
1

Waarom kiezen voor onze school?

Het is geen gemakkelijke opgave, een goede basisschool te kiezen voor uw kind(eren). De basisschool

vervult immers een belangrijke rol in de opvoeding en ontwikkeling van uw kind. U heeft in ‘wat is

daltononderwijs' reeds kunnen lezen, wat daltononderwijs inhoudt, echter, iedere school is vrij, een

eigen invulling aan haar daltononderwijs te geven. Om een goed beeld te krijgen nodigen wij u graag

uit voor een bezoek. Desondanks kunnen wij het ons voorstellen, dat u nu al vragen heeft over onze

school.

Hieronder geven wij antwoord op een aantal vragen, die van belang kunnen zijn bij het kiezen van

een school voor uw kind(eren).

Inhoud
Waar staan we voor?... 2

Is mijn kind geschikt voor het daltononderwijs? ... 2

Wat mag u verwachten van de leerkrachten? .. 3

Hoeveel nadruk krijgt samenwerking? .. 3

Hoeveel nadruk krijgt vrijheid (in gebondenheid)? ... 4

Hoeveel nadruk krijgt zelfstandigheid? ... 4

Is er dan helemaal geen klassikaal onderwijs meer? .. 5

2

Waar staan we voor?
Sinds 2012 geven wij onderwijs volgens de principes van het daltononderwijs. Het daltononderwijs is

geen systeem, of methode, maar juist het op maat aanbieden van de leerstof, gebaseerd op de vijf

vaste principes: vrijheid in gebondenheid, zelfstandigheid, reflectie, effectiviteit en samenwerking.

We gaan hierbij uit van de verschillen tussen kinderen. Verschillen zijn niet lastig, maar normaal.

Leerlingen die even niet mee kunnen komen of juist bijzondere talenten hebben, leerlingen met

faalangst, met taal- of rekenproblemen of leerlingen die meer sturing nodig hebben of juist meer

vrijheid. Door de daltonprincipes zijn we in staat dit te volgen en zoveel mogelijk in te spelen op de

behoefte van deze leerlingen, zodat wederzijds begrip voor verschillen kan ontstaan. Waar we dit zelf

niet kunnen, staan deskundigen binnen en buiten de school ons ter beschikking.

We willen een school zijn waar kinderen:

- zich veilig voelen,

- zich uitgedaagd voelen zich te ontwikkelen en verantwoordelijkheid nemen,

- een goede basis krijgen voor het vervolgonderwijs.

Een goed en regelmatig contact tussen ouders/verzorgers en de school, vinden wij hierbij zeer

belangrijk. Ons leer- en leefklimaat wordt gekenmerkt door wederzijds vertrouwen en een goede

relatie. Dit is voor ons de ideale basis, voor de optimale ontwikkeling van onze leerlingen.

Is mijn kind geschikt voor het daltononderwijs?
Dalton leerlingen worden niet ‘zelfstandig, reflecterend effectief en samenwerkend' geboren.

Althans, we komen ze niet zo vaak tegen! Het is dan ook onze taak leerlingen dit geleidelijk te leren,

Ze leren geleidelijk met steeds meer vrijheid, eigen verantwoordelijkheid (te nemen en te geven) om

te gaan. Zelfstandig, maar ook samen met anderen. Dit is een proces, waaraan vanaf de

kleutergroepen gewerkt wordt. Ook in deze ontwikkelingen verschillen de leerlingen van elkaar. De

ene leerling zal sneller goed met deze verantwoordelijkheden om kunnen gaan dan de andere.

Leerlingen die daarmee meer moeite hebben, laten we zeker niet ‘zwemmen', maar geven we net

een beetje meer begeleiding.

3

Wat mag u verwachten van de leerkrachten?
Onze leerkrachten beschikken over ruimere begeleidingsvaardigheden, dan het lesgeven alleen. Ze

zijn leerkracht, maar tegelijkertijd ook coach en inspirator. Onze leerkrachten tonen respect voor de

leerling. Onze leerkrachten hebben een sterke pedagogische inslag. Ze willen dat een leerling alle

talenten benut, maar kijken ook of er meer mogelijk is, of waar extra begeleiding noodzakelijk is,

voor de ontwikkeling van de leerling. Hierbij gaan cognitieve en sociaal-emotionele ontwikkeling

gelijk op. Onze leerkrachten staan open voor de initiatieven van leerlingen. Niet iedereen leert

immers op dezelfde manier. Wie met een goed plan en goede argumenten komt, mag het leren en

werken op die manier aanpakken. Over het proces en de aanpak legt de leerling verantwoording af

aan de leerkracht. Ook deze manier van werken zullen de leerlingen stap voor stap eigen moeten

maken.

De leerkrachten helpen leerlingen niet alleen met het verwerken van de leerstof, maar zijn voor de

leerlingen ook een coach en inspirator. Hun rol in het leerproces is onmisbaar. Voor een leerkracht is

het dan ook van belang om te weten, hoe leerlingen het beste leren. Dit komt in het startgesprek aan

het begin van het schooljaar meteen ter sprake; het gesprek vindt plaats met leerling, ouder en

leerkracht. Alleen dan kan een leerkracht een leerling begeleiden met als leerdoel dat de leerlingen

inzicht krijgen in hun eigen leerproces. Dit is van belang als voorbereiding voor het vervolgonderwijs.

Onze leerkrachten beheersen hun vak, hebben de vaardigheid kennis over te dragen en weten

variatie aan te brengen in de wijze waarop dit gebeurt. Daarnaast weten ze om te gaan met

leerlingen met een verschillende achtergrond en begaafdheid. Het psychologische en pedagogische

aspect van lesgeven, is minstens zo belangrijk als de inhoud van de leerstof.

Hoeveel nadruk krijgt samenwerking?
Om later als volwassene deel te nemen aan de samenleving moet je leren samenwerken. Ook met

mensen die je niet zelf kiest. Daarom wordt op daltonscholen veel aandacht besteed aan het spelen

en werken in teams. Meestal gaat het om kinderen uit dezelfde groep die samen een opdracht

uitvoeren. Het gebeurt ook dat kinderen van verschillende leeftijden samenwerken. Al doende leren

ze luisteren naar elkaar en respect te hebben voor elkaar. Dat zie je bijvoorbeeld terug in het werken

met maatjes, teams, chefs en coöperatieve werkvormen. Door duidelijk te werken met uitgestelde

aandacht worden kinderen gestimuleerd om samen te werken en te leren, van en met elkaar.

4

Hoeveel nadruk krijgt vrijheid (in gebondenheid)?
Bij ons is vrijheid in gebondenheid het gevolg van ‘leren omgaan met verantwoordelijkheid'. Vrijheid

is noodzakelijk om keuzes te maken en een eigen weg te vinden, maar betekent niet dat alles zomaar

kan en mag. Aan verantwoordelijkheid krijgen is automatisch ook het verantwoordelijkheid afleggen

verbonden.

Helen Parkhurst, de grondlegster van het daltononderwijs zei hierover: 'De ideale vrijheid is geen

vrijblijvendheid en nog minder is het ongedisciplineerdheid. Het kind dat maar doet waar het zin in

heeft, is niet vrij. Integendeel, het wordt een slaaf van slechte gewoontes, egoïstisch en ongeschikt

voor een leven met anderen'

Het leren omgaan met vrijheid gaat stap voor stap. Bij de kleuters gaat het om kleine, overzichtelijke

keuzetaken die zelfstandig worden uitgevoerd. Naarmate kinderen en jongeren zich verder

ontwikkelen, worden de opdrachten omvangrijker en complexer.

Verantwoordelijkheid moet je leren. Het uitgangspunt is te leren vertrouwen in de eigen kracht. De

leerkracht biedt de leerling structuur, om vrijheid binnen grenzen te kunnen leren hanteren. Iedere

leerling werkt op eigen tempo en volgens een ander stramien. Voor de ene leerling betekent dat, dat

hij of zij sneller of minder snel aan een rekentaak werkt. Iedere dag is er tijd ingeroosterd,

waarbinnen de leerlingen zelfstandig aan hun opdrachten werken. Duidelijk is voor alle leerlingen,

dat de opdrachten aan het einde van de dag, gemaakt zijn. Leerkracht en leerling maken samen

afspraken over de leerstof.

Hoeveel nadruk krijgt zelfstandigheid?
Daltononderwijs vormt kinderen tot volwassenen die zelfstandig kunnen denken en handelen. Het is

daarom belangrijk dat kinderen leren hoe je informatie verzamelt, hoe je zaken op waarde kunt

schatten en hoe je keuzes maakt. Daarin zal ieder kind verschillen, en daar houdt het

daltononderwijs rekening mee. Ieder kind heeft recht op optimale kansen om zichzelf te

ontwikkelen. Daarom wordt op onze school al in groep 1-2 met zelfstandig werken begonnen en

werken we heel zelfbewust aan een doorgaande lijn die we telkens weer evalueren en verbeteren.

Ieder kind heeft recht op optimale kansen om zichzelf te ontwikkelen. Daarom wordt er bij ons op

school veel zelfstandig gewerkt. De leerkracht onderzoekt steeds wat ieder kind nodig heeft om iets

specifieks te kunnen leren. Zijn rol is het begeleiden en coachen van ieder kind.

We willen bij kinderen de vaardigheid van het zelfstandig kunnen denken en handelen vergroten.

Hiervoor is het nodig, dat de leerlingen leren hoe ze informatie vergaren, hoe ze zaken op waarde

moet schatten en hoe ze keuzes maken. Hierin verschilt ieder mens en daar houden we dan ook

rekening mee in ons onderwijs. Wij dagen leerlingen uit, hun opdrachten tot een goed einde te

brengen en ze te leren beoordelen welke beslissing te nemen. Deze manier van werken stimuleert

het probleemoplossend denken van de leerlingen, om later als volwassene goed te kunnen

functioneren.

5

Is er dan helemaal geen klassikaal onderwijs meer?
Onderwijs zonder klassikale instructie bestaat volgens ons niet. Een leerling zal altijd instructie en

begeleiding van een leerkracht nodig hebben. Wij hebben ons onderwijs alleen anders ingericht.

Kennisoverdracht vind niet alleen meer plaats van leerkracht op leerling. Leerlingen leren

verantwoordelijkheid te nemen en zelfstandig problemen op te lossen. We nemen de leerlingen niet

meer voortdurend aan de hand mee(behalve als het nodig is). Dit alles met het oog op deelname aan

de toekomstige maatschappij.

De ontwikkelingen in het voortgezet onderwijs, doen een steeds groter beroep op de zelfstandigheid

en het verantwoordelijkheidsgevoel van kinderen. Zij zullen steeds vaker projecten en

studieopdrachten krijgen, waarbij je niet individueel, maar samen met medestudenten, zaken moet

uitwerken. Daarnaast komen beroepen, waarbij je in je eentje werkt en alleen maar moet doen wat

de baas je opdraagt, nauwelijks meer voor. In onze moderne maatschappij, worden initiatief nemen,

verantwoordelijkheidsgevoel en creativiteit verwacht. Vaak zal er overlegd moeten worden met

collega's, opdrachtgevers en/of instanties. Zelfstandigheids- en samenwerkingsvaardigheden zijn

daarbij essentieel.

