlijk niet te volgen. Maar ook met tolk verloopt een 
vergadering voor een dove niet zonder complicaties. Vergaderingen gaan namelijk meestal snel. 
Collega’s lukt het vaak niet om duidelijk en langzaam te praten. Al willen ze het soms wel, na verloop 
wordt hier al snel geen rekening meer mee gehouden. Voor de tolk is dan het tempo nog maar net bij 
te houden, maar de dove heeft vaak geen tijd om eigen inbreng te geven.  
Als er geen tolk aanwezig is voelt de dove zich vaak buitengesloten, want hij of zij is niet op de 
hoogte. Om dit te voorkomen gebeurt het ook dat de dove na afloop van de vergadering een 
samenvatting krijgt van wat er gezegd en besloten is. Hierdoor is de dove wel op de hoogte van 
veranderingen, maar heeft hij niet zelf mee kunnen beslissen.  
 
Ook de opkomst Engels als belangrijke taal is lastig voor dove mensen. Vaak kunnen ze het Engels 
totaal niet volgen.  
 
Omgang 
 
Doven missen de ‘wandelgangen informatie’. Soms is dit belangrijke informatie die even terloops 
wordt gezegd en dus wordt gemist door de dove. Soms gaat het ook om gewoon gezellige praatjes 
die doven niet kunnen houden met collega’s. Tijdens de pauzes zit de dove vaak alleen, omdat hij niet 
zo makkelijk gesprekken kan voeren.  
Collega’s vergeten vaak op een gegeven moment rekening te houden met de dove. Ook deze persoon 
had daar last van, maar vond daar een goede oplossing voor: 

‘Ik ben collega’s gaan weren nadat ik 4 tot 5 keer per week uit moest leggen dat ze duidelijk 
en vooral rustiger moesten praten. Nadat een van die collega’s na 4 weken mopperen nog 
geen rekening hield met mij, ben ik hem gaan negeren. Als hij zijn hele verhaal stond te 
vertellen en wachtte op een antwoord, deed ik net of ik niet gemerkt had. Ik overdrijf nu vaak 
dat ik iets niet hoor, dat ze duidelijker moeten zijn, en dat werkt goed, ze letten veel beter op 
me. Sommige collega’s gaan zelfs hun handen gebruiken om dingen beter uit te kunnen 
leggen.’  

Dove mensen staan door hun communicatieproblemen vaak afstandelijk tegenover hun collega’s. Aan 
de ‘teambuilding’ activiteiten kunnen ze vaak niet deelnemen. Bijvoorbeeld uitstapjes zitten er vaak 
niet in voor een dove persoon.  

‘Op het werk zijn de afdelingsuitstapjes het absolute taboe, omdat je er als dove weinig aan 
hebt, je verstaat eigenlijk niks wat in een groep gezegd wordt, daar heb je dus weinig aan. Je 


 30

raakt alleen maar gefrustreerd er door en erg onzeker. Reden dus om er niet meer aan deel 
te nemen. Maar dat heeft weer het gevolg dat je op afstand komt te staan van de collega’s.’ 

 
Het contant bezig zijn met communicatie en optimale concentratie kost veel energie. Dat is niet 
stimulerend voor de omgang met collega’s in de pauzes. Doven hebben dan namelijk geen energie 
meer om te communiceren.  
 

‘Mijn werk is leuk maar heel erg vermoeiend. De hele dag moet ik luisteren. Ik ben 25 en lig 
om 19.00 uur al op bed (sta dan wel om 05.30 uur op omdat ik om 7 uur begin)’ 

 
Promotie 
 
Ondanks het bestaan van de teksttelefoon, kunnen doven toch vaak geen werk doen waar ze moeten 
telefoneren. Een voorbeeld uit een interview: 
 

‘Telefoneren op de werkplek is lastig. Mobiel telefoneren overigens ook. Dus wordt het lastig 
om bijvoorbeeld bij de werkgever (de provincie) beleidswerk te gaan doen. Waar dus meer 
zou kunnen worden verdiend maar waar dus ook meer overleg (vergaderingen) plaatsvinden 
en er meer getelefoneerd moet worden.’ 

 
Er kan dus promotie misgelopen worden door dit communicatieprobleem.  
 

‘Communicatie is tegenwoordig helemaal een hot item dus promotie kan je schudden.’ 
 
Ook wegens het niet hoger kunnen opklimmen kunnen doven vaak niet promoveren, wat best 
frustrerend is voor ze.  
 
Hulpmiddelen 
 
Gelukkig bestaan er tegenwoordig ook tal van mogelijkheden en hulmiddelen voor dove mensen. 
Voorbeelden zijn een teksttelefoon, een flitslamp, een lichtbel, een trilpieper, speciaal 
vergaderapparaat enzovoorts. Ook verloopt tegenwoordig veel communicatie via de computer. 
 

‘Ik werk in de ICT en hier zit praktisch iedereen achter een PC. Hierdoor is het veel 
makkelijker en laagdrempeliger om met elkaar via de PC te communiceren. We kunnen 
hiervoor email en IM (MSN, GoogleTalk, Skype, etc) gebruiken.’ 

 
Kritische fase 
 
Als de dove ongeveer een half jaar bij het bedrijf werkt, komt meestal de kritische fase. De collega’s 
van de dove werknemer hebben namelijk in de eerste maanden erg hun best gedaan om goed met 
hun nieuwe collega om te gaan, maar de aandacht daarvoor verslapt zonder dat mensen zich daar 
bewust van zijn. Voor de dove zelf kan dit heel voelbaar en belemmerend zijn. Een jobcoach kan 
hierbij helpen. Hij vertelt werkgevers en collega’s hoe er het beste met de dove om gegaan kan 
worden en hoe er het beste gecommuniceerd kan worden. De dove heeft op deze manier iemand 
waarop hij terug kan vallen. En deze jobcoach blijft ondersteunen. Dus ook in de ‘kritische fase’ geeft 
de jobcoach de collega’s voorlichtingen zodat ze leren hoe ze het beste kunnen omgaan met hun dove 
collega. Ook helpt de jobcoach de dove met informatie verwerken en helpt hij het aanleren van 
nieuwe vaardigheden. Collega’s worden hier dan niet mee belast.  
 
 
Of de dove het naar zijn zin heeft op de werkplek wordt dus beïnvloed van twee kanten. Aan de ene 
kant in hoeverre de dove zelf initiatief neemt en of hij opkomt voor zichzelf. Aan de andere kant of 
collega’s genoeg begrip en geduld willen tonen. Soms gaat het goed, soms niet. Het hangt heel erg 
van de soort mensen af. Vaak is het zo dat aan het begin de collega’s nog begripvol en geduldig zijn 
maar dat na ongeveer een half jaar de nieuwigheid er af is, en daarmee ook het geduld.   
 


 31

 


 32

2.3 Uitkeringen en subsidies  
 
Bestaan er voor doven bepaalde subsidies en uitkeringen? Wat als zij niet aan het werk kunnen of 
komen? Zijn daar speciale financiële regelingen voor? Wie betaalt de hulpmiddelen die doven nodig 
hebben? En worden werkgevers door middel van subsidies gestimuleerd om dove werknemers in 
dienst te nemen?  
 
 
Sociale werkplaats 
 
Er zijn veel doven die gaan werken bij een sociale werkplaats. Zo’n werkplaats wordt gedeeltelijk 
gesubsidieerd door de overheid. De activiteiten die uitgevoerd worden zijn vaak verpakkingswerk, 
houtbewerking, metaalbewerking, montagewerkzaamheden en groenvoorziening. Het rijk en de 
gemeenten subsidiëren de arbeidsplaatsen met ongeveer 70%. 
Ondanks dat het werk op een sociale werkplaats in de eerste plaats misschien beter geschikt lijkt voor 
een dove, willen veel doven liever in een normaal bedrijf werken. Vaak kunnen doven ook meer dan 
er van ze verwacht wordt. Een sociale werkplaats is vaak een beetje beneden hun niveau.  
 
Stichtingen 
 
Ook worden verschillende stichtingen gesubsidieerd. Zo ook de Koninklijke Guyot Groep. Vanuit de 
Zorgverzekeringswet, de Algemene Wet Bijzondere Ziektekosten en vanuit het Ministerie van 
Onderwijs, Cultuur en Wetenschap worden zij gesubsidieerd. Bijzondere projecten die niet zijn 
opgenomen in de reguliere bekostiging worden gefinancierd vanuit subsidies.  
De financiering van het primaire proces en kennisbeleid komt wel steeds meer onder druk te staan. 
Dat komt door de stimulering van marktwerking binnen de gezondheidszorg van de laatste jaren.  
Daarnaast is de organisatie zelf verantwoordelijk voor de kosten van kennisontwikkeling en 
professionalisering.  
 
De Verbinding, het bedrijf dat speciaal voor doven is opgezet, wordt niet gefinancierd door de 
overheid. Het is dus een commercieel bedrijf waar geld moet worden verdiend om aan het eind van 
de maand de salarissen te kunnen uitbetalen.  
Om het bedrijf op te zetten hebben de initiatiefnemers, Cora de Jonge en Toine van Bijsterveldt, 
samen met nog drie andere echtparen eigen geld in het bedrijf gestoken.  
 
AWBZ 
 
In 2006 was er sprake van nieuwe bekostiging van de AWBZ voor de ambulante zorg. Daarbij 
vergoeden verzekeraars uitsluitend de zorg die is geïndiceerd en limiteren de zorg wat betreft tijd en 
omvang. Ook het onderwijs kreeg in 2006 te maken met een andere vorm van bekostiging, de 
zogenaamde lumpsumfinanciering. Hierbij krijgen de scholen een vast bedrag in één keer uitgekeerd. 
Dit geeft meer ruimte om zelf te sturen, maar tegelijkertijd neemt ook het risico toe.  
 
Subsidies voor werkgevers 
 
De overheid stimuleert werkgevers om mensen met een ziekte of handicap in dienst te nemen. Dit 
geldt ook voor bepaalde doven en slechthorenden.  
 
Wet Rea 
Met de Wet Reïntegratie Arbeidsgehandicapten (wet Rea) heeft de overheid geprobeerd het voor 
werkgevers aantrekkelijk te maken arbeidsgehandicapten in dienst te nemen. Door onbekendheid met 
deze wet wordt er weinig gebruik van gemaakt. Hierdoor is het voor arbeidsgehandicapten moeilijk 
om een baan te vinden. De wet REA is bedoeld voor een ieder die door ziekte of gebrek verminderde 
kansen heeft op de arbeidsmarkt. Met het nieuwe belastingstelsel van 1 januari 2002 heeft men 
geprobeerd de REA instrumenten te vereenvoudigen. Zo is het plaatsings-, herplaatsingsbudget en het 
pakket op maat vervangen door premie kortingen op de WAO en WW. 
 


 33

Proefplaatsing zonder kosten 
Vaak nemen werkgevers uit angst geen dove werknemers aan. Ze zijn bang dat de dove het werk 
uiteindelijk toch niet aan kan. Om de stap te verkleinen bestaat er een regeling dat de medewerker op 
proeftijd komt. Een nieuwe medewerker kan tijdens de proeftijd werken met behoud van zijn of haar 
uitkering. Dit betekent voor de werkgever dat er geen loon betaald hoeft te worden.  
Om hiervoor in aanmerking te komen moet de werknemer een uitkering ontvangen en de werkgever 
de intentie hebben de werknemer aan te nemen terwijl de proeftijd maximaal drie maanden mag 
duren. Dit wordt geregeld via UVW.  
 
Korting op premies 
Als een werkgever iemand met een handicap of beperking in dienst neemt, krijgt hij of zij twee 
kortingen: 

- maximaal €1021,00 per jaar op de totale WAO/WIA- premie  
- maximaal €1021,00 per jaar op het werkgeversdeel van de WW- premie die de werkgever 

afdraagt aan het Awf of het UFO 
In totaal betaalt de werkgever dus €2042,00 per jaar minder aan sociale premies. Deze korting heeft 
een maximum van drie jaar.  
Hoeveel premiekorting de werkgever krijgt, hangt af van het loon van de werknemer. 
Als de werkgever een jonggehandicapte in dienst neemt, krijgt hij een extra korting van €680,00 op 
de premie die afgedragen moet worden aan het Awf of het UFO.  
 
Subsidie voor aanpassingen werkplek 
Als een werkgever voor een werknemer met een handicap extra kosten maakt om zijn werk mogelijk 
te maken, kan de werkgever extra subsidie krijgen. Zo kan hij subsidie krijgen om de werkplek of de 
inrichting van het bedrijf aan te passen of om hulpmiddelen aan te schaffen. 
Dit kan als de werknemer minimaal zes maanden bij de werkgever in dienst is en als de kosten hoger 
zijn dan een bepaald drempelbedrag.  
‘Meeneembare’ hulpmiddelen, zoals een trilalarm, een telefoon met emailfunctie etc., kunnen door de 
dove zelf worden aangeschaft en worden vergoed.  
 
Minder presteren is minder betalen 
Als de werknemer door zijn handicap aantoonbaar minder in tempo dan de andere werknemers 
presteert, dan kan de werkgever aanvraag doen om lager loon te betalen dan het minimumloon. 
Hiermee maakt de werkgever gebruik van loondispensatie. De loondispensatie kan een half jaar tot 
vijf jaar duren en kan nog verlengd worden.  
 
UWV betaald Ziektewetuitkering 
Normaal gesproken moet de werkgever gedurende de eerste twee jaar van de ziekte van een 
werknemer zijn loon door betalen. In het geval van een werknemer met een handicap betaalt het 
UWV het grootste deel van deze kosten. Voor werknemers met een wajong uitkering (een uitkering 
voor jonggehandicapten) geldt zelfs een termijn van vijf jaar. Een werkgever loopt dus minder risico.14 
 
Voorzieningen voor scholing 
Iemand die een WAO-uitkering heeft, mag (als er toestemming is van het UWV) een scholing of 
opleiding volgen. Gedurende deze periode wordt het recht op een ongewijzigde WAO-uitkering 
behouden. De hoogte van de uitkering mag pas worden herzien op het moment dat iemand meer 
kans heeft op werk. 
Het volgen van een reguliere opleiding is voor dove personen niet altijd zonder meer mogelijk. 
Daarom hebben doven ook in het onderwijs recht op vergoeding van voorzieningen. Als ze voltijds of 
deeltijds een reguliere (beroeps)opleiding volgen, dan hebben doven recht op vergoeding van 
hulpmiddelen. Technische hulpmiddelen, zoals soloapparatuur, worden in bruikleen gegeven of 
volledig vergoed via het ziekenfonds. Andere hulpmiddelen, zoals de inzet van een tolk, zijn ook 
mogelijk. Het UWV beslist of de dove in aanmerking komt voor een tolkvoorziening in de 
onderwijssfeer en voor hoeveel uren. Vaak moet worden aangetoond dat de opleiding die de dove wil 
volgen, de kansen op de arbeidsmarkt verbetert. 
Voor cursussen die de dove voor zijn werk moet volgen, is het vaak wel mogelijk (extra) hulpmiddelen 

                                                           
14 Folder UWV 


 34

of extra tolkuren vergoed te krijgen. Dit moet dan via het werk (UWV) geregeld worden. 
Voor cursussen die doven willen volgen om persoonlijke redenen, worden over het algemeen geen 
vergoedingen voor hulpmiddelen verstrekt. Dit moeten ze dus zelf bekostigen. Wel kan een dove  
tolkuren in de leefsfeer, dat zijn tolkuren die doven zelf mogen gebruiken, hiervoor gebruiken. 
 
 
Doven mogen dus aanspraak maken op speciale subsidies en uitkeringen, zoals de AWBZ. Ook worden 
er verschillende stichtingen voor doven gesubsidieerd. Qua werk wordt alleen de Sociale Werkplaats 
gesubsidieerd. Voor werkgevers die een dove werknemer in dienst hebben bestaan er verschillende 
soort subsidies. De overheid stimuleert werkgevers dus om een doof persoon in dienst te nemen.  
 

 
Doven hebben in de maatschappij te maken met verschillende belemmeringen. De werkplek is een 
afspiegeling van de maatschappij. Op de werkplek zijn de problemen meestal zelfs nog vervelender 
dan in het gewone dagelijkse leven. Veel doven worden moeilijk aangenomen bij een bedrijf omdat 
werkgevers het niet aandurven om een doof persoon in dienst te nemen. Ze zien alleen de nadelen. 
Om dit te verhelpen bestaan er verschillende instanties die adviezen en voorlichtingen geven. Deze 
instanties worden gesubsidieerd door de overheid. De instanties geven ook voorlichtingen over 
financiële tegemoetkomingen voor de werkgever. Werkgevers kunnen namelijk subsidies krijgen 
omdat ze een doof persoon in dienst hebben. Om de dove op de werkvloer zo goed mogelijk te laten 
functioneren, moet er wederzijds respect zijn. De dove moet goed zijn best doen, maar de werkgever 
en de collega’s moeten ook wat inleveren. Of de dove het dus naar zijn zin heeft, hangt per situatie 
af.  
Doven hoeven het economisch niet slecht te hebben. Ze mogen gebruik maken van verschillende 
speciale uitkeringen en subsidies. En als de dove er echt voor gaat, kan hij werk vinden en het naar 
zijn zin hebben op zijn werk. Maar dit is een veel moeilijker proces dan bij horende mensen.  
 
 
 
 

 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 35

 


 36

3. SAMENLEVING TEGENWOORDIG 

 
We hebben nu gezien hoe doven vroeger werden behandeld in de samenleving (deelvraag 1). Ook 
hebben we gezien hoe doven het financieel en op de werkplek hebben (deelvraag 2). In deze 
deelvraag kijken we naar andere aspecten van de Nederlandse samenleving van tegenwoordig. Hoe 
worden doven behandeld in deze andere aspecten van de samenleving? In deelvraag 3.1 kijken we 
naar de opleidingmogelijkheden. Kunnen doven elke opleiding volgen die ze willen? In deelvraag 3.2 
kijken we naar de wereld van doven. Kan je spreken van een dovenwereld, een dovencultuur?   
 
 

3.1 Opleidingmogelijkheden 
 
Kan een doof persoon net zoveel bereiken als een horend persoon? Liggen alle mogelijkheden qua 
opleiding open of zijn er beperkte richtingen die doven op kunnen en mogen? Is het zo dat doven 
vaak een opleiding onder hun niveau of een opleiding die ze niet helemaal leuk vinden doen, omdat er 
niets anders te kiezen is?   
 
 
Veel dove peuters en kleuters kunnen slecht communiceren. Ze leren niet goed te communiceren, 
praten kunnen ze amper en gebarentaal kennen ze vaak ook nog niet, vooral niet als deze dove 
kinderen horende ouders hebben. Toch moet deze kleuter leren communiceren. Daarom bestaan er 
voor deze kinderen speciale peuter communicatiegroepen. In zo’n communicatiegroep wordt een 
peuter of kleuter geleerd hoe te communiceren. Ook ouders worden begeleid. Vaak weten ouders 
namelijk slecht hoe ze het best kunnen omgaan met en reageren op hun dove kind. Deze begeleiding 
helpt ze daarbij. Door middel van zo’n communicatiegroep worden de peuters en kleuters van jongs af 
aan al klaargestoomd voor onze communicerende maatschappij.  
 

 ‘Ik wilde altijd graag naar de school voor dove en slechthorende kinderen maar dat was te 
min en dat viel niet uit te leggen thuis. De reguliere school kostte mij veel zweet, bloed en 
tranen. Maar ik wilde mij niet laten kennen, maar er ging veel langs mij heen. Van thuis uit 
heb ik geen hulp en steun gekregen.’ 

 
De meeste dove kinderen worden vaak van jongs af aan onderwezen op een speciale school. Voor het 
kind is dat namelijk het makkelijkst en waarschijnlijk krijgt het kind daar het meest van mee. 
Sommige kinderen werden en worden verboden om naar een bijzondere school te gaan. Dat vinden 
ze te min.  

 
‘Ik moest dus de aantekening van klasgenoten overschrijven en veel zelf doen.’ 

 
Voor dove kinderen is het moeilijker om naar een reguliere school te gaan. Vaak kost het veel meer 
inspanning en moet er veel extra begeleiding zijn. Maar tegenwoordig wordt het regulier onderwijs 
vanuit verschillende oogpunten steeds meer aanbevolen. Het voordeel aan het reguliere onderwijs is 
namelijk, dat de dove kinderen meer deel gaan nemen aan de horende samenleving. Door op een 
speciale school te zitten, blijft het kind in de doven wereld. Hoe langer de stap naar de horende 
wereld wordt uitgesteld, hoe groter de stap wordt. Vaak is het dus slim om hier jong mee te 
beginnen.  
In dit kader zijn er veel kinderen die in de schooljaren op de speciale school via deelparticipatie een 
overstap maken naar een reguliere basisschool. Deze dove kinderen leren op deze manier meer en 
beter hoe ze moeten deel nemen aan de horende samenleving, maar ze worden niet gelijk in het 
diepe gegooid. De kinderen blijven namelijk een paar dagen naar de speciale school gaan, maar gaan 
ook een paar dagen naar de reguliere basisschool. Op deze manier staan ze er niet alleen voor in de 
horende wereld, maar worden ze ook niet afgeschermd en afgehouden van de horende wereld.  
 
De meeste speciale scholen voor dove kinderen staan onder de hoede van De Koninklijke Effatha 
Guyot Groep. Vijftien scholen met rond de 1.951 leerlingen (in het jaar 2006).15 Kinderen in de leeftijd 

                                                           
15 Hoofdstuk 3 Corrie Tijsseling  


 37

van 4 tot 18 jaar kunnen op deze school terecht. Er wordt dus basisonderwijs en middelbare school 
onderwijs gegeven. Dove kinderen krijgen op deze school onderwijs in Nederlandse Gebarentaal en 
gewoon Nederlands maar dan soms ondersteund met gebaren. Door onder andere ontwikkelingen op 
het gebied van CI (Cochleair Implantaat16) is voor veel dove kinderen de gebarentaal niet meer de 
eerste en sterkste taal.  
 
Veel doven kiezen na hun middelbare schooltijd voor een opleiding die niet speciaal op doven gericht 
is. Gedeeltelijk omdat er weinig keus is in opleiding die speciaal op dove mensen gericht zijn.  
Er bestaan wel opleidingen speciaal voor doven. Een voorbeeld is De Schalm. Deze school biedt Mbo-
opleidingen aan voor doven en slechthorenden. Ze helpen de dove meteen in de praktijk terecht te 
komen, door werk en leer te combineren in een werk/leer opleiding. Als de dove studenten in de 
praktijk tegen problemen aanlopen, kunnen ze het oplossen door contact op te nemen met De 
Schalm. Zo hebben de doven een goede terugvalbasis.  
 

‘Met aanpassingen en eigen initiatief is veel te bereiken maar je blijft afhankelijk van de 
medewerking van docenten.’ 

 
Maar veruit de meeste doven volgen een reguliere opleiding. Op een reguliere opleiding moet de dove 
veel inzet en initiatief laten zien. De dove doet er vaak veel langer over om dingen te begrijpen. 
Daarom moeten leraren en klasgenoten ook bereid zijn te helpen, wil de opleiding succes hebben. 
Doven hebben vaak moeite met dingen die voor horende al vanzelfsprekend zijn. Veel doven hebben 
bijvoorbeeld moeite met lezen, niet omdat hun ogen niet goed zijn, maar omdat het geschreven 
Nederlands eigenlijk gesproken Nederlands is, maar dan in een andere vorm. En als je niet hoort is 
het moeilijk om een gesproken taal te leren.  

 
‘Helaas had ik wel problemen met opleidingsmogelijkheden, omdat de docenten van de 
opleiding niet geloofden dat ik het zou halen, daarom heb ik er 7,5 jaar over gedaan om een 
4-jarige opleiding te doen (op twee scholen).’ 

 
De vraag is wat de mogelijkheden zijn voor deze mensen met beperking. Dove mensen zijn vaak 
beschermd opgevoed en hebben geen goed beeld van hun eigen mogelijkheden en wat niet mogelijk 
is. Ook zijn er docenten die niet geloven in het kunnen van de dove.  
Maar opleidingen voor bepaalde beroepen zijn niet mogelijk voor doven, vaak omdat met deze 
communicatiestoornis dat beroep niet uitvoerbaar is. Een voorbeeld hiervan is telefoonwerk. Een dove 
zou nooit telefoniste kunnen worden, dus de opleiding voor telefoniste heeft dan weinig zin.  
Toch zijn er vaak voor de dove meer mogelijkheden dan wordt verwacht, zowel qua werk als qua 
opleiding. Veel doven en horende mensen hebben dit besef niet. Dove mensen hebben vaak een 
negatief beeld over zichzelf, en horende mensen vormen ook al snel een negatief beeld over doven. 
Doven moeten leren een beter beeld te krijgen va verschillende mogelijkheden die er open liggen.  
Er bestaan bijvoorbeeld speciale beroepskeuzetesten voor mensen met een auditieve beperking. 
Hieruit blijkt wat ze leuk vinden en waar ze goed in zijn. Met genoeg doorzettingsvermogen is er veel 
mogelijk. Ook zijn er speciale trainingen voor dove mensen die ze helpt een beter beeld te krijgen. Op 
deze trainingen worden visuele dingen, zoals foto’s, advertenties, internetsites en filmmateriaal, 
aangeboden. Ook worden er bezoeken geregeld aan verschillende bedrijven en instellingen.  
 

‘Als de wil maar groot genoeg is kom je wel ver genoeg.’ 
 
Doven worden vaak door de horende maatschappij niet serieus genomen in hun mogelijkheden. 
Doven kunnen vaak meer dan horende mensen denken. In Nederland zijn er verschillende doven die 
zich niet hebben laten beïnvloeden door deze gedachten van de horende maatschappij. Ze hebben 
eigen initiatief getoond en zijn en ze hebben laten zien wat ze kunnen.  
Een paar voorbeelden: 

- J.P. Govers voerde vele rechtszaken om toegang te krijgen tot de artsenopleiding en die te 
voltooien.  

                                                           
16 Een Cocleair Implantaat is een apparaat dat aan dove kinderen en volwassenen de mogelijkheid biedt weer iets te horen. Dit 
gebeurt doordat het CI de functie van de zintuigencellen in een beschadigd binnenoor overneemt en de intact gebleven 
gehoorzenuw direct elektrisch stimuleert (bron: http://www.kno.nl/voorlichting/ci.php ) 


 38

- M. Koning bewees dat je als tandheelkundige niet hoeft te kunnen horen. 
- T. Tijsseling liet zien dat in de africhting van gebruikshonden zoals politie- en waakhonden 

kunnen horen niet noodzakelijk is.17 
Zo zijn er tal van voorbeelden. Vaak wordt het de dove erg moeilijk gemaakt door de omgeving, maar 
uiteindelijk is er veel mogelijk.   
 

‘Op zich stonden alle mogelijkheden voor mij open, maar de mondelinge lesstof was soms 
moeilijk te volgen.’  

 
Toch gaat het vaak genoeg mis op de opleidingen. Er zijn genoeg opleidingen die negatieve 
ervaringen hebben opgedaan met dove mensen. Daarom is goede voorlichting over doofheid en het 
aanbieden van hulpmiddelen heel belangrijk. Bijvoorbeeld een gebarentolk kan veel miscommunicatie 
voorkomen. Ook is er extra begeleiding nodig. Deze begeleiding kan het opleidingsinstituut adviseren 
over de hulpmiddelen, over de handicap van de dove en over de wijze waarop de docenten daar het 
beste mee om kunnen gaan. Het is bijvoorbeeld noodzakelijk dat docenten er rekening mee houden 
dat lessen volgen voor dove mensen heel erg vermoeiend is. Door de begeleiding leren docenten op 
de juiste manier om te gaan met de dove studenten, wat weer meewerkt in de mate van succes van 
de opleiding.  
 
Een reguliere opleiding volgen vreet energie van de dove. Dit is hetzelfde verhaal als op de werkvloer. 
De dove moet veel moeite doen om de communicatie te volgen en moet zich extra concentreren. 
Energie voor contacten met andere studenten was er dus bijna niet.  
 

‘Rond mijn 25e ben ik aan een archiefopleiding begonnen. Daar waren de docenten heel 
vriendelijk en behulpzaam. Ik had echter geen contact met andere studenten, had er geen 
energie meer voor, na het constant alert zijn op wat de docent vertelde. Toen ik verder ging 
studeren kon ik beschikken over gebarentolken. Daardoor had ik energie over voor contacten 
met andere studenten.’  

 
De theoretische kant van een opleiding is voor doven meestal geen probleem, als de dove studenten 
en de horende docenten op de juiste manier met elkaar kunnen omgaan. De praktische kant van de 
opleiding zorgt vaak voor meer problemen. Tijdens de stages verloopt de communicatie vaak 
moeizaam, misverstanden komen snel voor. Ook tijdens de stages, die de doven tijdens hun opleiding 
volgen, kan de dove begeleid en ondersteund worden. Deze begeleiding kan in de eerste plaats de 
dove helpen met het vinden van een geschikte stageplek. Tijdens de stage kan de begeleider op de 
werkplaats ondersteuning bieden, die vooral gericht is op versterking van de 
werknemersvaardigheden van de dove. De begeleiding wordt uitgevoerd in nauwe samenwerking met 
de opleiding en ook tijdens de perioden van scholing heeft de begeleider contact met de dove 
student. De dove wordt dan begeleid in punten als de studielast, studieresultaten en contacten met 
medestudenten en docenten.  
  
Scholengemeenschap Effatha in een artikel op www.doof.nl  

Wij doen er alles aan om onze leerlingen zo goed mogelijk toe te leiden naar een betaalde 
baan. Onze leerlingen hebben een goede basis en zijn extra gemotiveerd om aan de slag te 
gaan. Met een paar kleine aanpassingen blijken het in de praktijk zeer waardevolle 
werknemers te zijn. Ook kunnen dove bouwvakkers prima garant staan voor hun eigen 
veiligheid en die van anderen. Het is dan zuur om te merken dat er bij werkgevers nog 
vooroordelen aanwezig zijn, zodat het vinden van werk grote belemmeringen oplevert. 

 
 
Als de wil maar groot genoeg is, kan de dove veel bereiken. Er blijven opleidingen die praktisch niet 
mogelijk zijn, maar een groot deel van de opleidingen moet kunnen. De dove moet wel extra 
aandacht en extra energie er in steken en ook de omgeving, dus de docenten en de klasgenoten, 
moeten bereid zijn te helpen. Makkelijk is het niet. Veel doven geloven niet in zichzelf en durven 
daarom niet te kiezen voor wat ze graag zouden willen. In andere gevallen geloven docenten niet in 
de dove, waardoor de droom van de opleiding ook in duigen kan vallen.  

                                                           
17 Hoofdstuk 3: Identiteit en Gemeenschap, blz. 11, Corrie Tijsseling, Een nieuw perspectief op dove kinderen 


 39

 


 40

3.2 Dovenwereld    
 
Veel doven trekken zich terug in eigen organisaties. Er bestaan verschillende soorten 
dovengemeenschappen, clubs en instanties. Voor doven is het veilig om zich daarin terug te trekken. 
Maar gaat het zo ver, dat er echt sprake is van een dovencultuur? Leven doven vooral in hun eigen 
dovenwereldje of leven ze eigenlijk net zoals een horende leeft?  
 

 
Oma viert haar 80ste verjaardag. Vier van haar kleinkinderen zitten naast elkaar op de bank 
een taartje te eten. Drie van de vier horen hoe oma aan de telefoon tegen haar oudste zoon 
zegt dat ze het jammer vindt dat hij het weer te druk heeft met zijn werk om langs te komen. 
En ze horen dat hun tante tegen haar man zegt dat hij geen borrel meer mag. En twee 
nichtjes, die zitten te giechelen over het haar van een ander nichtje. Een van de vier 
kleinkinderen op de bank zit alleen maar zijn gebakje te eten: hij is doof.18 

 
Kinderen die vanaf de geboorte doof zijn, hebben geen of moeizaam toegang tot de omgeving zolang 
ze niet in visuele taal kunnen communiceren. Pas op het moment dat zij in gebarentaal kunnen 
communiceren, wat vaak met andere dove kinderen of dove volwassen zal zijn, krijgt wat ze zien en 
ervaren echt betekenis. Die betekenis ontstaat als ze ervaringen gaan delen met anderen. Door 
middel van de gebarentaal krijgen dingen dus pas betekenis voor doven. Daarom is communiceren 
met mensen die gebarentaal kunnen voor doven een stuk begrijpelijker.  
Veel dove kinderen groeien dan ook op in een beschermde omgeving, die voor hen begrijpelijk is. Een 
omgeving met voornamelijk dove mensen, of anderen die gebarentaal kunnen. De meeste dove 
kinderen volgen speciaal basisonderwijs en zo komen ze van jongs af aan al in contact met kinderen 
met dezelfde beperkingen. Tussen dove kinderen zijn ze niet ‘anders’. Ze kunnen helemaal zijn wie ze 
zijn, zonder dat hun beperking daar tussen staat. Het is begrijpelijk dat een doof kind zich in deze 
omgeving veel meer op zijn gemak voelt, dan in een horende omgeving. Het geeft een gevoel van 
saamhorigheid, het gevoel van horen bij een groep van doven.  
 

Een dove kleuter vroeg zijn moeder, die de kaartjes van het Memory spel niet goed had 
geschud en drie keer achter elkaar een dubbele omdraaide: Kan jij dat horen?19 

 
Dove kinderen worden vaak erg ‘aan de hand genomen’. Thuis en op school worden ze beschermd 
opgevoed. Dove mensen zijn daarom van jongs af aan al niet gewend om zelf initiatieven te nemen 
en dingen te regelen. Daarvoor worden ze vaak beschermd, en daarom leren ze het niet om 
onafhankelijk te zijn. Dove mensen zijn dus vaak extreem afhankelijk van anderen. Dit is ook een 
reden waarom dove mensen vaak het eigen veilige wereldje opzoeken.   
 
Veel dove kinderen zitten op een speciale school voor doven. Naast het feit dat ze zich daar vaak 
meer thuis voelen dan op een reguliere school, hebben ze ook meer aandacht nodig dan het 
gemiddelde kind. Naast de gewone vakken moeten ze namelijk ook de gesproken Nederlandse taal 
leren. Vooral voor dove kinderen, met dove ouders, is school dé plek om de taal van de meerderheid 
van de Nederlandse samenleving onder de knie te krijgen. Maar ook voor kinderen met horende 
ouders is dit een goede plek. Horende ouders zijn vaak namelijk niet echt vertrouwd met de doofheid. 
Een goede begeleiding is dan een vereiste. Bij een speciale school is deze extra begeleiding aanwezig.  
Ook richt het speciale onderwijs zich op de toekomst. Het onderwijs geeft gereedschap voor het leven 
in een horende maatschappij.  
 
Toch blijft de stap groot, als dove kinderen de speciale school verlaten. Het is een stap van de voor 
doven veilige dovenwereld, naar de horende wereld. Voor doven betekend het vertrekken uit een 
bekende omgeving waarin iedereen doof is en deel gaan nemen aan een maatschappij waar de 
meerderheid van de mensen horende is. Ze moeten op zoek naar werk (zie deelvraag 2) en naar een 
partner terwijl ze ondertussen alle problemen die je als lid van de minderheid van de samenleving, 
want daartoe behoren doven, ondergaan moeten. Deze maatschappij is een maatschappij waarin 

                                                           
18 RaamWerk, een kennismaking, De Verbinding, blz. 17 
19 RaamWerk, een kennismaking, De Verbinding, blz. 16 


 41

gesproken communicatie voorop staat. Visuele taal heeft maar een kleine plek in de samenleving. Dit 
verschijnsel is niet alleen van deze tijd maar is eigenlijk altijd al zo geweest.  
 

‘Een dove is net als de horende een gewoon mens. Alleen hij leeft op een wat andere manier.’ 
 
Het grote verschil tussen de dove en de horende samenleving is dus gericht zijn op gesproken 
communicatie of visuele communicatie. Het leven van een doof kind is vanaf het begin af aan al 
gericht op visueel. Doven kunnen niet horen, maar ze ontwikkelen zich wel visueel. De samenleving 
plakt daar het label ‘doof’ aan, en ziet doven al snel als gehandicapt, afwijkend. Dove mensen voelen 
zich daardoor ook vaak zo, omdat ze worden behandeld als gehandicapt. Ze worden in de horende 
samenleving steeds maar weer geconfronteerd met hun onmogelijkheden en beperkingen en zijn 
daardoor niet altijd bewust van de dingen die ze wel kunnen.  
Voor veel doven is doof zijn geen handicap, maar een manier van zijn. Hoe ze zijn, is gebaseerd op 
hun visuele ontwikkeling. Hun handelen wordt gekenmerkt als doof. Veel doven zien het niet kunnen 
horen als een andere manier van bestaan en communiceren, namelijk door het gebruik van een 
visuele taal in plaats van een auditieve taal.  
 

‘Privé vindt ik het lastig bijvoorbeeld op plekken waar veel mensen komen bijvoorbeeld op een 
NS-station of op een vliegveld om je daar verstaanbaar te maken. Ook aan mededelingen uit 
luidsprekers heb je niets omdat je het niet kunt volgen omdat je geen gezicht ziet.’ 

 
‘Ik vind het vervelend dat de Nederlandse TV programma’s niet allemaal ondertiteling hebben. 
Veel programma’s zijn voor ons niet te volgen. Ook in de bioscoop kunnen wij films niet 
volgen. Alle films moeten in het Nederlands ondertiteld worden.’ 

 
In het dagelijks leven in de horende maatschappij, komen doven veel problemen tegen. Ze zijn 
afhankelijk van anderen om aan informatie te komen, maar tussen doven zijn ze niet afhankelijk maar 
een stuk zelfstandiger. Hier kunnen ze namelijk zelf aan de nodige informatie komen.  
 
Doof zijn wordt door de samenleving soms beschouwd als een vorm van apartheid waarbij het feit dat 
een persoon niet kan horen er voor zorgt, dat de dove uitgesloten wordt van de samenleving. Voor de 
samenleving is het onvoorstelbaar dat men zich door het gebruik van een visuele taal volwaardig kan 
ontwikkelen, kan communiceren en kan deelnemen aan de samenleving. De samenleving ziet 
doofheid als handicap omdat horen de norm is en niet kunnen horen de afwijking.  
In de beleving van deze wereld staat geluid centraal. Doven wijken van die beleving af omdat ze zien 
in plaats van horen.  
Doven hebben een andere kennis van de wereld. Hun brein past zich namelijk aan het niet-horen aan. 
Het ontwikkeld een ander taalsysteem, een andere wijze waarop geluidstrillingen worden 
waargenomen en de waarneming van visuele prikkels verloopt bewuster. Voor de horende 
samenleving wordt dit gezien als gebrek, maar voor doven onder elkaar is het gewoon anders zijn.  
 

Een dove man was met een horende vriend in een kamer waar plotseling een felle zonnestraal 
naar binnen viel. Hij vroeg zijn vriend: Maakt dat lawaai? 20 

 
Doven worden dus door de horende samenleving gemakkelijk behandeld als gehandicapt, een beetje 
minderwaardig. Daarom vinden doven het fijn om in een Dovengemeenschap te zijn waar ze niet op 
deze manier behandeld worden. Een Dovengemeenschap is een omgeving waar doven hun anders 
zijn met elkaar kunnen delen, waar ze zich in anderen kunnen herkennen, waar ze hun ervaringen 
kunnen uitwisselen en waar ze van elkaar kunnen leren en groeien in hun kennis.  

‘Ik heb weinig contact met buren en communicatie is moeilijk. In de winkels is communicatie 
ook moeilijk en overal in de maatschappij is communicatie erg moeilijk.’ 

Doven worden getypeerd met een dove persoonlijkheid.  
 

                                                           
20 RaamWerk, een kennismaking, De Verbinding, blz. 16/17 


 42

‘Horende mensen denken altijd eerst aan mij als dove, terwijl ze me in de dovenwereld 
kennen als een boekhouder die iedereen helpt met zijn belastingpapieren.’ 21 

 
Volgens onderzoek onder Nederlanders zouden doven onbuigzaam zijn, wantrouwen hebben 
tegenover horenden en ongevoelig zijn tegenover anderen. Daarnaast werden ze ook als charmant, 
kinderlijk en goed van vertrouwen gezien. Doven worden dus al snel in een hokje geplaatst. Ze 
worden gekarakteriseerd. Net zoiets als bijvoorbeeld de karakterisering ‘alle Marokkanen zijn 
criminelen’ was vroeger al de algemene denkwijze ‘alle doven zijn wantrouwig’. Dat deze eigenschap 
aan doven wordt toegewezen is niet zo gek. Het is logisch dat je wantrouwig bent, als je met mensen 
bent waarvan jij de taal niet verstaat terwijl die personen je steeds aankijken en weer wegkijken. Een 
voorbeeld hiervan was de zien in het televisieprogramma ‘Boiling Points’ van MTV. Hierin werd getest 
hoe snel mensen kwaad werden. In één van die tests kregen klanten in een pedicurezaak te maken 
met medewerksters die doorlopend Russisch met elkaar spraken en af een toe in het Engels een vraag 
stelden aan een klant. Al snel ontstond er wantrouwen en woede bij de klanten waarbij het kookpunt 
(boiling point) binnen vijftien minuten bereikt werd.  
Doven komen soms wantrouwig over, omdat doven andere mensen niet zo snel vertrouwen. Dit komt 
omdat ze zich vaak onveilig voelen door hun sociale isolement.  
 
Doof zijn heeft in sommige situaties ook voordelen. Er zijn barrières in de communicatie waar horende 
mensen wel mee te maken hebben, en dove mensen niet. Bijvoorbeeld keiharde muziek in een café, 
het treinraampje tussen de reiziger en degene die hem wegbrengt en op afstand communiceren. Zo 
lang de doven elkaar kunnen zien is de communicatie geen probleem.  
 
Veel problemen waar doven mee te maken hebben, liggen aan factoren buiten de doven zelf. Er is 
bijvoorbeeld vaak een gebrek aan ondersteuning en begeleiding voor de dove en de omgeving. Vaak 
zijn horende mensen zich niet bewust van problemen en kwesties die te maken hebben met doof zijn. 
Hoe de dove zich ontwikkelt hangt dus voor een deel af van externe factoren zoals 
opvoedingsomgeving en ouderlijke acceptatie. Informatie moet dus altijd duidelijk gedeeld worden 
met de dove.  
 
Naast speciale scholen bestaan er nog veel meer organisaties voor dove mensen. In de voorgaande 
deelvragen zijn al verschillende van die organisaties aan bod geweest.  
Naast scholen heeft De Koninklijke Guyot Groep heeft ook Audiologische centra, residentiele zorg en 
ambulante zorg onder haar hoede.  
Doven worden door verschillende organisaties ondersteund zodat zij optimaal kunnen deelnemen aan 
de samenleving. Dit doen organisaties door doven onderwijs, diagnostiek, zorg en dienstverlening aan 
te bieden.  
 
Voor doven is het prettig om zich terug te trekken in de dove omgeving. Met alle problemen die ze in 
de horende samenleving hebben, hebben ze namelijk weinig te maken tussen andere doven. In een 
gemeenschap van doven kunnen ze helemaal zichzelf zijn en bestaan er even geen belemmeringen 
meer. In deze dovengemeenschappen hebben ze een eigen taal, namelijk het gebarentaal, eigen 
omgangsnormen en eigen gebruiken. Maar het is de vraag of je hier bij kunt spreken van een eigen 
‘wereld’. Bestaat er iets als een Dovenwereld, een Dovencultuur?   
 

‘Ik heb wel eens gepraat met een dove of slechthorende. En dan leek het erop of je elkaar al 
20 jaar kende terwijl je die persoon nog nooit ontmoet had. Dat vind ik heel typisch, in die 
gesprekspartner(s) zie je een deel van jezelf.’ 

 
Doven in dovengemeenschappen hebben een gemeenschappelijk ‘lijden’. Hierdoor hebben ze vaak 
snel een klik met elkaar. Ze kunnen elkaar helpen en tips geven.  
 
Sinds een aantal decennia is er steeds meer aandacht voor het bestaan van de Dovengemeenschap. 
Er wordt ook gesproken van een Dovencultuur. Met de Dovengemeenschap wordt een levendige 
gemeenschap, een sociaal systeem, bedoeld waarin doven zich thuis voelen, zichzelf kunnen zijn en 
vrijuit kunnen communiceren. Doven ervaren samen met elkaar het anders zijn anders. Omdat ze 

                                                           
21 RaamWerk, een kennismaking, De Verbinding, blz. 17 


 43

allemaal anders zijn, is er niemand meer anders. Als je ‘normaal’ bent, dan ben je pas anders daar! 
Het sociale systeem van de meerderheid is voor doven moeilijk toegankelijk en daardoor ontstaat er 
een systeem van henzelf.   
 

‘Het grote voordeel van een dovenclub is de vanzelfsprekendheid, het gemak waarmee ik met 
andere doven kan gebaren.  
De sfeer in een ‘horend’ bestuur is een totaal andere dan bij de dovenclubs. Veel afstandelijker. Ik 
ga functioneler met de horenden om.’ 

 
De vraag is of men echt kan spreken van een Dovencultuur of dat het alleen maar om een 
groepsidentiteit gaat. En komt dit voort uit een ervaring van anders zijn of uit een gevoel van 
isolement dat doven ervaren in de horende maatschappij.  
 

‘Ik heb besloten om mijn leven zelf in te richten, en niet te laten bepalen door mijn handicap, 
ik kom uit een slechthorende familie en zie vooral hoe het niet moet. Natuurlijk moet ook ik 
rekening houden met mogelijk- en onmogelijkheden, maar ik probeer bij problemen te zoeken 
naar de meest geschikte oplossingen. Mijn slechte oren kan ik niet beter maken, ik kan er wel 
anders mee omgaan. Ik kan me nu gelukkig voelen. Ik ga er nu anders mee om dan b.v. 15 
jaar geleden, ik bedenk nu eerder wat ik de volgende keer anders kan doen i.p.v. in een 
rotgevoel te gaan zitten. Met mijn hobby fotografie kan ik me heerlijk uitleven, dit is pure 
ontspanning voor me. 
Misschien omdat ik dan zo puur individueel bezig ben…  

 
Volwaardige deelname aan de samenleving is belangrijk. Maar omdat doven toch vaak uit het 
dovenwereldje komen, moeten ze begeleid worden op weg naar de horende samenleving. Mensen 
met beperkingen maken net als iedereen deel uit van de samenleving. Ze hebben als ieder ander het 
recht zich maximaal te ontplooien en een bestaan te leiden dat past bij hun mogelijkheden, wensen 
en ambities. Maar, een dove is meer dan een horende die niet kan horen. Er zit een hele wereld en 
een hele problematiek achter. De socialisatie verloopt anders en om de doven te kunnen begeleiden 
moet je de wereld achter de doven begrijpen. Doven voel zich vaak geïsoleerd in de horende 
samenleving en kunnen daar niet makkelijk uit.  
 
Er zijn grote verschillen tussen doven. Die verschillen verwijzen niet alleen naar het moment waarop 
zij doof zijn geworden, maar ook naar de wijze waarop hun omgeving met hun doofheid is omgegaan.  
Veel doven gaan vooral om met doven. Zij leven in hun eigen wereld, hebben een eigen cultuur, 
waarin zij op specifieke wijze met elkaar communiceren. Zij communiceren veel met gebarentaal, 
maar gebruiken ook veel lichaamstaal en andere expressievormen. Mensen die op latere leeftijd doof 
zijn geworden maken meestal geen deel uit van de dovencultuur omdat ze al helemaal geïntegreerd 
zijn in de horende wereld. Vaak hebben ze voornamelijk horende vrienden en gebruiken ze de 
gebarentaal niet. Ze willen zoveel mogelijk leven zoals ze leefden voor hun doofheid. Toch zijn er wel 
aanpassingen nodig. Vaak kunnen ze daarom wel liplezen.  
Ook zijn er prelinguale doven (doven die vanaf de geboorte doof zijn), die zich niet thuis voelen in de 
Dovengemeenschap. Het feit dat een kind doof is bepaalt alleen wat hij niet kan: horen, en wat hij 
wel kan: een ontwikkeling doorlopen die visueel gebaseerd is. Hij heeft niet perse een specifieke dove 
persoonlijkheid of identiteit, en ook is hij niet perse voorbestemd om lid te worden van de 
Dovengemeenschap of de horende wereld. Vaak wordt dit wel aangepraat en wordt er van doven 
verwacht dat ze bij een bepaalde Dovengemeenschap willen gaan horen. Maar niet elke dove voelt 
zich hier goed bij. Er zijn doven die zich expres afzijdig houden van die gemeenschap.  
 

‘Wellicht vind ik het gewoon moeilijk om erover te praten en hou ik me er daarom afzijdig 
van.’ 

 
Deze doven willen zo normaal mogelijk leven en opgaan in de horende massa. Ze willen juist niet 
speciaal behandeld worden. Ze willen gewoon meedraaien in de maatschappij. Bij problemen zoeken 
ze hulp bij horende mensen en maken ze geen gebruik van de Dovengemeenschap.  
 


 44

Doof zijn heeft invloed op het menszijn. Door gemeenschappen te vormen en door het gebruik van 
een visuele taal hebben doven een culturele omgeving gecreëerd waarin zij zich comfortabel voelen 
en waar zij trots op lijken te zijn. Er zijn genoeg organisaties voor doven, zoals regionale dovenclubs, 
landelijke dovenorganisaties, regionale en landelijke dovensport, internationale dovensport zoals de 
Deaflymipcs, doventheater, dovenkunst, dovencabaret, dovenfilms en televisieprogramma’s van en 
voor doven. De dovenwereld wordt soms getypeerd als een rijke internationale gemeenschap, die niet 
gebonden is aan landgrenzen maar waar men elkaar kent en herkent in positieve waardering van het 
doofzijn.  
Toch kan die trots op de eigen Dovengemeenschap ook schijn zijn. Soms praten doven zichzelf een 
dovencultuur aan. Ze doen net alsof ze trots zijn op hun doofheid en gaan doof zijn positief 
waarderen. Er wordt dan gesproken over een dovencultuur, om het doof zijn draaglijker te maken 
voor de dove.  
 

‘Overal waar ik kom in Nederland binnen de dovenwereld is de sfeer hetzelfde: als een warm 
bad. De manieren van met elkaar omgaan is zo anders dan binnen de horende wereld. De 
dovenwereld is gewoon een dorp. Iedereen kent elkaar. Er wordt flink geroddeld over elkaar. 
Er zijn duidelijke omgangsvormen die sterk verschillen met die in de horende wereld.’ 
 

Wanneer individuele doven samen een gemeenschap vormen waarin zij een eigen taal gebruiken en in 
hun doen en laten uiting geven aan hun anderszijn, kan gesproken worden van een cultuur. Zeker als 
doven dit zelf als een cultuur ervaren en kenmerken. Maar omdat de huidige definities van cultuur het 
niet toelaten dat dovencultuur als een cultuur wordt gezien, mag er officieel niet gesproken worden 
van een dovencultuur. 
 
De Dovencultuur is ontstaan uit het gebruik van een visuele taal: gebarentaal. Doven hebben dus een 
eigen taal. Daarnaast hebben doven ook eigen gebruiken, normen en waarden. Er zijn veel 
overeenkomsten tussen de cultuur binnen de Dovengemeenschap en de nationale cultuur van het 
land waar die gemeenschap zich bevindt. Toch zijn er verschillen in, zoals eerdergenoemd, de taal en 
gewoontes. Bijvoorbeeld voortdurend oogcontact houden bij het communiceren. Voor doven is dit een 
vereiste, maar horenden vinden dit onaangenaam en niet fatsoenlijk. Ook de manier waarop een 
ruimte met mensen verlaten wordt is anders. Horenden vertrekken gewoon, maar doven laten altijd 
duidelijk weten dat ze weggaan omdat zij niet kunnen horen wat er buiten hun blikveld gebeurt.  
Doven wonen in dezelfde huizen, werken in dezelfde omgeving als horenden, maar leven op andere 
wijze. Als horenden de reguliere (spraak)telefoons gebruiken, gebruiken doven teksttelefoons en 
computers. Terwijl bij horenden de bel klinkt, flits er een lamp bij doven. Het verschil in waarneming 
en oriëntatie tussen horenden en doven uit zich dus ook in de inrichting van de leefomgeving en in de 
keuze en het gebruik van bepaalde voorwerpen.  
Dovengemeenschappen, en daarmee ook de Dovencultuur, binnen de Westerse samenlevingen 
hebben een groepskarakter in vergelijking tot het individualistische karakter van de Westerse 
samenleving.  
Ook zijn doven en horenden verschillend in het uitleggen van de context. Horenden geven veel uitleg 
over de context, maar bij doven wordt de context vaak als bekend verondersteld. Ook qua 
tijdsoriëntatie is er verschil tussen doven en horenden. Bij doven vinden veel verschillende gesprekken 
en activiteiten naast elkaar plaats, heden en verleden worden vaak afgewisseld. Bij horenden is dit 
heel anders, ze vinden vaak dat doven snel van de hak op de tak springen. Doven communiceren 
uitgebreider, meer beschrijvend en gedetailleerder, maar gaan er al snel vanuit dat men de informatie 
onthoudt.  
Er bestaan dus verschillende taal- en cultuurverschillen tussen horenden en doven.  
 
Een Dovencultuur ontstaat doordat de leefwijze van dove mensen vaak een cultureel conflict oplevert 
met de bredere samenleving. De Dovencultuur wordt soms gezien als subcultuur, maar het grote 
verschil tussen een Dovencultuur en een subcultuur is dat de Dovencultuur een eigen (officiële) taal 
kent en subculturen niet.  
 
 
Er is tot op zekere hoogte zeker sprake van een Dovencultuur. Veel doven trekken zich terug in een 
Dovengemeenschap. Doven gebruiken ook een eigen taal en hebben eigen gebruiken die afwijken van 


 45

de gebruiken van de horende cultuur in Nederland. Doven voelen zich vaak veiliger in deze 
gemeenschappen. Maar in hoeverre doven terugtrekken in die dovenwereld, is per persoon 
verschillend. Er zijn doven die helemaal niets met deze gemeenschappen te maken hebben. Andere 
doven willen weer zo veel mogelijk leven in een Dovengemeenschap. Dit hangt af van de ontwikkeling 
van de dove. Is hij afzijdig van die dovenwereld opgegroeid, dan blijft dat vaak ook zo. Is hij heel 
beschermd opgegroeid, dan zoekt de dove vaak op latere leeftijd de Dovengemeenschap op.  
 

 
Ook in andere aspecten van de samenleving moet de dove initiatief tonen om mee te gaan in de 
horende wereld en volwaardig behandeld te worden. Met vastberadenheid en een omgeving die 
meewerkt heeft een dove veel opleidingsmogelijkheden. Er moet wederzijds vertrouwen zijn, tussen 
de horende en de dove. Er zijn veel doven die zich terugtrekken in een eigen Dovengemeenschap. In 
de Dovengemeenschap wordt er gebruik gemaakt van een eigen taal en zijn er eigen gebruiken, 
normen en waarden. Veel doven vinden het fijn om in een wereldje van doven te leven. Hier worden 
ze namelijk begrepen en kunnen ze even onafhankelijk zijn. Er zijn ook doven die niks met die 
Dovengemeenschap te maken willen hebben omdat ze zo gewoon mogelijk willen leven.  
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 46

 


 47

 
Dit werkstuk begon ik met een gedicht (pagina 4). Een gedicht van een doof kind dat tot bidt. Ze 
vertelt over haar wereld van stilte. Ondanks haar handicap bidt ze niet voor zichzelf. Ze bidt voor de 
(horende) mensen om haar heen. Door het gedicht leert dit kind ons naar anderen om te kijken, ook 
al hebben we het zelf ook niet gemakkelijk. Dit kind kijkt als dove om naar horende mensen. Laten wij 
als horende mensen niet vergeten om naar dove mensen om te kijken.  
 
Dat is namelijk door de jaren heen vaak wel het geval. Mijn hoofdvraag is: 

‘Wordt een dove als een volwaardig lid van de Nederlandse samenleving behandeld? Hoe was 
dat vroeger en hoe is dat nu?’  

Mijn antwoord voor tegenwoordig is ja, maar niet volmondig. Doven worden officieel namelijk wel als 
volwaardige leden van de Nederlandse samenleving behandeld, maar in de praktijk worden ze vaak 
nog achtergesteld. Het is een heel proces geweest voordat doven als volwaardige leden van de 
samenleving werden behandeld. Dit heeft moeten groeien en dit groeit nog steeds.  
We kijken nog even terug. 
 
Het jaar 1790 was voor doven een eerste stap in de goede richting van geaccepteerd worden. Voor 
die tijd werd de dove namelijk vooral genegeerd. Ze werden behandeld als onmondige gehandicapten 
en er werd totaal geen rekening met ze gehouden. Door de oprichting van een doveninstituut kwam 
er plaats voor doven in de Nederlandse samenleving. De acceptatie groeide, totdat het oralisme in 
opkomst kwam. Gebarentaal werd gezien als minderwaardig. Doof zijn werd weer gedeeltelijk 
onderdrukt en er werd geprobeerd doofheid te verhelpen. Toch zette uiteindelijk de emancipatie van 
doven zich voort, doven werden mondiger en doven kregen steeds meer rechten. Er kwamen meer 
mogelijkheden voor doven en doven werden vooral financieel minder afhankelijk.,   
Nog steeds is het proces van acceptatie en mogelijkheden voor doven groeiende. Er komen steeds 
meer mogelijkheden maar doven hebben nog steeds veel wilskracht nodig om iets te kunnen 
bereiken.  
 
Doven worden op de werkplek ook niet altijd volwaardig behandeld. Veel doven kunnen moeilijk aan 
het werk komen. Werkgevers zien een dove werknemer in dienst nemen vaak niet zitten. Ze kennen 
vaak vooral de nadelen en nemen daarom niet zo gemakkelijk een dove werknemer in dienst. 
Financieel zijn er namelijk veel voordelen, in de vorm van subsidies, voor werkgevers.  
Mocht het toch het geval zijn dat een dove werknemer is aangenomen, dan ondervindt deze persoon 
op de werkvloer zelf nog verschillende problemen. Door de moeilijke communicatie is er vaak slecht 
contact met collega’s en ontstaan er makkelijk misverstanden. Het komt vaak genoeg voor dat 
collega’s niet leuk omgaan met de dove collega. Ze zien de dove persoon al snel als minderwaardig. 
Doven moeten op de werkvloer erg opkomen voor zichzelf.  
Er zijn verschillende subsidies en uitkeringen waarop doven aanspraak hebben. Ook worden 
verschillende stichtingen,  waarbij doven kunnen aankloppen, gesubsidieerd. Officieel zijn er dus 
verschillende regelingen waarbij je kunt zien dat een dove volwaardig wordt behandeld. Maar in de 
praktijk is het toch vaak het geval dat doven achtergesteld worden.  
 
In de hele samenleving zie je deze achterstelling in de praktijk terugkomen. Ook qua opleidingen is dit 
het geval. Er zijn opleidingen die gewoon praktisch onmogelijk zijn maar er zijn ook opleidingen 
waarbij de leerkrachten niet geloven in de kwaliteiten van de dove. Ook hier is er uiteindelijk met veel 
wilskracht veel te bereiken. Maar toch met heel veel meer moeite dan voor een horende persoon. 
Toch is er ook qua opleidingsmogelijkheden meer diversiteit voor doven dan dat er vroeger was. Ook 
dit is dus een proces, waarbij er voor doven steeds meer mogelijk is.   
Omdat veel doven weinig vertrouwen hebben in de ‘horende’ samenleving, trekken ze zich graag 
terug in eigen Dovengemeenschappen. Voor doven zelf heeft dit zijn voordelen maar ook zijn nadelen. 
Het heeft geen positieve inwerking op de intergratie van doven in de horende samenleving, maar veel 
doven hebben toch deze Gemeenschappen nodig om ook in horende samenleving goed te kunnen 
functioneren.  
 
Doven worden dus officieel gezien als volwaardige leden van onze Nederlandse samenleving. Maar in 
de praktijk gaat dat nog niet altijd op. Deze acceptatie van doven is een proces en zal dus nog 
groeien. Maar waarschijnlijk zal het een feit blijven dat doven worden gezien als ‘anders’.  


 48

 
 

 
Mijn profielwerkstuk heb ik over doven gedaan omdat de manier van leven van doven mij fascineert. 
Ik was benieuwd naar het leven van doven in onze Nederlandse samenleving. Omdat ik het met de 
vakken economie en geschiedenis moest betrekken heb ik deelvragen gemaakt over de geschiedenis 
van doven in onze samenleving en over doven op de werkvloer.  
 
Met mijn onderwerp ben ik heel blij. Ik heb er heel veel van geleerd en ik vond het leuk om te doen. 
Dat ik tachtig uur aan dit werkstuk moest besteden was geen probleem, ik ben zelfs over de tachtig 
uur heen gegaan. Ik heb respect gekregen voor dove mensen. Ik ben gaan beseffen hoe 
vanzelfsprekend het voor de meeste horende mensen is (inclusief voor mij), dat alles zo gemakkelijk 
verloopt. Horenden hoeven vaak niet zoveel moeite te doen om te bereiken wat ze willen, terwijl 
doven dat wel moeten.  
 
De activiteiten die ik mocht doen vond ik ook heel leuk. Ik ben naar de ‘Werelddovendag’ geweest in 
Eindhoven, wat voor mij een hele ervaring was. Ik weet nog dat ik op een balustrade stond en 
neerkeek op de menigte dove mensen die in de informatiehal stonden. Alles wat je hoorde waren 
soms een paar aparte geluiden en je zag overal druk bewegende handen. Iedereen kende elkaar ook.  
Ook begonnen verschillende mensen tegen mij te ‘gebaren’ en als ik dan uitlegde dat ik niet doof was 
maar op de ‘Werelddovendag’ was voor mijn profielwerkstuk vonden ze dat allemaal heel leuk. Ze 
hielpen me allemaal aan veel informatie. 
Ook de workshops die ik gevolgd heb op de ‘Werelddovendag’ waren erg nuttig. Ook hier heb ik hele 
goede informatie gekregen.  
Al met al was het een hele ervaring. 
 
Ook heb ik een afspraak gehad op Bureau Arbeid. Ik had een afspraak met de directrice van dat 
bureau. Ze was enthousiast over mijn onderwerp en stond me graag te woord. Ook vanuit Bureau 
Arbeid heb ik dus veel informatie verkregen. Ook heb ik op dit bureau dove mensen aan het werk 
gezien.  
 
Via de mail heb ik contact gehad met de dove beheerder van de website www.klinktprima.nl. Zij was 
ook heel enthousiast en wilde me graag helpen. Ik heb haar een interview gestuurd die ze ongeveer 
heel dovenwereld doorgestuurd heeft. Ik werd overspoeld met mails met veel reacties er in dat ze 
mijn onderwerp leuk vonden. Aan deze interviews heb ik heel veel gehad voor deelvraag 2 en 3. 
Het was leuk om contact met deze mensen te hebben.  
 
Het was jammer dat ik niet naar ‘De Verbinding’, het bedrijf voor dove mensen, kon gaan. Het was te 
ver. Ik heb wel contact gehad met de oprichtster van dit bedrijf en daardoor heb ik toch nog de 
nodige informatie kunnen krijgen.  
 
Al met al verliep het maken van dit Profielwerkstuk goed. Ik ben vroeg genoeg begonnen zodat ik niet 
aan het eind van het jaar in de stress zit. 
Ik heb echt respect gekregen voor dove mensen!  
 

 
Ada van Twillert  

 
 
 
 
 
 
 
 
 
 


 49

 
 

 
Boeken 

• De Nederlandse Gebarentaal 
Onder redactie van Trude Schermer, Connie Fortgens, Rita Harder en Esther de Nobel 
Nederlandse stichting voor het Dove en Slechthorende Kind, Amsterdam, 1991 
Van Tricht uitgeverij 

• Een wereld van stilte 
Een dochter van dove ouders vertelt 
Ruth Sidranksy, 1990 (Vertaling 1992 Baarn: De Kern) 

• Het handalfabet van doven 
Ruud Janssen, 1986, in samenwerking met Aukje Bijlsma, Henk Buter, K. Schippers 
A.W. Bruna & Zoon Utrecht/Aartselaar 

• Anders doof zijn 
Een nieuw perspectief op dove kinderen (Vooral hoofdstuk 3!) 
Corrie Tijsseling 
Van Tricht uitgeverij, Twello 2006 

• Gebarentaal 
De taal van doven in Nederland 
Liesbeth Koenen, Tony Bloem, Ruud Janssen, Albert van de Ven 
Vi-taal, Den Haag, 1993 (1998,2005) 

• Pedagogiek boek, Corrie Tijsseling 
Hoofdstuk 3  

 
Folders 

• Bureau DDS – dienstverlening aan Doven en Slechthorenden 
• Koninklijke Effatha Guyot Groep  

* Feiten 
* Visie  
* 2006 > veelzijdige verhalen 

• De Schalm – Mbo- opleidingen voor doven en slechthorenden 
• Bureau Arbeid – Ondersteuning en Begeleiding naar en op het werk voor mensen met 

auditieve en communicatieve beperkingen 
• (Fama) Horen, zien & werken – de slimste weg voor een duurzame baan  
• Amsterdamse Doven Historie – Snuffelen in de Amsterdamse Dovengeschiedenis 
• Krant: ‘Het Sein’ 
• ‘Hoor én zie je me wel?’ – over mensen met een verstandelijke beperking die niet (goed) 

kunnen horen én zien 
• Ik neem een werknemer met een ziekte of handicap in dienst – voordelen van het in dienst 

nemen van deze werknemers (UWV) 
• De Verbinding: Raamwerk – een kennismaking  
• Geknipt aan het werk  

 
Internet 
http://nl.wikipedia.org/wiki/Dovencultuur 
www.cedris.nl  
www.klinktprima.nl 
http://www.uwv.nl 
www.belastingdienst.nl 
www.arbo-advies.nl  
www.stichtingplotsdoven.nl   
www.dovenschap.nl 
www.hoorzaken.nl  
www.annies.nl  
http://www.kno.nl/voorlichting/ci.php  
www.volkskrant.nl  


 50

www.doof.nl 
http://www.zak.co.il/d/deaf-info  
www.deaf.net  
 
Artikelen/scripties  

• An Unhappy and Utterly Pitiable Creature?  
Life and Self-Images of Deaf People in the Netherlands at the Time of the 
Founding Fathers of Deaf Education 
Agnes Tellings 
Corrie Tijsseling 
Institute for Philosophy an d History of Education, Radboud University 

• Goed uitgedacht schoolconcept wordt werkelijkheid 
Hear the World en Eduplex starten het leraren- leerprogramma Les voor Beter Horen 
Geschreven door Christine Ringhoff, vertaald en bewerkt door Alex van Leeuwen en Leonard 
Huizing 

• Deaf and hard-of-hearing people in the labour market: The tower of Babel? 
An explorative study into the experiences of pre-lingually deaf and hard-of-hearing adults with 
employee communication in the workplace 
Radboud University Nijmegen, M.H. Olijslagers 

 
Personen 

- Evelien Ribbens, Directeur Bureau Arbeid 
- Claire Harrison, (dove) beheerder van de site www.klinktprima.nl  
- Diverse personen voor interview via de mail (20 personen) 
- Cora de Jonge, De Verbinding  
- Corrie Tijsseling, (dove) universitair docente pedagogiek  

 
* De grote foto’s in mijn profielwerkstuk zijn afkomstig van de website http://www.hear-the-
world.com/. Ze zijn gemaakt als campagne voor ‘Hear The World’. De personen op de foto’s zijn 
beroemde mensen die ambasadeur zijn van ‘Hear the world’.  
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


