

1 Toolkit Permanente VerkeerseducatieA

September 2006

Toolkit Permanente
Verkeerseducatie

2 Toolkit Permanente Verkeerseducatie

Colofon Uitgave
Dit is een gezamenlijke uitgave van het Kennisplatform Verkeer en Vervoer en Minis-
terie van Verkeer en Waterstaat

KpVV
Het Kennisplatform Verkeer en Vervoer ondersteunt decentrale overheden bij het
ontwikkelen en realiseren van hun verkeers- en vervoerbeleid. Het KpVV doet dit door
het aanbieden van praktijkgerichte kennis en door het organiseren van ontmoetingen
en netwerken.

Kennisplatform Verkeer en Vervoer
Postbus 1031
3000 BA Rotterdam
010 282 5000
info@kpvv.nl
www.kpvv.nl

Productie
Tekst DHV, Amersfoort
Eindredactie KpVV, Rotterdam
Vormgeving KpVV, Rotterdam

In opdracht van:
KpVV, Rotterdam,

in samenwerking met het ministerie van Verkeer en Waterstaat

Rotterdam/ Den Haag, september 2006
© KpVV, Gebruik van informatie uit dit rapport is toegestaan met bronvermelding.

3 Toolkit Permanente Verkeerseducatie

Inhoudsopgave

1 Inleiding 7

2 Achtergronden van permanente verkeerseducatie 9

3 Leeswijzer 13
3.1 Eerste selectie van producten en projecten 13
3.2 Beschrijving van geselecteerde producten en projecten 14
 3.2.1 Standaardgegevens 15
 3.2.2 Deelgroep 15
 3.2.3 Verschijningsvorm 15
 3.2.4 Korte karakteristiek 15
 3.2.5 Leerdoelen 15
 3.2.6 Methodiek 19
 3.2.7 Inzetbaarheid en gebruiksvoorwaarden 19
 3.2.8 Aanvullende informatie 20
 3.2.9 Evaluatieonderzoek 20
 3.2.10 Samenvatting 20
3.3 Zoekstrategie 21
 3.3.1 Raadplegen overzichtsschema 21
 3.3.2 Raadplegen trefwoordenindex 21

4 Materialen doelgroep 0 – 4 jaar 22
4.1 JONGleren in het verkeer 22
4.2 Piramide projectboeken Verkeer 25

5 Materialen doelgroep 4 – 12 jaar 28
5.1 Verkeersmethoden 29
 5.1.1 Wijzer door het verkeer 29
 5.1.2 Wegwijs 31
 5.1.3 Afgesproken! 33
 5.1.4 Rondje verkeer 35
 5.1.5 Piramide projectboeken Verkeer 38
 5.1.6 Klaar… over! 39
5.2 Vaardigheidstrainingen 41
 5.2.1 Ideeënkist oversteken 41
 5.2.2 Leskist oversteken 43
 5.2.3 Trapvaardig 45
 5.2.4 Birdy 47
 5.2.5 Groot Verkeers Mysteriespel 49
 5.2.6 Veilig op weg - zorg dat je gezien wordt 50

4 Toolkit Permanente Verkeerseducatie

5.3 Veilige school-thuisroutes, gevaarlijke locaties/ situaties 52
 5.3.1 Van 8 naar 1 52
 5.3.2 Opwegnaarschool.nl 54
 5.3.3 VerkeersLokaal 56
 5.3.4 Verkeersveiligheidsspeurtocht 58
 5.3.5 Verkeersslang 59
 5.3.6 Met Peter fiets je beter 61
5.4 Kennis/ toepassing van verkeersregels 63
 5.4.1 Joep en Peer in het verkeer 63
 5.4.2 Alles over verkeer 64
 5.4.3 Verkeersexamen 66
 5.4.4 De Jeugd Verkeerskrant en Op voeten en fietsen 67
 5.4.5 Veilig Lopen – Veilig Fietsen 69
5.5 Producten gericht op ouders/ verzorgers 70
 5.5.1 Kinderen hebben eigen spelregels 70
 5.5.2 Kinderen in het verkeer: kleuters, 6-9 jaar en 9-12 jaar 71
 5.5.3 Zelluf 74
 5.5.4 De schoolspits 76
 5.5.5 Kinderen Anders Naar School (KANS) 77
 5.5.6 Van de achterbank op de fiets 79
5.6 Voorwaardenscheppende projecten 81
 5.6.1 PABO-module verkeer 81
 5.6.2 PABO-katern 83
 5.6.3 Samenwerken aan een Duurzaam Veilige schoolomgeving 85
 5.6.4 Spitsuur rond school 86

6 Materialen doelgroep 12 – 16 jaar 89
6.1 Verkeerseducatieve pakketten 90
 6.1.1 Leerlijnen voortgezet onderwijs 90
 6.1.2 Veilig verkeer of veilig in het verkeer? 92
6.2 School-thuis route 94
 6.2.1 Verkeerseducatie op locatie 94
6.3 Bromfietsprojecten 96
 6.3.1 Easy Riders 96
 6.3.2 Alles onder controle 98
 6.3.3 Effe Chillen 100
 6.3.4 49cc 101
6.4 Gebruik van alcohol/ drugs 103
 6.4.1 Drank. De kater komt later. 103
 6.4.2 Onder invloed onderweg? 105
6.5 Gevolgen van verkeersongevallen 107
 6.5.1 Gastles slachtofferhulp 107
 6.5.2 Traffic Informers – klassikale aanpak 108
 6.5.3 Traffic Informers – Road Show 110
 6.5.4 Good 2 see you 111
 6.5.5 Pazz up 113

5 Toolkit Permanente Verkeerseducatie

6.6 Diversen 115
 6.6.1 Gedragscode skaters 115
 6.6.2 Kruispunt 116
 6.6.3 Instructiekaart stopafstand 118
 6.6.4 Fietscontrole 119
 6.6.5 Gastlessen rij-instructeurs 120

7 Materialen doelgroep beginnende bestuurders 123
7.1 Veilig Brommen 123
7.2 Praktijkmodule Bromfietsopleiding 126
7.3 Bromfietscertificaat praktijkonderwijs 128
7.4 Rijopleiding in Stappen 130
7.5 Project Jonge Automobilisten 133
7.6 Trials 136
7.7 Programma Tweede Fase Rijopleiding 138

8 Materialen doelgroep rijbewijsbezitters 142
8.1 Bijtanken en oppoetsen 144
8.2 Regionale Motorveiligheids Training (RMT) 144
8.3 Cursus risicoherkenning, -acceptatie en –handling voor motorrijders 146
8.4 Rijstijlscan Veilig Verkeer Nederland 148
8.5 Algemene voorlichting over verkeersveiligheid 150
8.6 Rijstijltraining Het Nieuwe Rijden 152

9 Materialen doelgroep ouderen 155
9.1 Rijbewijsbezitters 155
 9.1.1 “Bijtanken en Oppoetsen” 155
 9.1.2 Rijvaardigheidsdag voor senioren/ BROEM 157
9.2 Fietsers 159
 9.2.1 Fiets veilig en fit 159
9.3 Gebruikers scootmobiel 162
 9.3.1 Scootmobielen Project 162
9.4 Veilige en verantwoorde mobiliteit 164
 9.4.1 Thuisblijven hoeft niet, ga wijs op weg! 164

10 Gesignaleerde leemtes en gewenste aanvullingen 167
10.1 Doelgroep 0 – 4 jaar 167
10.2 Doelgroep 4 – 12 jaar 167
10.3 Doelgroep 12 – 16 jaar 169
10.4 Doelgroep beginnende bestuurders 171
10.5 Doelgroep rijbewijsbezitters 172
10.6 Doelgroep ouderen 172

Bijlagen
I Nuttige adressen 174
II Trefwoordenregister p.m.

6 Toolkit Permanente Verkeerseducatie

7 Toolkit Permanente Verkeerseducatie

In 1998 hebben de gezamenlijke regionale en Provinciale Organen voor de Verkeers-
veiligheid (ROV’s en POV’s) de eerste stappen gezet om te komen tot een structurele
en samenhangende aanpak van de verkeerseducatie voor de diverse groepen weg-
gebruikers. Het streven is om via een proces van Permanente Verkeerseducatie (PVE)
verkeersdeelnemers gedurende hun gehele ‘verkeersleven’ de benodigde kennis,
vaardigheden en motivatie bij te brengen voor een veilige deelname aan het verkeer.

Een en ander is in 2002 uitgemond in een door het bureau Traffic Test in samenwerking met de

gezamenlijke ROV’s en POV’s (meer in het bijzonder het Landelijke Overleg VerkeersEducatie

– LOVE) opgestelde nota met uitgangspunten voor het beleid met betrekking tot PVE1. In deze

beleidsnota zijn onder de titel “Naar een succesvolle invoering van permanente verkeerseducatie”

voor elk van de zes onderscheiden PVE-doelgroepen kerndoelen beschreven. In 2004 zijn deze

kerndoelen door Traffic Test in opdracht van het Directoraat-Generaal Personenvervoer van het

Ministerie van Verkeer en Waterstaat, gecoördineerd door de Adviesdienst Verkeer en Vervoer,

meer in detail uitgewerkt in concrete leerdoelen2.

Een volgende noodzakelijke stap is om na te gaan in hoeverre bestaande verkeersedu-
catieve producten en projecten reeds voldoende aansluiten bij de beschreven leerdoe-
len. De resultaten van deze stap zijn terug te vinden in dit rapport. De hier beschre-
ven “Toolkit Permanente Verkeerseducatie” geeft per doelgroep een overzicht van
instrumenten c.q. gereedschappen of “tools” die op een zinvolle wijze ten behoeve
van verkeerseducatie kunnen worden ingezet.

Doelstelling toolkit
Deze toolkit is bedoeld om een verdere kwaliteitsimpuls te geven aan het proces
van Permanente Verkeerseducatie. Enerzijds wil de toolkit het gebruik van zinvolle
producten en projecten stimuleren door actoren en gebruikers in het veld van verkeer-
seducatie concrete handvatten te geven om tot een verantwoorde keuze van materia-
len te komen. Anderzijds is de toolkit bedoeld om ontwikkelaars van leermiddelen op
het goede spoor te zetten en te stimuleren producten en projecten te ontwikkelen die
aansluiten op de geformuleerde leerdoelen voor permanente verkeerseducatie. Met
name als er sprake is van leemtes zijn initiatieven om deze leemtes op te vullen met
nieuwe producten en projecten gewenst.

1 Inleiding

...

1 Betuw, A.J.M. van en Vissers, J.A.M.M. (2002) Naar een succesvolle invoering van permanente verkeers-

educatie. Uitgangspunten voor beleid. Rapportnummer TT02-09. Veenendaal, Traffic Test.

2 Vissers, J.A.M.M., Betuw, A.J.M. van, Nagele, R.C., Kooistra, A.B. en Harteveld, M. (2004) Doelendocu-

ment Permanente Verkeerseducatie. Rapportnummer TT04-056. Veenendaal, Traffic Test.

8 Toolkit Permanente Verkeerseducatie

Beschrijvend karakter
De toolkit is beschrijvend van karakter. Er wordt geen beoordeling aan de opgenomen
producten of projecten gegeven. Er is daarom getracht de beschrijving zo feitelijk
mogelijk te houden.

Voor wie is de toolkit bestemd
De toolkit is in eerste instantie ontwikkeld voor organisaties die een coördinerende of
ondersteunende taak hebben op het gebied van verkeerseducatie. In de eerste plaats
zijn dat de ROV’s en POV’s zelf, maar daarnaast kan ook gedacht worden aan afde-
lingen onderwijs en/ of verkeer van gemeenten en onderwijsbegeleidingsdiensten.
Daarnaast kan de toolkit ook gebruikt worden door ‘eindgebruikers’ zoals peuter-
speelzalen en scholen.

Efficiënt gebruik van de toolkit
De toolkit is zo opgezet dat een gebruiker snel kan zoeken naar een geschikt product
of project. Hoe de toolkit efficiënt gebruikt kan worden, staat beschreven in hoofdstuk
3. Het is belangrijk dat iedere gebruiker eerst dit hoofdstuk leest, voordat hij of zij op
zoek gaat naar een concreet product of project. Om tot een verantwoorde keuze van
materialen te kunnen komen, is deze informatie essentieel.

Ondersteuning: regievoerders permanente verkeerseducatie in de regio
Voor vragen over de in deze toolkit opgenomen producten en projecten kan men te-
recht bij de regievoerders in uw eigen regio. In de bijlage is een overzicht opgenomen
met adressen, telefoonnummers en website van deze regionale regievoerders.

Levend document
Er is uiteraard getracht zo volledig mogelijk te zijn en per doelgroep de meest actuele
stand van zaken weer te geven. Het kan echter zijn dat bepaalde producten of projec-
ten wel aan de criteria voldoen, maar nog niet in deze toolkit zijn opgenomen. Daar-
naast zullen de komende tijd nieuwe producten en projecten op de markt verschijnen.
Daarom ligt het in de bedoeling om deze toolkit om te vormen tot een internetsite die
actueel gehouden wordt. Nieuwe producten of projecten kunnen worden gemeld aan
het Kennisplatform Verkeer en Vervoer.

9 Toolkit Permanente Verkeerseducatie

Landelijk Overleg VerkeersEducatie
In het kader van het Landelijk Overleg VerkeersEducatie (LOVE) wordt in Nederland
door de gezamenlijke Regionale en Provinciale Organen voor de Verkeersveiligheid
(ROV’s/ POV’s) sinds circa 1998 geprobeerd om meer structuur aan te brengen in de
verkeerseducatieve activiteiten die worden ontplooid. Onder de term Permanente Ver-
keerseducatie (PVE) wordt getracht de verkeerseducatie door de gehele levensloop,
van kind tot senior of populair uitgedrukt “van driewieler tot rollator”, vorm te geven.

Wat is Permanente Verkeerseducatie?
PVE betekent dat verkeerseducatie plaatsvindt op elk moment waarop verwacht kan
worden of geconstateerd wordt dat de bestaande voorwaarden van kennen, kunnen
en willen niet meer toereikend zijn voor veilig gedrag en niet door ‘zelfinstructie’
alleen (tijdig) toereikend zullen worden. Het permanente karakter zit hem behalve in
het feit dat de educatie anticipeert op ontoereikende gedragsvoorwaarden ook in het
feit dat permanente educatie telkens voortbouwt op eerdere verkeerseducatie en een
fundament legt voor latere verkeerseducatie.

Bij de momenten waar verwacht kan worden dat de ‘oude’ gedragsvoorwaarden niet
meer voldoen, wordt gedacht aan situaties waarin:
• De verkeersomgeving verandert.
• De verkeerstaak verandert.
• De verkeersregels veranderen.
• Personen met nieuwe soorten belangen te maken krijgen (denk aan iemand die
opeens zijn geld gaat verdienen met verkeersdeelname, bijvoorbeeld als taxichauffeur).
• Mensen in andere ontwikkelingspsychologische fasen komen.
• Kennis, vaardigheden en/of motivaties zijn weggezakt.

PVE-doelgroepen
Binnen PVE worden zes doelgroepen onderscheiden. De indeling in doelgroepen
is gebaseerd op een combinatie van leeftijd en vervoersmodaliteit. Het gaat om de
volgende zes groepen:
• 0 tot 4 jaar;
• 4 tot 12 jaar;
• 12 tot 16 jaar;
• beginnende bestuurders (16 tot circa 25 jaar);
• rijbewijsbezitters (circa 25 tot circa 60 jaar);
• ouderen vanaf circa 60 jaar.

Kerndoelen voor Permanente Verkeerseducatie
In een in 2002 gepubliceerde beleidsnota (zie voetnoot 1) zijn de uitgangspunten
voor het beleid ten aanzien van PVE verder uitgewerkt. Voor de zes PVE doelgroepen
zijn in deze beleidsnota kerndoelen geformuleerd: voor de doelgroep 0 – 4 jarigen (5
kerndoelen), voor de binnenschoolse en buitenschoolse verkeerseducatie van 4 – 12

2 Achtergronden van permanente verkeerseducatie

10 Toolkit Permanente Verkeerseducatie

jarigen (9 respectievelijk 6 kerndoelen), de doelgroep 12 – 16 jarigen (5 kerndoelen),
de bromfietsers en beginnende automobilisten (3 respectievelijk 4 kerndoelen), de
rijbewijsbezitters (5 kerndoelen) en de oudere verkeersdeelnemers (5 kerndoelen).

De kerndoelen beschrijven op hoofdlijnen wat de verkeerseducatieve aanpak per PVE
doelgroep zou moeten zijn. Zij zijn echter te algemeen geformuleerd om goed sturing
te kunnen geven aan de ontwikkeling en de uitvoering van verkeerseducatieve acti-
viteiten voor de diverse doelgroepen. Om die sturing en die structuur wel te kunnen
geven zijn meer concreet geformuleerde leer- en onderwijsdoelen noodzakelijk.

Doelgroeptrekkers
Op basis van de afspraken van de beleidsnota is door de ROV’s/ POV’s vanaf 2002
gestructureerd aan de slag gegaan met PVE. Per PVE-doelgroep zijn ‘trekkers’ aange-
steld.

De PVE-doelgroepen zijn als volgt verdeeld:

Doelgroep 0 – 4 jaar
• Regionaal Orgaan Verkeersveiligheid Limburg
• Regionaal Orgaan Verkeersveiligheid Utrecht

Doelgroep 4 – 12 jaar
• ROV Zuid-Holland
• Verkeer- en vervoerberaad Drenthe

Doelgroep 12 – 16 jaar
• Regionaal Orgaan Verkeersveiligheid Overijssel
• Regionaal Orgaan Verkeersveiligheid Zeeland

Doelgroep beginnende bestuurders (16 – 24 jaar)
• Regionaal Orgaan Verkeersveiligheid Gelderland
• Verkeer- en vervoerberaad Flevoland

Doelgroep rijbewijsbezitters (25 – circa 60 jaar)
• Verkeer- en vervoerberaad Flevoland
• Verkeer- en vervoerberaad Groningen
• Regionaal Orgaan Verkeersveiligheid Gelderland

Doelgroep ouderen (vanaf circa 60 jaar)
• Provinciaal Orgaan Verkeersveiligheid (POV) Brabant
• ROF: Regionaal Orgaan Verkeersveiligheid Friesland

In de bijlage is een overzicht terug te vinden met adressen, telefoonnummers en
websites van de bovengenoemde ROV’s/ POV’s.

11 Toolkit Permanente Verkeerseducatie

Leerdoelen voor Permanente Verkeerseducatie
Om meer sturing en structuur te kunnen geven aan de gewenste verkeerseducatieve
activiteiten zijn in opdracht van de Adviesdienst Verkeer en Vervoer in 2004 voor elk
van de zes PVE-doelgroepen concrete leerdoelen ontwikkeld. Dit heeft geresulteerd in
een ‘Doelendocument Permanente Verkeerseducatie’ (zie voetnoot 2). In dit docu-
ment zijn voor alle PVE-doelgroepen de kerndoelen vertaald in meer concrete leerdoe-
len. Door voor elke doelgroep de leerdoelen te formuleren wordt:
• Per doelgroep inzicht verkregen in de voor die doelgroep relevante onderwerpen,
mede als het gaat om kennis, vaardigheden, motivatie en gedrag.
• De doorgaande lijn in verkeerseducatieve doelen over alle doelgroepen bewaakt.
• Een inhoudelijk toetsingskader geboden voor verkeerseducatieve pakketten,
waardoor inhoudelijke hiaten en beperkingen in bestaande pakketten kunnen worden
gesignaleerd.

Het Doelendocument PVE beperkt zich in feite tot het formuleren en beschrijven van
leerinhouden, zonder daarbij concrete sturing te geven en specifieke voorstellen te
doen voor didactische aanpakken of leerlijnen. Het geeft weliswaar geen direct toet-
singskader voor de kwaliteit van ontwikkelde producten of projecten c.q. aanpakken of
leerlijnen, maar met het doelendocument kunnen organisaties die een coördinerende
of ondersteunende taak hebben op het gebied van verkeerseducatie, ontwikkelaars
van leermiddelen, ontwikkelaars van toetsen en examens, het verkeersonderwijs en de
rijopleiding:
• goed worden aangestuurd als het gaat om de gewenste inhoud van permanente
verkeerseducatie voor elke doelgroep;
• geïnspireerd en geprikkeld worden om met enthousiasme op de gewenste gestruc-
tureerde wijze met permanente verkeerseducatie aan de slag te gaan;
• worden gestimuleerd om de continue lijn in permanente verkeerseducatie (de rode
draad) vorm te geven;
• beoordelen of de door hen ontwikkelde en toegepaste producten en projecten voor
permanente verkeerseducatie zinvol zijn.

Van leerdoelen naar “toolkit”
Een verdere stap in het in gang gezette proces van Permanente Verkeerseducatie is
om op basis van de in het doelendocument beschreven gewenste specifieke leerin-
houden te screenen in hoeverre bestaande verkeerseducatieve producten en projecten
reeds voldoende aansluiten bij de beschreven leerdoelen. De resultaten van deze stap
zijn in deze toolkit terug te vinden.

Met behulp van de informatie uit deze toolkit kan worden nagegaan welke verkeer-
seducatieve materialen voor welke doelgroepen en welke leerdoelen op een zinvolle
manier kunnen worden ingezet. Daarbij is per product of project aangegeven op
welke leerdelen de materialen zich richten. De toolkit doet echter geen uitspraken
over de gekozen didactische aanpak.

De toolkit is zo opgezet dat niet uitsluitend op een aantal uiterlijke kenmerken van
producten of projecten kan worden gekozen. Voor een verantwoorde keuze van ver-
keerseducatieve materialen is het voor een gebruiker essentieel dat hij kennis neemt

12 Toolkit Permanente Verkeerseducatie

van de informatie die in de afzonderlijke product- of projectbeschrijvingen terug te
vinden is. In het volgende hoofdstuk is belangrijke informatie terug te vinden over
de manier waarop men tot een verantwoorde keuze van producten en project kan
komen.

13 Toolkit Permanente Verkeerseducatie

In dit hoofdstuk wordt in het kort beschreven hoe de toolkit tot stand gekomen is en
hoe men de toolkit het beste kan gebruiken om snel tot een keuze van een product of
een project voor een bepaalde doelgroep te kunnen komen.

3.1 Eerste selectie van producten en projecten

Welke verkeerseducatieve materialen komen in aanmerking?
Het begrip ‘educatief materiaal’ is niet duidelijk gedefinieerd. In eerste instantie zal
men vooral denken aan lesprogramma’s, lesboeken, informatiefolders e.d. Maar
kunnen slipcursussen, informatieborden langs de weg en verkeerscampagnes ook als
‘educatief materiaal’ worden beschouwd? Ons inziens zou dat moeten kunnen, met
name wanneer het moeilijk is om een bepaalde doelgroep met de meer traditionele
educatieve materialen te bereiken. Misschien is het zelfs wel zo dat bepaalde leerdoe-
len bij bepaalde doelgroepen alleen bereikt kunnen worden met activiteiten die zich
erg op het grensvlak van educatieve naar voorlichtende of handhavende activiteiten
bevinden. Voor de omvang maar ook voor de inhoud van de activiteiten is het zeer
bepalend wat nog wel en wat niet meer wordt meegenomen als ‘educatief materiaal’.
En dat kan sterk van doelgroep tot doelgroep verschillen. Dit houdt onder andere in
dat bij de doelgroep rijbewijsbezitters de algemene voorlichting over verkeersveilig-
heid van het Ministerie van Verkeer en Waterstaat als een verkeerseducatieve activiteit
is beschreven en daarom onderdeel uitmaakt van de toolkit. Ook bij andere doelgroe-
pen (bijvoorbeeld de doelgroepen 0 – 4 jaar en ouderen) zijn voorlichtingsmaterialen
opgenomen als verkeerseducatief materiaal.

Netwerken en ondersteuningsstructuren niet opgenomen!
Om ervoor te zorgen dat verkeerseducatie structureel aandacht krijgt zijn er verschil-
lende netwerken en ondersteuningsstructuren ontwikkeld. Zo is er voor het basison-
derwijs en het voortgezet onderwijs het “verkeersveiligheidslabel” opgezet en zijn er
voor dezelfde onderwijstypen ondersteuningsnetwerken (VEBO: verkeerseducatie in
het basisonderwijs en VEVO: verkeerseducatie in het voortgezet onderwijs). Deze en
soortgelijke projecten worden in deze toolkit niet beschreven. Voor informatie over
verkeerseducatieve netwerken en ondersteuningsstructuren kan men terecht bij de
regievoerders in de regio (zie de bijlage).

Eerste selectie uit het totaalaanbod van verkeerseducatieve materialen
Door de trekkers van de diverse doelgroepen is uit het totaalaanbod aan educatieve
materialen een eerste selectie van producten en projecten gemaakt. Daarbij zijn on-
derstaande algemene criteria gehanteerd, zoals:
• Behandelt het product of project een onderwerp dat in de kerndoelen van de eerder
aangehaalde beleidsnota (zie voetnoot 1) is opgenomen?
• Is het product of project gericht op de betreffende doelgroep (de totale leeftijds-
groep of een deelgroep ervan)?

3 Leeswijzer

14 Toolkit Permanente Verkeerseducatie

• Is het de verwachting dat het product of project wezenlijk iets doet aan de kennis,
de vaardigheid of de motivatie van de doelgroep?
• Is het product of project gemakkelijk in te zetten, te implementeren c.q. uit te voe-
ren?
• Is het product of project up-to-date (bij voorkeur niet ouder dan vijf jaar en sluit
het voldoende aan bij de belevingswereld van de doelgroep)?
• Is het product of project nog verkrijgbaar?

Op basis van bovengenoemde criteria is door de doelgroeptrekkers voor elke doel-
groep een groslijst met producten en projecten samengesteld.

Opname van nieuwe verkeerseducatieve materialen
Bij de samenstelling van deze toolkit is uiterst zorgvuldig te werk gegaan. In overleg
met specialisten per doelgroep is een selectie van materialen gemaakt. Desondanks
kunnen bij die selectie relevante verkeerseducatieve materialen over het hoofd zijn
gezien. Tevens is het zo dat steeds weer nieuwe producten en projecten op de markt
komen en bestaande producten en projecten worden geactualiseerd. Zoals in de
inleiding al is beschreven is er dan ook voor gekozen om van deze toolkit een levend
document te maken dat periodiek aangevuld kan worden met beschrijvingen van
producten en projecten. Relevante bestaande materialen, nieuw ontwikkelde materia-
len en geactualiseerde materialen kunnen worden aangemeld bij het Kennisplatform
Verkeer en Vervoer (zie bijlage).

3.2 Beschrijving van geselecteerde producten en projecten

Vervolgens is per doelgroep aan de slag gegaan met een beschrijving van de produc-
ten en projecten. Om te beginnen is voor de beschrijving een format ontwikkeld. Via
dit beschrijvingsformat zijn de geselecteerde materialen in het ‘toolkit’-document
geclassificeerd. Deels gaat het om de beschrijving van meer zakelijke informatie (hoe
heet het product, voor welke leeftijdsgroep is het bestemd e.d.). Maar deels wordt
ook meer kwalitatieve informatie over het betreffende product/ project beschreven
(welke leerdoelen worden gedekt, welke werkvormen worden toegepast e.d.).

Het ontwikkelde format bestaat uit de volgende tien onderdelen:
• standaardgegevens
• deelgroep
• verschijningsvorm
• korte karakteristiek
• leerdoelen
• methodiek
• inzetbaarheid en gebruiksvoorwaarden
• aanvullende informatie
• evaluatieonderzoek
• samenvatting

15 Toolkit Permanente Verkeerseducatie

3.2.1 Standaardgegevens
Wat is de titel van het product/ project? Wanneer is het product/ project ontwikkeld
en wanneer zijn eventuele updates verschenen? Door wie is het product/ project ont-
wikkeld en waar kan het besteld worden? Wat zijn de aanschafkosten? Deze opgave
van kosten moet als indicatief worden gezien.

Wat betreft de kosten dient verder vermeld te worden, dat er voor de aanschaf van de pro-
ducten en/ of projecten vaak subsidieregelingen zijn zodat de kosten voor de eindgebruiker
aanmerkelijk lager kunnen zijn. De regievoerders in de regio (zie bijlage) kunnen meer
informatie geven over eventuele subsidiemogelijkheden.

3.2.2 Deelgroep
Op welke deelgroep3 richt het product/ project zich (bijvoorbeeld leeftijd, groep/ klas, onder-

wijsniveau, rijbewijscategorie e.d.)?

3.2.3 Verschijningsvorm
Wat is de aard/ verschijningsvorm van het product/ project? Welke specifieke midde-
len en media worden gebruikt: gaat het om schriftelijk materiaal (lesboek, werkboek
e.d.), digitaal materiaal (DVD, CD-ROM, internetsite e.d.) e.d.?

3.2.4 Korte karakteristiek
Een korte kernachtige beschrijving van het product/ project.

3.2.5 Leerdoelen

In de inleiding van deze toolkit is het ‘Doelendocument Permanente Verkeerseducatie’ al
gememoreerd. De in dit document beschreven leerdoelen geven per doelgroep inzicht in
de voor verkeerseducatie relevante onderwerpen en de van verkeersdeelnemers gevraagde
kennis, vaardigheden, motivaties en gedragingen. Bij dit onderdeel wordt beschreven op
welke leerdoelen het beschreven product/ project zich richt. Voor een goed begrip van nut
en functie van de leerdoelen is kennis van de inhoud en de opzet van het doelendocument
essentieel.

Hier schetsen we in kort bestek de belangrijkste informatie van het Doelendocument
Permanente Verkeerseducatie. In het doelendocument is als ontwikkelstructuur
gebruik gemaakt van een reeds bestaand theoretisch model: de zogenaamde matrix
met ‘Goals of Driver Education’ ofwel kortweg de GDE-matrix. Het GDE-model gaat
uit van een hiërarchische benadering van verkeersgedrag. Het waarneembare gedrag
wordt gezien als een uitkomst van een complex, intern, psychologisch proces, dat
steeds aan verandering onderhevig is. Gedrag van een hoger niveau biedt een kader
waarbinnen gedrag op een lager niveau vorm krijgt. Of anders gezegd: processen die

3 Omdat wij ervan uitgaan dat de producten/ projecten in het ‘toolkit’-document per doelgroep zullen

worden beschreven, is het niet nodig in het beschrijvingsformat een verwijzing naar de betreffende PVE-

doelgroep op te nemen.

...

16 Toolkit Permanente Verkeerseducatie

op een hoger niveau plaatsvinden kunnen van invloed zijn op de manier waarop je op
een lager niveau nog verantwoorde en veilige keuzen kunt maken. Het GDE-model is
weliswaar ontwikkeld voor de rijopleiding, maar in het doelendocument is ervan uit-
gegaan dat het model ook toepasbaar is voor andere doelgroepen en andere vormen
van verkeerseducatie en dat de belangrijkste elementen uit de GDE-matrix voor alle
doelgroepen relevant zijn. Die elementen geven in feite ook concrete inhoud aan de
doorgaande lijn van permanente verkeerseducatie van doelgroep naar doelgroep.

De GDE-hiërarchie is gebaseerd op de aanname dat de verkeerstaak kan worden
beschouwd als een hiërarchie met de volgende vier niveaus:
Niveau IV. Persoonlijke kenmerken, ambities en competenties.
Niveau III. Afwegingen en beslissingen in de verkeerscontext.
Niveau II. Beheersing van verkeerssituaties.
Niveau I. Uitvoering van concrete taken.

Niveau IV: Persoonlijke kenmerken, ambities en competenties
Het hoogste niveau verwijst naar persoonlijke motieven en competenties in een breed
perspectief. Dit niveau is voor de verkeersdeelname van belang, omdat leefstijl, soci-
ale achtergrond, sekse en andere persoonlijke kenmerken van invloed kunnen zijn op
attitudes, rijgedrag en ongevalbetrokkenheid.

Niveau III: Afwegingen en beslissingen in de verkeerscontext
Op dit niveau ligt het accent op de motieven voor een bepaalde vervoerwijzekeuze en
op de omstandigheden waaronder het betreffende vervoermiddel wordt gebruikt. Het
gaat om het waarom, waar, wanneer en met wie van de verkeersdeelname. Waarom
wordt bijvoorbeeld voor de fiets gekozen en niet voor de trein, de bus of de auto ….?
Waarom in of buiten de spits, waarom in licht of in donker, waarom wel of geen alco-
hol drinken e.d.?

Niveau II: Beheersing van verkeerssituaties
Hier gaat het om het beheersen van verkeerssituaties. Een verkeersdeelnemer moet
zijn gedrag voortdurend kunnen afstemmen op de eisen die de verkeersomgeving aan
hem stelt. Moet ik hier wel of niet mijn snelheid aanpassen? Kan ik hier wel of niet
inhalen? Op dit niveau staan hogere orde vaardigheden als anticiperen, verkeersin-
zicht en risicoperceptie centraal. Ook een reële inschatting van de eigen vaardigheden
is van groot belang. Zelfoverschatting leidt ertoe tot onverantwoorde risico’s worden
genomen.

Niveau I: Uitvoering van concrete taken
Op dit laagste niveau gaat het om de uitvoering van concrete taken, waarbij de con-
trole en de bediening van het voertuig centraal staat. Hoe start ik de auto, hoe werkt
het schakelen, hoe bedien ik de remmen? Over welke motorische vaardigheden moet
ik beschikken om te kunnen fietsen? Wat doet mijn voertuig als ik versnel of vertraag?

In het GDE-model zijn de vier onderscheiden taakniveaus gekruist met drie ‘skills’
die van een verkeersdeelnemer verlangd worden ofwel drie essentiële elementen van
de verkeerseducatie, te weten:

17 Toolkit Permanente Verkeerseducatie

1. Kennis en vaardigheden.
2. Inzicht in en beheersing van risico verhogende factoren.
3. Zelfevaluatie, calibratie en motivatie.

Kennis en vaardigheden
Hier gaat het om de dingen die in het algemeen in de traditionele verkeerseducatieve
aanpak centraal staan: kennis van verkeersregels en verkeerstekens en technische
basisvaardigheden die nodig zijn om met een bepaald voertuig aan het verkeer deel te
nemen.

Inzicht in en beheersing van risico verhogende factoren
Eigenlijk is dit een verlengstuk van de hiervoor beschreven categorie, maar kennis
en vaardigheden liggen op een hoger niveau. Het gaat om zaken als verkeersinzicht,
anticiperen en defensief verkeersgedrag. Het gaat om herkennen en begrijpen van het
verkeer en het flexibel toepassen van vaardigheden.

Zelfevaluatie, calibratie en motivatie
Deze categorie kan weer als een verfijning van de voorgaande categorie worden
gezien. Het is niet meer alleen een kwestie van inzicht hebben in wat je om je heen in
het verkeer gebeurt, maar (tegelijkertijd) weten wat er zich binnen jezelf afspeelt. Dat
betekent dat deelnemen aan het verkeer ook voortdurend inhoudt dat je voor jezelf
nagaat hoe je het deed, wat er goed en fout ging en hoe je het een volgend keer (nog)
beter kan doen. Belangrijk is zelfinzicht in eigen sterke en zwakke punten en hiernaar
handelen (calibratie). Dat betekent dat je geen grotere risico neemt dan je (gezien je
kennis en vaardigheid) aankan.

Kennis en vaardigheden Inzicht in en beheer-

sing van risico verho-

gende factoren

Zelfevaluatie, calibratie

en motivatie

IV.

Persoonlijke kenmerken,

ambities en competenties

(Algemeen niveau)

III.

Afwegingen en beslissingen

in de verkeerscontext

(Strategisch niveau)

II.

Beheersing van verkeers-

situaties

(Tactisch niveau)

I.

Uitvoering van concrete

taken

(Operationeel niveau)

Figuur Model met ‘Goals of

Driver Education’ ofwel kortweg

de GDE-matrix

18 Toolkit Permanente Verkeerseducatie

Een traditionele verkeerseducatieve aanpak is geneigd zich te beperken tot de twee laagste
niveaus. Door verkeerseducatie en rijopleiding te beperken tot het aanleren van (techni-
sche) basisvaardigheden, kan echter sprake zijn van een contraproductief effect voor de
verkeersveiligheid. Zo is uit onderzoek naar de effecten van verkeerseducatie en rijopleiding
bekend, dat het aanleren van vaardigheden ertoe leidt dat men (onterecht) het gevoel
krijgt dat men meer complexe situaties aan kan, dat men meer risico’s aan kan en dat
men ook meer risico’s gaat nemen. Dat leidt tot een hogere expositie onder risicovolle om-
standigheden en daardoor is men na dit soort op uitsluitend vaardigheidstraining gerichte
interventies juist vaker bij ongevallen betrokken. Goede verkeerseducatie moet daarom
ook aandacht besteden aan de twee hoogste niveaus. Uiteindelijk zijn deze twee hoogste
niveaus bepalend voor de mogelijkheden om op de laagste niveaus een veilige keuze te
maken.

Als we naar de GDE-matrix kijken, moeten we vaststellen dat veel verkeerseducatief
materiaal zich vaak nog met name richt op de linker benedenhoek van de matrix. Dat
wil zeggen dat producten en projecten zich nog vooral richten op het aanleren van
vaardigheden en dat de hogere niveaus (strategisch en algemeen) en de rechterkolom
(zelfevaluatie) onderbelicht blijven.

Per op te nemen product of project wordt beschreven aan welke leerdoelen aandacht wordt
besteed. Daarbij wordt de codering gebruikt die ook in het Doelendocument Permanente
Verkeerseducatie (zie voetnoot 2) wordt toegepast. Op basis van deze coderingen is het
gemakkelijk de meer gedetailleerde informatie over de inhoud van de leerdoelen in het
PVE-doelendocument terug te zoeken. Wanneer men voor een bepaalde doelgroep nieuwe
verkeerseducatieve materialen wil ontwikkelen of bestaande materialen wil actualiseren, is
het belangrijk date men kennis neemt van de gedetailleerde beschrijvingen van de leerdoe-
len.

Door gebruik te maken van een kleurencode wordt met behulp van de GDE-matrix
tevens in grafische vorm een karakteristiek gegeven. Daarmee wordt als het ware in
een oogopslag duidelijk op welke leerdoelen het beschreven product of project zich
met name richt (en welke eventueel buiten beschouwing blijven).

In de toolkit is met de volgende kleurcodes gewerkt:

Leerdoel komt niet aan de orde
Leerdoel komt aan de orde
Leerdoel komt uitgebreid aan de orde

Als voorbeeld geven we de onderstaande matrix met leerdoelen. In dit geval ligt de
nadruk in het beschreven product/ project op de leerdoelen van de niveaus III (afwe-
gingen en beslissingen in de verkeerscontext) en II (beheersing van verkeerssituaties).
En daarbinnen wordt met name aandacht besteed aan kennis en vaardigheid (kolom 1) en

19 Toolkit Permanente Verkeerseducatie

aan risicobeheersing (kolom 2). Aan zelfevaluatie en calibratie wordt enige aandacht
besteed (kolom 3). De concrete taakuitvoering (niveau I) komt deels aan de orde en
de persoonlijke context (niveau IV) komt in het geheel niet aan de orde.

1.

Kennis/ vaar-

digheden

2.

Inzicht/

beheersing

risico’s

3.

Zelfevaluatie/

calibratie

IV: Persoonlijke kenmerken

ambities

III: Afwegingen/ beslissingen

in verkeerscontext

II: Beheersing van verkeers-

situaties

I: Uitvoering van concrete

taken

Uiteraard is de mate waarin de leerdoelen ook daadwerkelijk in een concrete leersitu-
atie uitputtend behandeld worden sterk afhankelijk van de manier waarop de ‘edu-
cator’ (leerkracht, docent, trainer, rij-instructeur enz.) de materialen toepast c.q. het
project uitvoert.

Een goed of zinvol product of project hoeft niet alle leerdoelen te behandelen. Wel moet de
doelstelling zijn dat bij elke doelgroep door een combinatie van producten en projecten aan
alle geformuleerde leerdoelen aandacht wordt besteed. Of anders gezegd door de gekleurde
cellen van de verschillende matrices van de diverse producten bij elkaar “op te tellen” moet
er uiteindelijk een volledig gekleurde, bij voorkeur donkergroene, totaal matrix ontstaan.
Als er geen evenwichtige aandacht voor alle leerdoelen is en bijvoorbeeld alleen aandacht
wordt besteed aan de training van vaardigheden, bestaat immers het gevaar dat een activi-
teit of een combinatie van activiteiten juist tot meer onveiligheid leidt in plaats van minder
onveiligheid.

3.2.6 Methodiek
Welke werkvormen worden ingezet om de leerdoelen te bereiken?

3.2.7 Inzetbaarheid en gebruiksvoorwaarden
Wat zijn de eisen ten aanzien van de inzetbaarheid? Welke gebruiksvoorwaarden
gelden er?
Wie zijn er nodig voor de uitvoering? Zijn er gekwalificeerde docenten of instructeurs
nodig voor de uitvoering of de begeleiding van de activiteiten? Welke organisaties
dienen bij de uitvoering te worden betrokken? Hoeveel tijd is met uitvoering van de
activiteiten gemoeid?

20 Toolkit Permanente Verkeerseducatie

3.2.8 Aanvullende informatie
Waar is aanvullende informatie over dit product/ project of over aanverwante pro-
ducten/ projecten te verkrijgen? Eventuele verwijzing naar relevante websites over dit
onderwerp.

3.2.9 Evaluatieonderzoek
Is er het product/ project geëvalueerd en wat zijn de eventuele resultaten?

Over de effecten van verkeerseducatie op de verkeersveiligheid is nog relatief weinig
bekend. Om inzicht te verwerven in de effecten van verkeerseducatie en in de kosten
en baten die daarmee samenhangen en om vast te stellen wat de effectiviteit is van de
verschillende vormen van verkeerseducatie, is recent door de Stichting Wetenschap-
pelijk Onderzoek Verkeersveiligheid (SWOV) het EVEO (Effecten van VerkeersEduca-
tie Onderzoek) project gestart.

Resultaten van het EVEO onderzoek zullen te zijner tijd worden meegenomen in het
PVE-proces en meer in het bijzonder in de PVE-‘toolkits’ worden verwerkt. Op die
manier kan naar verwachting de keuze en de ontwikkeling van verkeerseducatieve
producten en projecten nog verder worden onderbouwd. Bij het samenstellen van
deze eerste versie van de toolkit waren de resultaten van het EVEO-onderzoek nog
niet bekend. De projecten die in deze studie worden geëvalueerd staan vermeld in
onderstaand overzicht. Bij de projectenbeschrijvingen staat vermeld of het product/
project door EVEO wordt geëvalueerd.

Naam project Indiener van het project

Gastdocenten Friesland

CVF Friesland

Easy Riders Flevoland

Verkeersmarkt Groningen

Vebo/Vevo/Traffic Informers Limburg

BVL Noord-Brabant

Effe Chillen Noord-Brabant

Verkeerseducatie Jongeren Utrecht

Verkeerseducatie Jongeren Zeeland

JongLeren Zuid-Holland

BROEM Drenthe

Schoolbrengdag Veilig Verkeer Nederland

Schoolbrengdag Haaglanden

Opwegnaarschool.nl VIA

Veilig op Weg TLN

3.2.10 Samenvatting
De beschrijving sluit af met een korte kernachtige samenvatting van de onder de
voorgaande punten weergegeven informatie. Voorzien van eventuele kanttekeningen,
bijvoorbeeld: waar moet bij de implementatie op worden gelet, door welke aanpassin-
gen zou het product/ project kunnen worden verbeterd, e.d.

21 Toolkit Permanente Verkeerseducatie

3.3 Zoekstrategie

De lezer c.q. gebruiker van deze toolkit zal in het algemeen slechts in een van de zes
PVE-doelgroepen zijn geïnteresseerd. Dan is het uiteraard mogelijk om het hoofdstuk
voor die doelgroep integraal door te nemen en vervolgens te kijken of men bij het
lezen een geschikt product of project tegenkomt. Vaak is men echter op zoek naar een
specifiek product of project. In dat geval is het handiger om eerst het overzichtssche-
ma of de trefwoordenindex (zie bijlage) te raadplegen. Wel is het belangrijk om eerst
de inleidende tekst bij het hoofdstuk van de doelgroep waarin men geïnteresseerd is
te lezen.

3.3.1 Raadplegen overzichtsschema
Aan elke PVE-doelgroep is een apart hoofdstuk gewijd. Zoals gezegd kan men dit
integraal doornemen en vervolgens bezien of er een geschikt product of project tus-
senzit. Om het zoekproces echter te vergemakkelijken is de meest essentiële informa-
tie van alle beschreven projecten/ producten in een overzichtsschema gezet. Aan de
schema’s is, waar dat van toepassing is, een globale indeling in onderwerpen aange-
bracht. Dit vergemakkelijkt het zoeken. De schema’s zijn in de bijlage terug te vinden.
Centraal in de overzichtsschema’s staat per product de in paragraaf 3.2.5 beschreven
matrix met leerdoelen.

Een voorbeeld om het gewenste keuzeproces te verduidelijken. Een school in het
basisonderwijs is op zoek naar een mix van verkeerseducatieve materialen, waarmee
voor alle groepen zinvolle activiteiten kunnen worden ontwikkeld en waarmee tevens
aan alle leerdoelen aandacht wordt besteed. De school kan ervoor kiezen een ver-
keersmethode aan te schaffen. Een verkeersmethode biedt immers een totaalpakket
dat schoolbreed voor alle groepen voorziet in een op elkaar afgestemd aanbod van
verkeerseducatieve activiteiten. Een blik op de leerdoelenmatrix voor een verkeersme-
thode maakt bovendien duidelijk dat alle cellen van de matrix gekleurd zijn en dus
aan alle leerdoelen aandacht wordt besteed.
Dezelfde school kan er ook voor kiezen om door een combinatie van producten of
projecten hetzelfde doel te bereiken. Met behulp van het zoekschema kan dan per
leeftijdsgroep gezocht worden naar specifieke materialen die weliswaar per product
of project slechts een deel van de leerdoelen behandelen, maar die in combinatie met
elkaar wel een geheel gevulde, gekleurde leerdoelenmatrix opleveren.

3.3.2 Raadplegen trefwoordenindex
In de bijlage is ook een trefwoordenregister opgenomen. Ook dit trefwoordenregister
kan men gebruiken om snel bij een bepaald type product of project uit te komen.

22 Toolkit Permanente Verkeerseducatie

Voor de doelgroep 0 – 4 jaar zijn in de toolkit twee producten/ projecten beschreven. Het gaat

om een product/ project dat ontwikkeld is aan de hand van de voor de doelgroep opgestelde

leerdoelen en om de Piramide-methode.

Voor deze leeftijdsgroep is een goede bescherming tijdens het vervoer in het verkeer een

belangrijk onderwerp. Hiervoor zijn verschillende folders en brochures ontwikkeld. Informa-

tiemateriaal is onder andere te verkrijgen bij het Ministerie van Verkeer en Waterstaat (www.

verkeerenwaterstaat.nl), Veilig Verkeer Nederland (www.veiligverkeernederland.nl), Stichting

Consument en Veiligheid (www.kinderveiligheid.nl) en de ANWB (www.anwb.nl).

Ook de DVD “Kinderen hebben eigen spelregels” kan voor deze doelgroep op een zinvolle

wijze worden ingezet. Voor een beschrijving verwijzen we naar paragraaf 5.5.1 van het volgende

hoofdstuk.

Daarnaast bestaan er voor deze jongste doelgroep wel voorleesboeken en spelletjes waarin het

onderwerp verkeersveiligheid aan de orde komt. Deze voorleesboeken en spelletjes worden

hier niet behandeld, omat zij onvoldoende expliciet gericht zijn op het leren omgaan met het

verkeer in een bredere context.

4.1 JONGleren in het verkeer

Standaardgegevens
Titel: JONGleren in het verkeer. Verkeersopvoeding en –educatie voor baby’s,
 peuters én hun ouders.
Uitgever: Regionaal Orgaan Verkeersveiligheid Utrecht (ROVU) en Regionaal Orgaan
 Verkeersveiligheid Limburg (ROVL)
Jaar: 2005
Kosten: Handleiding/ informatiemap:
 Materialenkist: € 415,- (excl. BTW)

Deelgroep
Het product richt zich op de totale doelgroep: zowel op jonge kinderen als op hun
ouders/ verzorgers. Het product is met name ook bedoeld voor professionele opvoe-
ders, zoals medewerkers van peuterspeelzalen.

Verschijningsvorm
Handleiding/ informatiemap (met DVD) en materialenkist met handleiding. Er is een
speciale informatiebrochure beschikbaar voor gemeenten en ouders.

Korte karakteristiek
De kern van het educatieve programma bestaat uit een themaweek over verkeer voor
kinderen en een informatiebijeenkomst voor de ouders/ verzorgers. Rondom deze

4 Materialen doelgroep 0 – 4 jaar

http://www.verkeerenwaterstaat.nl
http://www.verkeerenwaterstaat.nl
http://www.3vo.nl
http://www.kinderveiligheid.nl
http://www.anwb.nl

23 Toolkit Permanente Verkeerseducatie

twee kernactiviteiten zijn tal van aanvullende initiatieven mogelijk. De informatiemap
staat uitgebreid stil bij de manier waarop de kernactiviteiten het best georganiseerd
kunnen worden. In deel 1 van de map (Regie) wordt aandacht besteed aan de wijze
waarop gemeenten en lokale instellingen zoals onderwijsbegeleidingsdiensten en
organisaties voor thuiszorg of welzijnswerk bij de opzet en de uitvoering van de
activiteiten betrokken kunnen worden. Deel 2 van de map (Praktijk) is gericht op
degenen die daadwerkelijk bij de uitvoering van het programma betrokken zijn. Deel
3 (Voorlichtingsmaterialen) tenslotte geeft een overzicht van de materialen die ten
behoeve van het programma kunnen worden ingezet. Ten behoeve van het program-
ma ‘JONGleren in het verkeer’ is een Materialenkist Peuters samengesteld. Deze
materialenkist bevat allerlei materialen om concrete verkeerseducatieve activiteiten
met peuters uit te voeren.

Leerdoelen
Wanneer het basisprogramma van ‘JONGleren in het verkeer’ integraal wordt
uitgevoerd, wordt aan alle geformuleerde leerdoelen aandacht besteed. In hoeverre
leerdoelen uitputtend aan de orde komen is uiteraard sterk afhankelijk van de wijze
waarop de beide basisactiviteiten (de verkeersweek en de informatiebijeenkomst)
worden ingevuld.

In ‘JONGleren in het verkeer’ komen alle geformuleerde leerdoelen aan de orde, te
weten:
• IV.1a: Invloed eigen persoonlijke kenmerken (ouder/ verzorger) op verkeersgedrag
• IV.1b: Invloed persoonlijke kenmerken kind op verkeersgedrag
• IV.2a: Invloed van eigen persoonlijke risicovolle neigingen (ouder/ verzorger) op
verkeersgedrag
• IV.2b: Invloed van neigingen van het kind op het verkeersgedrag
• IV.3a: Zelfbewustzijn t.a.v. rol van eigen persoonlijke motieven en impulsen (ou-
der/ verzorger) op verkeersgedrag
• IV.3b: Zelfbewustzijn t.a.v. gedrag van het kind
• III.1: Keuze en planning van verkeersdeelname
• III.2: Inzicht van risico’s bij het maken van afwegingen in een concrete verkeers-
context (strategisch niveau)
• III.3: Zelfbewustzijn t.a.v. de mate waarin men zich laat leiden door veiligheidsover-
wegingen
• II.1a: Kennis en vaardigheid m.b.t. herkennen van gevaar en anticiperen op of ver-
mijden van risicovolle situaties
• II.1b: Kennis van basisregels en deze begrijpelijk maken voor het kind
• II.2: Inzicht in risico’s van verkeersdeelname door het kind in concrete situaties
• II.3: Zelfbewustzijn t.a.v. zwakke en sterke punten bij vervoer van kinderen en t.a.v.
voorbeeldfunctie
• I.1a: Kennis en vaardigheid (kind) m.b.t. veilige speelomgeving en veilig oversteken
• I.1b: Kennis en vaardigheid (ouder/ verzorger) m.b.t. speelgedrag, oversteekge-
drag, gebruik beveiligingsmiddelen en aanschaf veilige vervoermiddelen
• I.2: Inzicht in risico’s m.b.t. beperkte vaardigheden van het kind, niet (correct)
gebruiken van beveiligingsmiddelen en verkeersdeelname onder moeilijke omstan-
digheden

24 Toolkit Permanente Verkeerseducatie

• I.3: Zelfbewustzijn t.a.v. vaardigheidsniveau kind, eigen zwakke en sterke punten bij
uitvoering verkeerstaak en voorbeeldfunctie

Grafische weergave van de leerdoelenmatrix bij uitvoering basisprogramma:

Grafische weergave van de leerdoelenmatrix wanneer uitsluitend de Materialenkist
Peuters wordt gebruikt:

Methodiek
De meeste leerdoelen voor de doelgroep 0 – 4 jaar richten zich op de ouders/verzor-
gers. Om deze doelgroep te bereiken is een belangrijke kernactiviteit van ‘JONGleren
in het verkeer’ het organiseren en uitvoeren van een informatiebijeenkomst voor
ouderen. De informatiemap geeft duidelijke handvatten voor de organisatie en de uit-
voering van de informatiebijeenkomst. De andere belangrijke kernactiviteit betreft de
organisatie van een verkeersweek voor peuters. Ook hiervoor geeft de informatiemap
duidelijke aanwijzingen voor de organisatie en de uitvoering. Dit basisprogramma
kan eventueel worden uitgebreid tot een complete campagne, waarin naast de ver-
keersweek voor de peuters en de informatiebijeenkomst voor de ouders/ verzorgers
nog allerlei extra voorlichtingsactiviteiten worden uitgevoerd. Daarmee wordt het
bereik van het programma nog verder vergroot.

Inzetbaarheid en gebruiksvoorwaarden
Het opzetten en het uitvoeren van het programma vraagt de nodige voorbereiding
en voor de uitvoering is eveneens relatief veel menskracht vereist. De informatiemap
geeft hier echter heldere aanwijzingen voor. Op basis van de beschreven verkeers-
activiteiten met peuters kunnen met gebruikmaking van de ‘Materialenkist Peuters’
ook zinvolle activiteiten worden ontwikkeld die los staan van de onderdelen van
het basisprogramma. Zo kan, wanneer het niet lukt om een complete verkeersweek
en/ of een informatiebijeenkomst van de grond te krijgen, binnen de setting van de
peuterspeelzaal toch op een verantwoorde manier aandacht worden besteed aan het
onderwerp verkeer.

Aanvullende informatie
Aanvullende informatie is te vinden op de websites van het ROVU en het ROVL: www.
rov-utrecht.nl en www.rovl.nl. Materiaal kan worden besteld bij OnderwijsAdvies
(www.onderwijsadvies.nl).

http://www.rov-utrecht.nl
http://www.rov-utrecht.nl
http://www.rovl.nl

25 Toolkit Permanente Verkeerseducatie

Evaluatieonderzoek
Dit project wordt geëvalueerd in het kader van het EVEO-onderzoek. Resultaten daar-
van zijn nog niet bekend.

Samenvattend
Wanneer het basisprogramma wordt gedraaid (verkeersweek en informatiebijeen-
komst) en in de peuterspeelzaal de materialenkist wordt gebruikt, wordt via ‘JONGle-
ren in het verkeer’ aandacht besteed aan alle relevante leerdoelen.

4.2 Piramide projectboeken Verkeer

Standaardgegevens
Titel: Piramide project Verkeer onderdelen ‘Dichtbij huis’ (peuters), ‘Op straat’
(groep 1), ‘Ga je mee?’ (groep 2) en ‘In de weer in het verkeer’ (groep 3)
Uitgever: Cito
Samenstelling: Cito
Jaar: Piramide is sinds 1999 op de markt, van de producten verschijnt
 regelmatig een update
Kosten: Het project Verkeer kost per groep € 27,95

Deelgroep
Peuters en kinderen in de groepen 1, 2 en 3 van de basisschool. Het product richt zich
op de totale doelgroep: zowel op jonge kinderen als op hun ouders/ verzorgers. Het
product is met name ook bedoeld voor professionele opvoeders, zoals medewerkers
van peuterspeelzalen en leerkrachten.

Verschijningsvorm
Speciaal voor het onderwerp verkeer is voor elke groep is een projectboek (handlei-
ding) beschikbaar, waarin het projectthema verkeer voor de betreffende leeftijdscate-
gorie/ groep is uitgewerkt. Voor de ouders/verzorgers van peuters is er bovendien een
project-folder ontwikkeld, waarin activiteiten vermeld staan die ouders thuis en in het
verkeer met hun kinderen kunnen uitvoeren.

Korte karakteristiek
Piramide is een educatieve methode voor alle kinderen van drie tot zeven jaar. De ma-
terialen zijn afgestemd op de pedagogische en didactische behoeften van jonge kinde-
ren en sluiten aan bij het ontwikkelingsniveau van het kind. Het project Verkeer wordt
in ongeveer drie weken uitgevoerd. Voorafgaand aan het project worden ouders geïn-
formeerd met een ouderbijeenkomst. Ze worden geïnformeerd over wat er op school
en in de peuterspeelzaal/kinderdagverblijf gebeurt tijdens het project. Daarnaast krij-
gen ze concrete tips en ideeën die ze thuis met hun kind kunnen uitvoeren. Hoe aan
een dergelijke bijeenkomst vorm gegeven kan worden, staat vermeld in Piramideboek
deel 1 of in de map Ouderbetrokkenheid met behulp van het Gezinsportfolio.

In het lokaal verkennen de kinderen het thema verkeer op een speelse en zelfstandige
manier in een ontdekhoek, een huishoek, een bouwhoek en een taalhoek. Daarnaast

26 Toolkit Permanente Verkeerseducatie

maken de kinderen tijdens kringactiviteiten op een gestructureerde manier kennis
met het thema verkeer. Het begint dicht bij huis. De kinderen bekijken onder andere
de verkeerssituatie rondom de peuterspeelzaal/het kinderdagverblijf en met behulp
van doen-alsof-spel spelen ze in het lokaal verschillende verkeerssituaties na. Ze leren
onderscheid te maken tussen stoep en straat en ervaren hoe ze veilig kunnen overste-
ken met behulp van een volwassene. Tenslotte leren de kinderen probleempjes op te
lossen die betrekking hebben op de verkeersveiligheid.

Leerdoelen
In het lespakket ligt de nadruk op de volgende leerdoelen:
• II.1a: Kennis en vaardigheid m.b.t. herkennen van gevaar en anticiperen op of ver-
mijden van risicovolle situaties
• II.1b: Kennis en toepassing van basisregels
• II.2: Inzicht in risico’s van verkeersdeelname in concrete situaties

• I.1a: Kennis en vaardigheid (kind) m.b.t. veilige speelomgeving en veilig oversteken
• I.2a: Inzicht in risico’s van eigen gedrag

Grafische weergave van de leerdoelenmatrix:

Methodiek
Binnen de Piramide-methode wordt gewerkt met thema’s, waarbij een ontwikkelings-
gebied, bijvoorbeeld de taalontwikkeling of de sociaal-emotionele ontwikkeling, cen-
traal staat. Binnen een thema zijn allerlei activiteiten, toepassingen ideeën, spelletjes,
liedjes en een veelheid aan verwerkingsmogelijkheden uitgewerkt. Zo zijn in Piramide
ook voor het thema verkeer speciale projectboeken ontwikkeld: één voor elke leef-
tijdsgroep. In de projectboeken staan allerlei activiteiten om het thema verkeer op de
peuterspeelzaal/het kinderdagverblijf en in de groepen 1, 2 of 3 in te vullen.

Inzetbaarheid en gebruiksvoorwaarden
In Piramide zijn voor het thema verkeer veel activiteiten beschreven De projectboeken
geven duidelijke aanwijzingen om het thema verkeer in het onderwijs te integreren.

Aanvullende informatie
Zie website: www.cito.nl Primair onderwijs.

Evaluatieonderzoek
Er is nog geen onderzoek verricht naar de verkeerseducatieve effecten van de project-
boeken Verkeer van Piramide.

http://www.cito.nl

27 Toolkit Permanente Verkeerseducatie

Samenvattend
Piramide voorziet peuterspeelzalen/kinderdagverblijven en de groepen 1 tot en met
3 van de basisschool van een rijk scala aan verkeerseducatieve activiteiten. Per groep
is een en ander uitgewerkt in projectboeken met materialen, die goed aansluiten bij
het ontwikkelingsniveau van de verschillende leeftijdsgroepen. Piramide biedt een
doorgaande lijn voor kinderen van 3 tot 7 jaar (zie ook paragraaf 5.1.5). Voor de hogere
groepen van het basisonderwijs heeft Piramide geen materiaal ontwikkeld.

28 Toolkit Permanente Verkeerseducatie

Voor de doelgroep 4 – 12 jaar zijn verreweg de meeste verkeerseducatieve producten
en projecten ontwikkeld. Om wat meer ordening te brengen in het grote aantal pro-
ducten en projecten is de onderstaande verdeling in zes groepen gemaakt:
1. Verkeersmethoden
2. Vaardigheidstrainingen
3. Veilige school-thuis routes, gevaarlijke locaties
4. Kennis en toepassing van verkeersregels
5. Producten gericht op ouders/ verzorgers
6. Voorwaardenscheppende projecten

Verkeersmethoden
Verkeersmethoden zijn totaalpakketten die schoolbreed voor alle groepen voorzien
in een op elkaar afgestemd aanbod van verkeerseducatieve activiteiten. Het verdient
aanbeveling dat elke basisschool over een verkeersmethode beschikt en op basis
daarvan voor alle groepen verkeerseducatieve activiteiten ontplooit.

Vaardigheidstrainingen
In deze categorie zijn trainingsprogramma’s opgenomen die zich specifiek richten op
het aanleren van (technische, motorische) vaardigheden. Zo zijn er trainingsprogram-
ma’s opgenomen voor het oversteken en voor het fietsen.

Veilige school-thuis routes, gevaarlijke locaties
In deze categorie zijn producten en projecten terug te vinden die zich richten op het
in kaart brengen van gevaarlijke locaties en situaties op de school-thuis route en in de
schoolomgeving.

Kennis en toepassing van verkeersregels
Er is een aantal producten die zich specifiek richten op het bijbrengen van kennis met
betrekking tot wet- en regelgeving: wat zijn de verkeersregels en hoe moeten zij wor-
den toegepast. Deels hebben de producten de vorm van een toets waarmee verkeers-
kennis en verkeersinzicht geleerd c.q. getoetst kan worden.

Producten gericht op ouders/ verzorgers
De meeste producten voor de doelgroep 4 – 12 jaar richten zich op de kinderen zelf.
Ook in de basisschoolleeftijd hebben de ouders/ verzorgers met name met het oog
op het invullen van de informele verkeerseducatie een belangrijke rol. Daarom zijn
voor de ouders/ verzorgers ook specifieke leerdoelen geformuleerd. In deze categorie
wordt een aantal producten/ projecten besproken die zich specifiek op de rol van de
ouders/ verzorgers in de verkeerseducatie richten.

Voorwaardenscheppende projecten
Naast producten/ projecten die zich direct op de doelgroep (kinderen én ouders/
verzorgers) richten zijn er ook allerlei producten/ projecten die meer gericht zijn op

5 Materialen doelgroep 4 – 12 jaar

29 Toolkit Permanente Verkeerseducatie

het scheppen van de juiste voorwaarden. Voorwaarden die van belang zijn om goede
verkeerseducatie mogelijk te maken of voorwaarden die meer op het gebied van de
veilige inrichting van de infrastructuur (in dit geval de schoolomgeving) liggen. Een
aantal van die voorwaardenscheppende producten/ projecten komt in deze categorie
aan de orde.

5.1 Verkeersmethoden

5.1.1 Wijzer door het verkeer

Standaardgegevens
Titel: Wijzer door het verkeer
Uitgever: Wolters-Noordhoff (bao@wolters.nl)
Jaar: De methode is in 2001 op de markt gebracht, maar wordt regelmatig
 geactualiseerd.
 Zo is in 2006 een internetsite met interactieve leerstof voor de groepen 6
 tot en met 8 ontwikkeld.
Kosten: Indicatie voor aanschaf van de methode (uitgaande van materialen voor
 alle 8 groepen en circa 25 leerlingen per groep en berekend over een
 periode van 5 jaar): totaalbedrag circa € 11.000,- / jaarbedrag circa € 2.200,- .

Deelgroep
Groepen 1 tot en met 8 van de basisschool.

Verschijningsvorm
Totaalpakket met handleidingen voor leerkrachten, werkboeken, leerlingenboeken en
software. Voor de groepen 5 tot en met 8 is een internetsite met interactieve leerstof
beschikbaar.

Korte karakteristiek
“Wijzer door het verkeer” is een praktijkgerichte verkeersmethode voor de groepen 1
tot en met 8 van het basisonderwijs. Wijzer door het verkeer heeft een flexibel jaarpro-
gramma zodat leerkrachten het programma naar eigen inzicht kunnen toepassen.

Leerdoelen
De methode Wijzer door het verkeer besteedt aandacht aan alle leerdoelen.

Min of meer uitputtend komen de onderstaande leerdoelen aan de orde:
• III.1: Keuze en planning van verkeersdeelname
• III.2: Inzicht van risico’s bij het maken van afwegingen in een concrete verkeers-
context (strategisch niveau)
• II.1a: Kennis en vaardigheid m.b.t. herkennen van gevaar en anticiperen op of ver-
mijden van risicovolle situaties
• II.1b: Kennis en toepassing van basisregels
• II.2: Inzicht in risico’s van verkeersdeelname in concrete situaties
• I.1a: Kennis en vaardigheid (kind) m.b.t. veilige speelomgeving en veilig oversteken

30 Toolkit Permanente Verkeerseducatie

• I.2: Inzicht in risico’s m.b.t. beperkte vaardigheden van het kind, niet (correct)
gebruiken van beveiligingsmiddelen en verkeersdeelname onder moeilijke omstandig-
heden

De onderstaande leerdoelen komen gedeeltelijk aan de orde, meer aandacht is echter
gewenst. Met name de op de ouder/ verzorger gericht leerdoelen zouden meer na-
druk moeten krijgen
• IV.1a: Invloed eigen persoonlijke kenmerken (ouder/ verzorger) op verkeersgedrag
• IV.1b: Invloed persoonlijke kenmerken kind op verkeersgedrag
• IV.2a: Invloed van eigen persoonlijke risicovolle neigingen (ouder/ verzorger) op
verkeersgedrag
• IV.2b: Invloed van neigingen van het kind op het verkeersgedrag
• IV.3a: Zelfbewustzijn t.a.v. rol van eigen persoonlijke motieven en impulsen (ouder/
verzorger) op verkeersgedrag
• IV.3b: Zelfbewustzijn t.a.v. gedrag van het kind
• III.3: Zelfbewustzijn t.a.v. de mate waarin men zich laat leiden door veiligheidsover-
wegingen
• II.3: Zelfbewustzijn t.a.v. zwakke en sterke punten bij vervoer van kinderen en t.a.v.
voorbeeldfunctie
• I.3: Zelfbewustzijn t.a.v. vaardigheidsniveau kind, eigen zwakke en sterke punten bij
uitvoering verkeerstaak en voorbeeldfunctie

Grafische weergave van de leerdoelenmatrix:

Methodiek
Wijzer door het verkeer is een complete methode met materialen voor de groepen 1
tot en met 8. De leerstof sluit aan bij het verkeersgedrag van alledag. Dat maakt dat
kinderen zich herkennen in de verkeerssituaties die aan de orde worden gesteld. Per
jaargroep worden drie blokken van 8 tot 10 lessen onderscheiden. Per blok worden
drie thema’s behandeld. De thema’s van elke jaargroep zijn op elkaar afgestemd.
Klassikaal en zelfstandig werken wisselen met elkaar af
De methode is ook praktisch gericht: per leerjaar zijn zes plein- of buitenlessen
ontwikkeld. De leerlingen kunnen dan in de praktijk met het verkeer aan de slag. De
methode beperkt zich niet tot het aanleren van kennis en vaardigheid, maar besteedt
met name in de hogere groepen ook aandacht aan het benodigde verkeersinzicht en
de vereiste houding en motivatie.

Inzetbaarheid en gebruiksvoorwaarden
Het jaarprogramma is flexibel opgezet. Het geeft leerkrachten de vrijheid om het pro-
gramma naar eigen opvattingen en naar specifieke omstandigheden aan te passen.
De verdeling van thema’s is zodanig dat het ook mogelijk is verkeerslessen te geven

31 Toolkit Permanente Verkeerseducatie

in combinatieklassen. Hoewel Wijzer door het verkeer voorzien is van docentenhand-
leidingen, is deskundige ondersteuning bij de implementatie van de methode ge-
wenst. De uitgever voorziet in een (gratis) toelichting op het gebruik van de methode.

Aanvullende informatie
Zie website: www.wolters-noordhoff.nl.

Evaluatieonderzoek
Er is geen evaluatieonderzoek uitgevoerd.

Samenvattend
Wijzer door het verkeer is een moderne standaard methode voor verkeersonderwijs in
alle groepen van het basisonderwijs.

5.1.2 Wegwijs

Standaardgegevens
Titel: Wegwijs
Uitgever: Uitgeverij Malmberg BV BAO
Jaar: 2005
Kosten: Indicatie voor aanschaf van de methode (uitgaande van materialen voor
 alle 8 groepen en circa 25 leerlingen per groep en berekend over een
 periode van 5 jaar): totaalbedrag circa € 7.000,- / jaarbedrag circa € 1.400,-.

Deelgroep
Groepen 1 tot en met 8 van de basisschool.

Verschijningsvorm
Werkboeken, leerkrachtenmappen en CD-ROM’s.

Korte karakteristiek
De verkeersmethode Wegwijs is een compacte methode voor de groepen 1 tot en met
8 van de basisschool met een duidelijke koppeling tussen de verkeerstheorie (regels
en borden) en de dagelijkse verkeerspraktijk. Voor de groepen 3 tot en met 7 bestaat
de methode per leerjaar uit een werkboek en een leerkrachtenmap. Voor de groepen 1
en 2 en groep 8 zijn er leerkrachtenmappen en kopieerbladen voor thuis.

Leerdoelen
De methode Wegwijs besteedt aandacht aan alle leerdoelen.

Min of meer uitputtend komen de onderstaande leerdoelen aan de orde:
• III.1: Keuze en planning van verkeersdeelname
• III.2: Inzicht van risico’s bij het maken van afwegingen in een concrete verkeers-
context (strategisch niveau)
• II.1a: Kennis en vaardigheid m.b.t. herkennen van gevaar en anticiperen op of ver-
mijden van risicovolle situaties
• II.1b: Kennis en toepassing van basisregels

http://www.wolters-noordhoff.nl

32 Toolkit Permanente Verkeerseducatie

• II.2: Inzicht in risico’s van verkeersdeelname in concrete situaties
• I.1a: Kennis en vaardigheid (kind) m.b.t. veilige speelomgeving en veilig oversteken
• I.2: Inzicht in risico’s m.b.t. beperkte vaardigheden van het kind, niet (correct)
gebruiken van beveiligingsmiddelen en verkeersdeelname onder moeilijke omstandig-
heden

De onderstaande leerdoelen komen gedeeltelijk aan de orde, meer aandacht is echter
gewenst. Met name de op de ouder/ verzorger gericht leerdoelen zouden meer na-
druk moeten krijgen
• IV.1a: Invloed eigen persoonlijke kenmerken (ouder/ verzorger) op verkeersgedrag
• IV.1b: Invloed persoonlijke kenmerken kind op verkeersgedrag
• IV.2a: Invloed van eigen persoonlijke risicovolle neigingen (ouder/ verzorger) op
verkeersgedrag
• IV.2b: Invloed van neigingen van het kind op het verkeersgedrag
• IV.3a: Zelfbewustzijn t.a.v. rol van eigen persoonlijke motieven en impulsen (ouder/
verzorger) op verkeersgedrag
• IV.3b: Zelfbewustzijn t.a.v. gedrag van het kind
• III.3: Zelfbewustzijn t.a.v. de mate waarin men zich laat leiden door veiligheidsover-
wegingen
• II.3: Zelfbewustzijn t.a.v. zwakke en sterke punten bij vervoer van kinderen en t.a.v.
voorbeeldfunctie
• I.3: Zelfbewustzijn t.a.v. vaardigheidsniveau kind, eigen zwakke en sterke punten bij
uitvoering verkeerstaak en voorbeeldfunctie

Grafische weergave van de leerdoelenmatrix:

Methodiek
De methode legt een duidelijke koppeling tussen de verkeerstheorie (regels en bor-
den) en de dagelijkse verkeerspraktijk. De methode is zo ingericht dat kinderen de
theorie direct leren toepassen in de praktijk. Elk thema heeft twee praktijklessen die
in het klaslokaal gegeven worden. De leerlingen werken van een aantrekkelijk vorm-
gegeven werkboek, waarin de verkeerstheorie en de toepassing ervan bij elkaar staan.
De leerkrachtenmappen bevatten lesbeschrijvingen en zijn aangevuld met allerlei
achtergrondinformatie. Voor de groepen 5, 6 en 7 is er een computerprogramma op
CD-ROM beschikbaar. Bij lek thema biedt deze CD-ROM realistische simulaties van
verkeerssituaties, oefeningen aan de hand van verkeerssituaties op foto’s en teke-
ningen en een behendigheidsspel waarin verkeersborden spelenderwijs geoefend
worden. Met de kopieerbladen kunnen de kinderen thuis samen met hun ouders aan
de slag.

33 Toolkit Permanente Verkeerseducatie

Inzetbaarheid en gebruiksvoorwaarden
Het pakket van Wegwijs is voldoende flexibel opgezet, zodat leerkrachten de vrijheid
hebben om het programma naar eigen opvattingen en naar specifieke omstandig-
heden aan te passen. Hoewel Wegwijs voorzien is van docentenhandleidingen, is
deskundige ondersteuning bij de implementatie van de methode gewenst.

Aanvullende informatie
Zie website: www.wegwijs-malmberg.nl.

Evaluatieonderzoek
Er is geen evaluatieonderzoek uitgevoerd.

Samenvattend
Wegwijs is een moderne standaard methode voor verkeersonderwijs in alle groepen
van het basisonderwijs.

5.1.3 Afgesproken!

Standaardgegevens
Titel: Afgesproken!
Uitgever: Uitgeverij Agteres/ Den Boer Verkeersleermiddelen
Jaar: 2005
Kosten: Indicatie voor aanschaf van de methode (uitgaande van materialen voor
 alle 8 groepen en circa 25 leerlingen per groep en berekend over een
 periode van 5 jaar): totaalbedrag circa € 3.500,- / jaarbedrag circa € 700,-.

Deelgroep
Groepen 1 tot en met 8 van de basisschool.

Verschijningsvorm
Afgesproken! is een digitale verkeersmethode, die vrijwel geheel via internet wordt
aangeboden.

Korte karakteristiek
Afgesproken! is een digitale verkeersmethode die zich richt op alle groepen in het
basisonderwijs met als doelstelling veilig gedrag van de leerling in het verkeer en in
zijn leefomgeving. In de methode wordt naast kennis en vaardigheden ook aandacht
besteed aan sociaal gedrag, respect en attitude in het verkeer.

Leerdoelen
De methode Afgesproken! besteedt aandacht aan alle leerdoelen.

Min of meer uitputtend komen de onderstaande leerdoelen aan de orde:
• III.1: Keuze en planning van verkeersdeelname
• III.2: Inzicht van risico’s bij het maken van afwegingen in een concrete verkeers-
context (strategisch niveau)

http://www.wegwijs-malmberg.nl

34 Toolkit Permanente Verkeerseducatie

• II.1a: Kennis en vaardigheid m.b.t. herkennen van gevaar en anticiperen op of ver-
mijden van risicovolle situaties
• II.1b: Kennis en toepassing van basisregels
• II.2: Inzicht in risico’s van verkeersdeelname in concrete situaties
• I.1a: Kennis en vaardigheid (kind) m.b.t. veilige speelomgeving en veilig oversteken
• I.2: Inzicht in risico’s m.b.t. beperkte vaardigheden van het kind, niet (correct)
gebruiken van beveiligingsmiddelen en verkeersdeelname onder moeilijke omstandig-
heden

De onderstaande leerdoelen komen gedeeltelijk aan de orde, meer aandacht is echter
gewenst. Met name de op de ouder/ verzorger gericht leerdoelen zouden meer na-
druk moeten krijgen
• IV.1a: Invloed eigen persoonlijke kenmerken (ouder/ verzorger) op verkeersgedrag
• IV.1b: Invloed persoonlijke kenmerken kind op verkeersgedrag
• IV.2a: Invloed van eigen persoonlijke risicovolle neigingen (ouder/ verzorger) op
verkeersgedrag
• IV.2b: Invloed van neigingen van het kind op het verkeersgedrag
• IV.3a: Zelfbewustzijn t.a.v. rol van eigen persoonlijke motieven en impulsen (ouder/
verzorger) op verkeersgedrag
• IV.3b: Zelfbewustzijn t.a.v. gedrag van het kind
• III.3: Zelfbewustzijn t.a.v. de mate waarin men zich laat leiden door veiligheidsover-
wegingen
• II.3: Zelfbewustzijn t.a.v. zwakke en sterke punten bij vervoer van kinderen en t.a.v.
voorbeeldfunctie
• I.3: Zelfbewustzijn t.a.v. vaardigheidsniveau kind, eigen zwakke en sterke punten bij
uitvoering verkeerstaak en voorbeeldfunctie

Grafische weergave van de leerdoelenmatrix:

Methodiek
Binnen de methode Afgesproken! wordt er in de groepen 1, 2 en 3 aan de hand van
activiteiten aandacht besteed aan verschillende onderwerpen binnen verkeersedu-
catie. In deze groepen volgen de kinderen geen gehele lessen. Het gaat er om dat
de kinderen ervaring opdoen en spelenderwijs kennis maken met verkeerseducatie.
Vanaf groep 4 worden voor elk leerjaar vier thema’s behandeld. Elk thema is onder-
verdeeld in 4 tot 5 lessen die via internet kunnen worden gevolgd. Een leerjaar bestaat
daarmee uit gemiddeld 20 tot 25 lessen. In de lessen wordt uitgegaan van een directe
vorm van instructie: de leerstof is in overzichtelijke stukjes verdeeld die in aparte les-
sen worden behandeld. Hierdoor kunnen alle leerlingen zelfstandig met de methode
aan de slag: via een inlogscherm komen leerlingen nadat ze hun voornaam hebben
ingevoerd in een keuzescherm terecht. Daar kan gekozen worden voor een van de vier
thema’s en vervolgens kan men aan de slag. De computer houdt bij wat een leerling

35 Toolkit Permanente Verkeerseducatie

gedaan heeft. Via Afgesproken! krijgen leerlingen de mogelijkheid zich zelfstandig
competenties binnen het verkeer eigen te maken. Deze competenties hebben betrek-
king op vier verkeersrollen waarmee een kind in de basisschoolleeftijd te maken krijgt:
te voet, op de fiets (als bestuurder en passagier), in de auto (als passagier) en als het
aan het spelen is.

Inzetbaarheid en gebruiksvoorwaarden
Zoals reeds is aangegeven, kunnen kinderen vanaf groep 4 zelfstandig met Afgespro-
ken! aan de slag. Daarvoor wordt in de groepen 1,2 en 3 aan de hand van concrete
activiteiten spelenderwijs het verkeer onder de aandacht gebracht. Voor de leerkrach-
ten is een speciale docenten CD-ROM ontwikkeld. Deze docentenapplicatie geeft de
leerkracht handvatten om met Afgesproken! klassikaal of individueel aan de slag te
gaan. De mate waarin de methode zich vertaalt in een praktijkgerichte aanpak van
verkeerseducatie is afhankelijk van de wijze waarop de leerkracht Afgesproken! in
de lessen toepast. De docent moet ervoor zorgen, dat de leerlingen niet uitsluitend
individueel met de leerstof aan het werk zijn.

Aanvullende informatie
Zie website: www.agteres.nl.

Evaluatieonderzoek
Er is geen onderzoek verricht.

Samenvattend
Afgesproken! is een eigentijdse standaard methode voor verkeersonderwijs in alle
groepen van het basisonderwijs. De kinderen kunnen met Afgesproken! vanaf groep 4
zelfstandig via internet aan de slag.

5.1.4 Rondje verkeer

Standaardgegevens
Titel: Rondje Verkeer
Uitgever: Veilig Verkeer Nederland
Jaar: 2004
Kosten: € 199,- per pakket

Deelgroep
Groep 1 tot en met 4 van de basisschool.

Verschijningsvorm
Activiteitenboek (handleiding voor de leerkracht), een serie van 10 kijkplaten op A3
formaat te gebruiken bij de verhalen uit het ideeënboek, een serie van 13 foto’s te ge-
bruiken bij de kringgesprekken uit het ideeënboek, 3 CD-ROMS met verkeersspelletjes
(één voor groep 1 en 2, één voor groep 3 en één voor groep 4), CD met liedjes en 24
kopieerbladen. Daarnaast kunnen via internet (www.veiligverkeernederland.nl/leer-
kracht) extra lessen met bijbehorende werkbladen voor de leerlingen en informatiebla-
den voor de ouders worden gedownload.

http://www.agteres.nl
http://www.veiligverkeernederland.nl/leerkracht
http://www.veiligverkeernederland.nl/leerkracht

36 Toolkit Permanente Verkeerseducatie

Korte karakteristiek
Een samenhangend pakket voor de onderbouw van de basisschool met materialen
voor de groepen 1 tot en met 4. De activiteiten zijn gerangschikt rondom de volgende
7 thema’s:
• lopen
• weer en verkeer
• spelen
• oversteken
• fietsen
• meerijden
• tekens en signalen

Leerdoelen
Het pakket Rondje verkeer besteedt aandacht aan alle leerdoelen.

Min of meer uitputtend komen de onderstaande leerdoelen aan de orde:
• III.1: Keuze en planning van verkeersdeelname
• III.2: Inzicht van risico’s bij het maken van afwegingen in een concrete verkeers-
context (strategisch niveau)
• II.1a: Kennis en vaardigheid m.b.t. herkennen van gevaar en anticiperen op of ver-
mijden van risicovolle situaties
• II.1b: Kennis en toepassing van basisregels
• II.2: Inzicht in risico’s van verkeersdeelname in concrete situaties
• I.1a: Kennis en vaardigheid (kind) m.b.t. veilige speelomgeving en veilig oversteken
• I.2: Inzicht in risico’s m.b.t. beperkte vaardigheden van het kind, niet (correct)
gebruiken van beveiligingsmiddelen en verkeersdeelname onder moeilijke omstandig-
heden

De onderstaande leerdoelen komen gedeeltelijk aan de orde, meer aandacht is echter
gewenst.
• IV.1a: Invloed eigen persoonlijke kenmerken (ouder/ verzorger) op verkeersgedrag
• IV.1b: Invloed persoonlijke kenmerken kind op verkeersgedrag
• IV.2a: Invloed van eigen persoonlijke risicovolle neigingen (ouder/ verzorger) op
verkeersgedrag
• IV.2b: Invloed van neigingen van het kind op het verkeersgedrag
• IV.3a: Zelfbewustzijn t.a.v. rol van eigen persoonlijke motieven en impulsen (ouder/
verzorger) op verkeersgedrag
• IV.3b: Zelfbewustzijn t.a.v. gedrag van het kind
• III.3: Zelfbewustzijn t.a.v. de mate waarin men zich laat leiden door veiligheidsover-
wegingen
• II.3: Zelfbewustzijn t.a.v. zwakke en sterke punten bij vervoer van kinderen en t.a.v.
voorbeeldfunctie
• I.3: Zelfbewustzijn t.a.v. vaardigheidsniveau kind, eigen zwakke en sterke punten bij
uitvoering verkeerstaak en voorbeeldfunctie

37 Toolkit Permanente Verkeerseducatie

Grafische weergave van de leerdoelenmatrix:

Methodiek
Centraal in het pakket “Rondje verkeer” staat het activiteitenboek. Hierin worden voor
de leerkrachten de verschillende activiteiten beschreven die per groep van de onder-
bouw kunnen worden uitgevoerd. De activiteiten zijn:
• verhalen en versjes
• kringgesprekken
• werken met kopieerbladen, met opdrachten: goed/ fout, logisch rangschikken,
spelopdracht, uitzoeken, verhaaltje om zelf te lezen (groep 4)
• gast in de klas
• modeshow
• werken met de CD-ROM
• wandeling in het verkeer
• oefenen op het schoolplein

Inzetbaarheid en gebruiksvoorwaarden
De opzet van het activiteitenboek voor de leerkrachten is duidelijk en beschrijft welke
werkwijze de leerkracht kan/ moet volgen. Het activiteitenboek bevat ook tips voor
het informeren van ouders/ verzorgers en het geven van praktische lessen, zoals oefe-
nen op het schoolplein, een verkeerswandeling en oefenen in het verkeer (organisatie,
waarborgen van veiligheid.)

Aanvullende informatie
Zie website: www.veiligverkeernederland.nl/nl/rondjeverkeer of telefoon Veilig Verkeer
Nederland: 035 - 5248892.

Evaluatieonderzoek
Geen onderzoek verricht.

Samenvattend
Het pakket “Rondje verkeer” voorziet een samenhangend programma met verkeers-
educatieve activiteiten voor de groepen 1 tot en met 4. Het materiaal is gevarieerd en
er is voldoende aandacht voor praktische oefening van activiteiten (zowel binnen als
buiten het verkeer). “Rondje verkeer” is echter geen volwaardige verkeersmethode,
omdat alleen de eerste groepen van het basisonderwijs bestreken worden.

http://www.veiligverkeernederland.nl/nl/rondjeverkeer

38 Toolkit Permanente Verkeerseducatie

5.1.5 Piramide projectboeken Verkeer

Standaardgegevens
Titel: Piramide project Verkeer onderdelen ‘Dichtbij huis’ (peuters), ‘Op straat’
 (groep 1), ‘Ga je mee?’ (groep 2) en ‘In de weer in het verkeer’ (groep 3)
Uitgever: Cito
Samenstelling: Cito
Jaar: Piramide is sinds 1999 op de markt, van de producten verschijnt
 regelmatig een update
Kosten: Het project Verkeer kost per groep € 27,95

Deelgroep
Peuters en kinderen in de groepen 1, 2 en 3 van de basisschool.

Verschijningsvorm
Voor elke groep is een handleiding/ projectboek beschikbaar, waarin het projectthema
verkeer voor de betreffende leeftijdscategorie/ groep is uitgewerkt.

Korte karakteristiek
Piramide is een educatieve methode voor alle kinderen van drie tot zeven jaar. De
materialen zijn afgestemd op de pedagogische en didactische behoeften van jonge
kinderen en sluiten aan bij het ontwikkelingsniveau van het kind. Binnen de methode
wordt er gewerkt met projecten, waarvan het project Verkeer er één is. De projecten
Verkeer worden in ongeveer drie weken uitgevoerd. Voorafgaand aan een project
worden ouders geïnformeerd over de inhoud van het project tijdens een ouderbijeen-
komst. Daarnaast krijgen ze concrete tips en ideeën die ze thuis met hun kind kunnen
uitvoeren. Hoe een dergelijke bijeenkomst vorm gegeven kan worden staat vermeld
in Piramideboek deel 1 of in de map Ouderbetrokkenheid met behulp van het Ge-
zinsportfolio.

Leerdoelen
In het lespakket ligt de nadruk op de volgende leerdoelen:
• II.1a: Kennis en vaardigheid m.b.t. herkennen van gevaar en anticiperen op of ver-
mijden van risicovolle situaties
• II.1b: Kennis en toepassing van basisregels
• II.2: Inzicht in risico’s van verkeersdeelname in concrete situaties
• I.1a: Kennis en vaardigheid (kind) m.b.t. veilige speelomgeving en veilig oversteken
• I.2a: Inzicht in risico’s van eigen gedrag

Grafische weergave van de leerdoelenmatrix:

39 Toolkit Permanente Verkeerseducatie

Methodiek
In de Piramidemethode wordt gewerkt met thema’s, waarbij een ontwikkelingsgebied,
bijvoorbeeld de taalontwikkeling of de sociaal-emotionele ontwikkeling, centraal staat.
Binnen een thema zijn allerlei activiteiten, toepassingen ideeën, spelletjes, liedjes en
een veelheid aan verwerkingsmogelijkheden uitgewerkt. Zo zijn in Piramide ook voor
het thema verkeer speciale projectboeken ontwikkeld: één voor elke leeftijdsgroep. In
de projectboeken staan allerlei activiteiten om het thema verkeer op het kinderdagver-
blijf en in de groepen 1, 2 of 3 in te vullen.

Inzetbaarheid en gebruiksvoorwaarden
In Piramide zijn voor het thema verkeer veel activiteiten beschreven De projectboeken
geven duidelijke aanwijzingen om het thema verkeer in het onderwijs te integreren.

Aanvullende informatie
Zie website: www.cito.nl

Evaluatieonderzoek
Er is nog geen onderzoek verricht naar de verkeerseducatieve effecten van de project-
boeken Verkeer van Piramide.

Samenvattend
Piramide voorziet kinderdagverblijven en de groepen 1 tot en met 3 van de basis-
school van een rijk scala aan verkeerseducatieve activiteiten. Per groep is een en
ander uitgewerkt in projectboeken met materialen, die goed aansluiten bij het ontwik-
kelingsniveau van de verschillende leeftijdsgroepen. Piramide biedt een doorgaande
lijn voor kinderen van 3 tot 7 jaar. Voor de hogere groepen van het basisonderwijs
heeft Piramide geen materiaal ontwikkeld.

5.1.6 Klaar… over!

Standaardgegevens
Titel: Klaar…over!
Uitgever: Wolters Noodhoff
Samenstelling: Wolters Noodhoff
Jaar: In 2004 is de methode i.s.m. de gebruikers herzien.
Kosten: De kosten voor de verschillende onderdelen:
� Methodehandleiding € 16,00
� Handleiding jaargroep 1&2 € 98,50
� Handleidingen jaargroep 3 t/m 8 € 54,50
� Werkboekjes jaargroep 3 & 4 € 5,50 per stuk
� Werkboekjes jaargroep 5 t/m 8 € 5,75 per stuk

Deelgroep
Basisschoolleerlingen groep 1 tot en met 8

Verschijningsvorm
Naast een algemene methode-handleiding is er per jaargroep een handleiding be-

http://www.cito.nl

40 Toolkit Permanente Verkeerseducatie

schikbaar. Vanaf jaargroep 3 zijn er werkboekjes voorhanden. Voor de groepen 5 tot en
met 8 is er bij elke les aanvullende oefenstof op internet www.klaar…over.nl.

Korte karakteristiek
Klaar…over! besteedt zowel aandacht aan het aanleren van verkeersregels, als aan
het ontwikkelen van inzicht in verkeerssituaties en verantwoord verkeersgedrag door
kinderen bewust te maken van hun rol in het verkeer en interactie met andere weg-
gebruikers.

Leerdoelen
In het lespakket ligt met name de nadruk op de volgende leerdoelen:
• III.1a: Vaardigheid in keuze en planning van verkeersdeelname
• III.2a: Inzicht en beheersing van risico’s, gerelateerd aan kenmerken routes
• II.1a: Kennis en vaardigheid m.b.t. afspraken hanteren ten aanzien van lopen en
spelen, veilig spelen en oversteken en veilige wegen of locaties.
• II.1b: Kennis en toepassing van basisregels (voorrang), correcte toepassing van
verkeersborden- en regels, interactie met andere verkeersdeelnemers
• II.2a: Inzicht en beheersing van risicoverhogende factoren als complexe situaties
en omstandigheden en samen fietsen.
• II.3a: Zelfbewustzijn t.a.v. omgevingsfactoren en zichtbaarheid.
• I.1a: Kennis en vaardigheden t.a.v. veilig spelen, wandelen, steppen, fietsen,
skaten, basisvaardigheid oversteken, gebruik van autogordel als passagier, rekening
houden met anderen, (gedrags)regels OV.
• I.2a: Inzicht in en beheersing van risico’s gerelateerd aan: moeilijke omstandighe-
den, gedrag andere weggebruikers.
• I.3a: Zelfbewustzijn t.a.v. niveau eigen vaardigheden en aanpassingsgedrag.

De volgende leerdoelen komen ook aanbod, zij het in iets mindere mate:
• IV. 1a: Kennis t.a.v. persoonlijke kenmerken en omstandigheden die van invloed
kunnen zijn op het verkeersgedrag
• IV.2a: Inzicht in risico’s gerelateerd aan fysieke en persoonskenmerken
• IV.3a. Zelfbewustzijn t.a..v verantwoordelijkheid voor anderen
• III.3a: Zelfbewustzijn t.a.v. eigen sterke en zwakke punten bij planning van ver-
keersdeelname.

Grafische weergave van de leerdoelenmatrix:

Methodiek
Klaar…over! biedt theoretische klassikale lessen, met mogelijkheden tot uitbreiding
van de basisleerstof. Dit kan door middel van extra activiteiten (praktische oefening,
hetzij in echte, hetzij in gespeelde verkeerssituaties) uit te voeren, waarin kinderen
hun praktische vekeersvaardigheden kunnen oefenen en de geleerde verkeersregels

41 Toolkit Permanente Verkeerseducatie

leren toe te passen. Via kopieerbladen kunnen kinderen opdrachten maken en kin-
deren uit de groepen 5 tot en met 8 kunnen oefeningen maken die via de internetsite
worden aangeboden. Ouders worden er bij betrokken door de werkbladen die kinde-
ren uit de groepen 1 tot en met 7 mee kunnen nemen naar huis, waarin informatie
staat voor de ouders over de inhoud van de verkeersles.

Inzetbaarheid en gebruiksvoorwaarden
Klaar…over! bestaat uit 17 lessen per jaar, en vraagt een tijdsinvestering van circa 30
tot 40 minuten per veertien dagen. De lessen zijn ook geschikt voor combinatiegroe-
pen.

Aanvullende informatie
Meer informatie bij de afdeling Voorlichting Basisonderwijs van Wolters Noordhoff,
tel. 030-6383441, bao@wolters.nl, www.bao.wolters.nl.

Evaluatieonderzoek
Er is nog geen onderzoek verricht naar de verkeerseducatieve effecten van dit project.

Samenvattend
Klaar…over! biedt een helder gestructureerde methode die in alle groepen inzetbaar
is. De methode voldoet aan de kerndoelen die het ministerie voor verkeersonderwijs
heeft opgesteld. De kinderen worden benaderd in hun rol van speler, wandelaar,
fietser, passagier en als gebruiker van het openbaar vervoer. Zowel kennis van ver-
keersregels als het ontwikkelen van verkeersinzicht komen aan de orde. De lesstof is
toegesneden op het ontwikkelings- en ervaringsniveau van de kinderen voor wie de
les is bedoeld.

5.2 Vaardigheidstrainingen

5.2.1 Ideeënkist oversteken

Standaardgegevens
Titel: Ideeënkist oversteken.
Uitgever: ROV Zuid-Holland
Jaar: 2003
Kosten: Indicatie voor kosten van kist voor groep 1-2: € 300,-, voor
 groep 3-4: €325,-

Deelgroep
Kinderen in de groepen 1 en 2 van de basisschool.

Verschijningsvorm
De ideeënkist bestaat uit:
• Handleiding
• Prentenboek
• Zelfgemaakte lotto

mailto:bao@wolters.nl

42 Toolkit Permanente Verkeerseducatie

• Zelfgemaakte memory
• Puzzel
• Vertelpop
• Playmobielset oversteken
• Legoset Shell station/ de stad
• Voorleesverhaal

Korte karakteristiek
De ideeënkist oversteken biedt scholen de mogelijkheid om met kinderen in de groe-
pen 1 en 2 betekenisvolle activiteiten rondom oversteken in de klas in themavorm te
behandelen en oversteeksituaties praktisch te oefenen.

Leerdoelen
In het lespakket ligt de nadruk op de volgende leerdoelen:
• II.1a: Kennis en vaardigheid m.b.t. veilig spelen en oversteken in eenvoudige ver-
keerssituaties en het hanteren van gemaakte afspraken over veilige plekken, straten
en locaties.
• II.1b: Kennis en vaardigheid m.b.t. de basisverkeersregels- en tekens, oversteken in
complexe verkeerssituaties en interactie met andere verkeersdeelnemers.
• I.1a: Kennis en vaardigheid m.b.t. veilig spelen/wandelen/fietsen in het verkeer en
de basishandelingen en manoeuvres op een veilige manier kunnen toepassen.

Tevens wordt aandacht besteed aan:
• 1.2a: Inzicht in invloed van risicoverhogende factoren zoals moeilijke omstandig-
heden, beperkte technische vaardigheid en slechte zichtbaarheid / beveiliging, op de
uitvoering van handelingen in het verkeer.

Grafische weergave van de leerdoelenmatrix:

Methodiek
De methode zet in op het aanleren van een vast patroon voor oversteken, zowel rond-
om school als in de eigen woonomgeving. Daartoe worden de basishandelingen van
het oversteken behandeld. In de handleiding staan aanwijzingen voor het inrichten
van praktische oefensituaties. Het doel van de Ideeënkist oversteken is om kinderen
vanuit spel en experimenteren in aanraking te brengen met verschillende oversteeksi-
tuaties. Daarbij wordt tevens enige aandacht besteed aan de risico’s van het overste-
ken en risicoverhogende factoren die bij het oversteken een rol kunnen spelen.

Inzetbaarheid en gebruiksvoorwaarden
De handleiding geeft de leerkracht duidelijke aanwijzingen voor het uitvoeren van de
diverse activiteiten. De Ideeënkist oversteken kan gebruikt worden als aanvulling op

43 Toolkit Permanente Verkeerseducatie

een verkeersmethode, maar kan ook worden toegepast als de school niet in het bezit
is van een verkeersmethode.

Aanvullende informatie
ROV Zuid-Holland: website: www.rovzuidholland.nl of telefoon: 079 – 3300600. Be-
steladres materialenkist: CED-Groep, Rotterdam (www.cedgroep.nl).

Evaluatieonderzoek
Er is geen evaluatieonderzoek uitgevoerd.

Samenvattend
Met de Ideeënkist oversteken kan kinderen van de groepen 1 en 2 en vast patroon
voor het oversteken worden aangeleerd. Daarvoor bevat de methode verschillende
praktische oefeningen. Tevens besteedt de methode enige aandacht aan de risico’s
van het oversteken.

5.2.2 Leskist oversteken

Standaardgegevens
Titel: Leskist oversteken. Oversteeklessen op het schoolplein voor leerlingen
 van groep 3 en 4
Uitgever: Schooladviesdienst Wassenaar / ROV Zuid-Holland
Samenstelling: Samenwerkende onderwijsbegeleidingsdiensten in Zuid-Holland
Jaar: 2001
Kosten: € 325,- inclusief handleiding

Deelgroep
Kinderen in de groepen 3 en 4 van de basisschool.

Verschijningsvorm
Een leskist met materialen waarmee oversteeksituaties (parcours) kunnen worden
nagebootst. De leskist kan bij de OBD worden gereserveerd. In een uitvoerige hand-
leiding met leskaarten wordt nauwkeurig uitgelegd hoe de methode toe te passen.

Korte karakteristiek
De leerlingen leren in een nagebootste verkeersomgeving op het schoolplein een
zestal basishandelingen toepassen bij het oversteken in verschillende situaties. Het
gaat om:
• oversteken over een rechte straat
• oversteeklichten
• geparkeerde auto’s
• het zebrapad
• klaar-overs
Met in de leskist aanwezige verkeersborden waarmee de kinderen als voetganger te
maken krijgen, kunnen ook verkeerssituaties uit de eigen school- en woonomgeving
worden ingericht.
De buitenlessen sluiten goed aan bij een aantal verkeersmethoden voor het basison-

44 Toolkit Permanente Verkeerseducatie

derwijs. In de handleiding wordt voor een aantal gangbare methoden aangegeven bij
welke les of thema de leskist het beste kan worden ingezet.

Leerdoelen
In het lespakket ligt de nadruk op de volgende leerdoelen:
• II.1a: Kennis en vaardigheid m.b.t. veilig spelen en oversteken in eenvoudige verkeers-
situaties en het hanteren van gemaakte afspraken over veilige plekken, straten en locaties.
• II.1b: Kennis en vaardigheid m.b.t. de basisverkeersregels- en tekens, oversteken in
complexe verkeerssituaties en interactie met andere verkeersdeelnemers.
• I.1a: Kennis en vaardigheid m.b.t. veilig spelen/wandelen/fietsen in het verkeer en
de basishandelingen en manoeuvres op een veilige manier kunnen toepassen.

Tevens wordt aandacht besteed aan:
• 1.2a: Inzicht in invloed van risicoverhogende factoren zoals moeilijke omstandig-
heden, beperkte technische vaardigheid en slechte zichtbaarheid / beveiliging, op de
uitvoering van handelingen in het verkeer.

Grafische weergave van de leerdoelenmatrix:

Methodiek
Door middel van praktische oefening, simulatie en rollenspel (bijvoorbeeld leerling
die voor auto speelt) leren de kinderen de basishandelingen uitvoeren.

Inzetbaarheid en gebruiksvoorwaarden
Voor de buitenlessen wordt aanbevolen om er verkeersouders bij te betrekken. Het
voorbereiden van de lessen, opzetten van het parcours en begeleiden van de oefenin-
gen vergt de inzet van meerdere personen (bijvoorbeeld ouders, stagiaires, klas-
senassistenten, verkeersouders of klaar-overs).

Aanvullende informatie
Aanvullende informatie kan worden verkregen bij de Schooladviesdienst Wassenaar of
bij het ROV Zuid-Holland. Besteladres materialenkist: CED-groep, Rotterdam (www.
cedgroep.nl).

Evaluatieonderzoek
Er is nog geen onderzoek verricht naar de verkeerseducatieve effecten van het lespakket.

Samenvattend
Leskist oversteken is een geschikte lesmethode om leerlingen door middel van prak-
tische oefeningen in nagebootste een aantal duidelijke basishandelingen aan te leren
die kunnen worden toegepast bij het oversteken in verschillende situaties.

45 Toolkit Permanente Verkeerseducatie

5.2.3 Trapvaardig4

Standaardgegevens
Titel: Trapvaardig. Een verkeersveiligheidsactie van de ANWB
Uitgever: ANWB
Jaar: 2005
Kosten: Tot eind van het schooljaar 2006/2007 op aanvraag gratis voor
 basisscholen (zie ook voetnoot).

Deelgroep
Kinderen in de leeftijd van 10 tot en met 12 jaar (groep 6, 7 of 8 van de basisschool)

Verschijningsvorm
Een videoband (12 min.) met een uitgebreide handleiding voor de leerkracht en
werkbladen voor de leerlingen. Materialen ten behoeve van de opbouw van het
fietsparcours en de praktische oefeningen zitten in een speciale aanhanger die door
de ANWB op een afgesproken datum wordt gebracht. De school mag een week over
de materialen beschikken.

Korte karakteristiek
Trapvaardig is een pakket van oefeningen waarmee praktische fietsvaardigheden
(beheersing over de fiets) kunnen worden geoefend op een speciaal fietsparcours. De
volgende vaardigheden komen aan bod:
• wegrijden en omkijken
• afstanden inschatten tijdens het fietsen
• veilig van rijstrook wisselen (omkijken, hand uitsteken, sturen en zeker rijden)
• stoppen over een korte afstand
• nauwkeurig met één hand sturen
• rijden over schuin wegdek op een korte smalle strook
• recht rijden over een lange smalle strook
• in bochten naar links en rechts over smalle paden fietsen
Een school kan een week beschikken over het fietsparcours en hier andere acties aan
verbinden zoals een fietscontrole actie, een fietsverlichtingsactie, een schoolwedstrijd,
regionale wedstrijden en eventueel deelname aan de Nationale Finale Trapvaardig.
Vier weken voordat de school het parcours ontvangt, wordt ter voorbereiding de
videoband met handleiding en werkbladen verstuurd.

Leerdoelen
In het lespakket ligt de nadruk op de volgende leerdoelen:
• I.1a: Kennis en vaardigheid m.b.t. veilig spelen/wandelen/fietsen in het verkeer en
de basishandelingen en manoeuvres op een veilige manier kunnen toepassen.
• 1.2a: Inzicht in invloed van risicoverhogende factoren zoals moeilijke omstandig-

4 Trapvaardig wordt momenteel uitgebreid en ontwikkeld tot een nieuw project van de ANWB: Streetwise.

Trapvaardig is vanaf schooljaar 2007/2008 niet meer verkrijgbaar bij de ANWB als afzonderlijk project.

Informeer bij de regionale regievoerders voor de mogelijkheden.

...

46 Toolkit Permanente Verkeerseducatie

heden, beperkte technische vaardigheid en slechte zichtbaarheid / beveiliging, op de
uitvoering van handelingen in het verkeer.

Tevens wordt enige aandacht besteed aan:
• I.3a: Zelfbewustzijn t.a.v. eigen sterke en zwakke punten in uitvoering van handelin-
gen en beheersing van manoeuvres, en bereid zijn het gedrag daarop af te stemmen.

Grafische weergave van de leerdoelenmatrix:

Methodiek
Werkvormen die worden toegepast:
• Praktische oefening en simulatie
Het accent ligt op praktische oefening en simulatie. Door middel van de uitgezette
oefeningen op het parcours leren de kinderen beheersing over de fiets te krijgen.
• Werkbladen
Zelfstandig, in kleine groepen of klassikaal worden voorgestructureerde vragen en
opdrachten op het werkblad beantwoord. Er wordt gevraagd naar eigen ervaringen
• Bekijken van een videofilm
De videofilm kan voorafgaand aan de oefeningen worden bekeken of na afloop. In de
film wordt ingegaan op het hoe en waarom van de oefeningen en wordt een link met
de praktijk gelegd.

Inzetbaarheid en gebruiksvoorwaarden
Op aanvraag beschikbaar gedurende één week. Hulp nodig van enkele ouders bij de
opzet van het parcours. Opzet van het gehele parcours met alle oefeningen vraagt om
een ruimte van 20x40 m. (schoolplein of gymzaal), maar oefeningen kunnen ook in
meerdere kleinere ruimtes worden gedaan. Het is aan te bevelen om hulp van ouders
of vrijwilligers in te roepen.

Aanvullende informatie
Aanvullende informatie is er te vinden op www.anwb.nl onder de rubriek ‘fietsen’.
Voor meer informatie over de verschillende activiteiten kan contact worden opgeno-
men opnemen met trapvaardig@anwb.nl .

Evaluatieonderzoek
Er is nog geen onderzoek verricht naar de verkeerseducatieve effecten van het lespak-
ket. Wel is uit buitenlands onderzoek bekend dat een te sterke nadruk op uitsluitend
training van technische fietsvaardigheid contraproductief kan zijn voor de verkeers-
veiligheid. Er moet sprake zijn van een evenwicht tussen training van technische
vaardigheden en training van hogere orde vaardigheden zoals tijdig herkennen van en
adequaat reageren op risico’s die je als fietser in het verkeer loopt.

http://www.anwb.nl
mailto:trapvaardig@anwb.nl

47 Toolkit Permanente Verkeerseducatie

Samenvattend
Trapvaardig is een geschikte lesmethode om leerlingen door middel van praktische
oefeningen in nagebootste situaties fietsvaardigheid bij te brengen, waarbij de nadruk
ligt op het goed leren beheersen van de fiets. Gevaar is echter dat teveel nadruk
gelegd wordt op uitsluitend technische training. Er moet tevens aandacht besteed
worden aan gevaarherkenning en omgaan met risico’s. Het project kan daarom een
goede aanvulling zijn op een verkeersmethode, die aan die hogere orde vaardigheden
wel aandacht besteedt.

5.2.4 Birdy

Standaardgegevens
Titel: Birdy
Uitgever: Veilig Verkeer Nederland/Duurzaam Veilig Verkeer West Zeeuwsch-Vlaanderen
Jaar: 2002
Kosten: ca. € 45,- (materiaal) per les (max. 25-28 kinderen)

Deelgroep
Groepen 1 en 2 van het basisonderwijs.

Verschijningsvorm
Pakket met leer- en informatiemiddelen: handleiding voor leerkrachten en verkeersou-
ders, verhaal op schrift, pop Birdy, birdy wuppie voor elk kind, kleurplaten, kijkdoos-
platen, ansichtkaarten, voorbeeldbrief voor ouders, boekje voor ouders en kind.

Korte karakteristiek
In het lespakket ‘Veilig oversteken met Birdy en Tante Verkeersfee’ staat een verkeers-
sprookje centraal, waarin de vogel Birdy allerlei dingen meemaakt in het verkeer. Op
die manier worden jonge kinderen spelenderwijs bekend gemaakt met het verkeer.
Veilig leren oversteken staat centraal.

Leerdoelen
• II.1a: Kennis en vaardigheid m.b.t. herkennen van gevaar en anticiperen op of ver-
mijden van risicovolle situaties
• II.1b: Kennis van basisregels en deze begrijpelijk maken voor het kind
• II.2: Inzicht in risico’s van verkeersdeelname door het kind in concrete situaties
• I.1a: Kennis en vaardigheid (kind) m.b.t. veilige speelomgeving en veilig oversteken
• I.1b: Kennis en vaardigheid (ouder/ verzorger) m.b.t. speelgedrag, oversteekge-
drag, gebruik beveiligingsmiddelen en aanschaf veilige vervoermiddelen
• I.2: Inzicht in risico’s m.b.t. beperkte vaardigheden van het kind, niet (correct) gebrui-
ken van beveiligingsmiddelen en verkeersdeelname onder moeilijke omstandigheden

Tevens wordt aandacht besteed aan:
• III.2: Inzicht van risico’s bij het maken van afwegingen in een concrete verkeers-
context (strategisch niveau)
• III.3: Zelfbewustzijn t.a.v. de mate waarin men zich laat leiden door veiligheidsover-
wegingen

48 Toolkit Permanente Verkeerseducatie

• II.3: Zelfbewustzijn t.a.v. zwakke en sterke punten bij vervoer van kinderen en t.a.v.
voorbeeldfunctie
• I.3: Zelfbewustzijn t.a.v. vaardigheidsniveau kind, eigen zwakke en sterke punten bij
uitvoering verkeerstaak en voorbeeldfunctie

Grafische weergave van de leerdoelenmatrix:

Methodiek
Het pakket bestaat oorspronkelijk uit twee lessen, maar is bijv. in de regio Drenthe
teruggebracht tot één les van drie kwartier. De kinderen kennis met de figuren Birdy
en Tante Verkeersfee. Vervolgens leren de kinderen het Oversteeklied. Buiten op het
schoolplein leren de kinderen hoe veilig over te steken. Binnen wordt nagepraat en
worden tekeningen gemaakt. In de meer uitgebreidere variant, wordt ook met de
kinderen op straat geoefend met oversteken en wordt het project in het klaslokaal
afgesloten met een verkeersquiz. Bij het oefenen op straat worden ze ook gewezen op
‘hindernissen’ in het verkeer, die veilig oversteken kunnen bemoeilijken, zoals bijvoor-
beeld geparkeerde auto’s, bomen, etc. In de informatiebrief aan de ouders worden
de ouders geïnformeerd dat hun kind aan het project heeft deelgenomen. Daarnaast
worden suggesties gegeven voor het oefenen van oversteken met het kind. Ook wor-
den de ouders gewezen op hun eigen voorbeeldgedrag in het verkeer.

Inzetbaarheid en gebruiksvoorwaarden
De handleiding geeft de leerkracht/verkeersouder duidelijke handvatten over hoe de
les vorm te geven. In de Drentse aanpak brengt een promotielid van Veilig Verkeer
Nederland het pakket op school en verzorgt zelf de les. Wel is tijdens de tweede les,
wanneer met de kinderen op straat wordt geoefend, aanvullende ondersteuning, bijv.
door ouders, wenselijk.

Aanvullende informatie
De gastlessen met Birdy en Tante Verkeersfee werden ontwikkeld in het kader van
het demonstratieproject Duurzaam Veilig Verkeer West Zeeuwsch-Vlaanderen, www.
duurzaamveiligwzvl.nl. Nadere informatie bij Veilig Verkeer Nederland.

Evaluatieonderzoek
Er heeft geen evaluatie plaatsgevonden.

Samenvattend
Met dit project kunnen jonge kinderen spelenderwijs kennismaken met het verkeer
en hun rol er in. Ouderparticipatie is van belang bij dit project, maar het is afhankelijk
van de uitvoerder/school in hoeverre dit in praktijk plaatsvindt.

http://www.duurzaamveiligwzvl.nl
http://www.duurzaamveiligwzvl.nl

49 Toolkit Permanente Verkeerseducatie

5.2.5 Groot Verkeers Mysteriespel

Standaardgegevens
Titel: Groot Verkeers Mysteriespel
Uitgever: Advies- en Onderzoeksgroep Beke in opdracht van het ROV Zuid-
 Holland
Jaar: 2003
Kosten: Prijs op aanvraag. (De prijs varieert naar gelang de onderdelen die worden
 aangevraagd).

Deelgroep
Groep 1 tot en met 8 van de basisschool.

Verschijningsvorm
Handleiding en 18 panelen, een spel-/ mysteriewand en bijbehorend lesmateriaal.

Korte karakteristiek
Doel van het Groot Verkeers Mysteriespel (GVM) is scholen aan te zetten tot ver-
keersonderwijs in het algemeen en praktijkgericht verkeersonderwijs in het bijzonder.
Daartoe is een lespakket ontwikkeld dat bestaat uit 18 panelen, een spel-/myste-
riewand en bijbehorend lesmateriaal. Het pakket is bedoeld om als thema/ project
gedurende twee weken op de hele school te draaien.

Leerdoelen
In het Groot Verkeers Mysteriespel ligt de nadruk op de volgende leerdoelen:
• III.1: Keuze en planning van verkeersdeelname
• III.2: Inzicht van risico’s bij het maken van afwegingen in een concrete verkeers-
context (strategisch niveau)
• II.1a: Kennis en vaardigheid m.b.t. herkennen van gevaar en anticiperen op of ver-
mijden van risicovolle situaties
• II.1b: Kennis van basisregels en deze begrijpelijk maken voor het kind
• II.2: Inzicht in risico’s van verkeersdeelname door het kind in concrete situaties
• I.1a: Kennis en vaardigheid (kind) m.b.t. veilige speelomgeving en veilig oversteken
• I.1b: Kennis en vaardigheid (ouder/ verzorger) m.b.t. speelgedrag, oversteekge-
drag, gebruik beveiligingsmiddelen en aanschaf veilige vervoermiddelen
• I.2: Inzicht in risico’s m.b.t. beperkte vaardigheden van het kind, niet (correct)
gebruiken van beveiligingsmiddelen en verkeersdeelname onder moeilijke omstandig-
heden

Tevens wordt aandacht besteed aan:
• III.3: Zelfbewustzijn t.a.v. de mate waarin men zich laat leiden door veiligheidsover-
wegingen
• II.3: Zelfbewustzijn t.a.v. zwakke en sterke punten bij vervoer van kinderen en t.a.v.
voorbeeldfunctie
• I.3: Zelfbewustzijn t.a.v. vaardigheidsniveau kind, eigen zwakke en sterke punten bij
uitvoering verkeerstaak en voorbeeldfunctie

50 Toolkit Permanente Verkeerseducatie

Grafische weergave van de leerdoelenmatrix:

Methodiek
De werkwijze van het GVM is erg flexibel. De leerkrachten kunnen zelf de exacte
inhoud van de verkeerslessen en de volgorde van de verschillende onderwerpen
bepalen. Het GVM is met name bedoeld om bestaande verkeerseducatieve pakketten
met elkaar te verbinden. Op die manier kunnen de activiteiten van verschillende be-
staande verkeerseducatieve producten worden geïntegreerd. Zo kunnen in het GVM
praktische methoden als Project Motorische Fietsvaardigheid, Leskist Oversteken,
Trapvaardig en het Praktische Verkeersexamen een plek krijgen. Daarnaast brengt de
flexibiliteit van GVM met zich mee dat het gemakkelijk kan worden toegespitst op de
behoeften van een school en dat daarom met andere woorden maatwerk geleverd kan
worden.

Inzetbaarheid en gebruiksvoorwaarden
Het GVM is voorzien van een handleiding met duidelijke aanwijzingen over hoe het
spel in een school kan worden ingezet. De handleiding moet voor de concrete inzet
van het spel met de panelen goed worden doorgenomen. Voor het GVM is een speci-
ale aanhanger met verschillende educatieve materialen ontwikkeld. Deze aanhanger
blijft voor de tijd van het project op de school. In een aantal gevallen zal aanvullend
lesmateriaal besproken/ geleend/ gehuurd moeten worden. Belangrijk is dat de
school vooraf ondersteund wordt in de wijze waarop het project ingezet kan worden.

Aanvullende informatie
ROV Zuid-Holland: zie website www.rovzuidholland.nl.

Evaluatieonderzoek
In 2006 heeft ROV Zuid-Holland het Groot Verkeersmysteriespel geëvalueerd.

Samenvattend
Met het GVM kan op scholen gedurende twee weken een praktijkgericht verkeerspro-
ject worden gedraaid met voor elke groep een op de betreffende leeftijdscategorie
afgestemde aanbod aan activiteiten.

5.2.6 Veilig op weg - zorg dat je gezien wordt

Standaardgegevens
Titel: Veilig op weg – zorg dat je gezien wordt.
Uitgever: Transport en Logistiek Nederland
Jaar: 2001
Kosten: Aan het project zijn voor de scholen geen kosten verbonden.

http://www.rovzh.nl

51 Toolkit Permanente Verkeerseducatie

Deelgroep
Groepen 5 tot en met 8 van de basisschool.

Verschijningsvorm
Video, lesmateriaal, prijsvraag, demonstratie met vrachtauto.

Korte karakteristiek
‘Veilig op weg’ wil kinderen in de bovenbouw van het basisonderwijs veilig en bewust
leren omgaan met vrachtauto’s in het verkeer.

Leerdoelen
Het project ‘Veilig op weg’ richt zich met name op de onderstaande leerdoelen:
· III.2: Inzicht van risico’s bij het maken van afwegingen in een concrete verkeers-
context (strategisch niveau)
· III.3: Zelfbewustzijn t.a.v. de mate waarin men zich laat leiden door veiligheidsover-
wegingen
· II.1a: Kennis en vaardigheid m.b.t. herkennen van gevaar en anticiperen op of ver-
mijden van risicovolle situaties
· II.2: Inzicht in risico’s van verkeersdeelname door het kind in concrete situaties
· II.3: Zelfbewustzijn t.a.v. zwakke en sterke punten bij vervoer van kinderen en t.a.v.
voorbeeldfunctie

Grafische weergave van de leerdoelenmatrix:

Methodiek
Het project ‘Veilig op weg’ heeft drie doelstellingen:
· de veiligheid en het veiligheidsgevoel van kinderen in het verkeer bevorderen
· hun kennis en begrip omtrent het beroepsgoederenvervoer vergroten
· meer begrip voor de bedrijfstak wegvervoer kweken bij het brede publiek
De primaire doelgroep van het project zijn kinderen in de groepen 5 tot en met 8 van
het basisonderwijs. Met op de verschillende leeftijden gerichte middelen en activitei-
ten –lesmateriaal, een video, een prijsvraag, een voorlichtingsochtend, een demon-
stratieauto en een internetsite- wordt getracht de doelgroep te bereiken. Doordat
gewerkt wordt met echte vrachtauto’s, ervaren de kinderen aan den lijve wat de dode
hoek is en wat dat betekent voor hun veiligheid c.q. hun verkeersgedrag wanneer zij in
het echte verkeer met vrachtauto’s te maken hebben.

Inzetbaarheid en gebruiksvoorwaarden
Bijzonder aan ‘Veilig op weg’ is dat de transportondernemers zelf een belangrijk rol
spelen bij de uitvoering van het project en het verzorgen van de lessen op scholen. Er

52 Toolkit Permanente Verkeerseducatie

wordt gewerkt met speciale voorlichtingsteams die in hun regio basisscholen bezoe-
ken. Elk team bestaat uit twee à drie personen, waarvan één vrachtautochauffeur.

Aanvullende informatie
Zie website: www.veilig-op-weg.nl.

Evaluatieonderzoek
Dit project wordt geëvalueerd in het kader van het EVEO-onderzoek. De resultaten
daarvan zijn echter nog niet bekend.

Samenvattend
‘Veilig op weg’ maakt kinderen in de bovenbouw van het basisonderwijs bewust van
de risico’s van vrachtauto’s in het verkeer. Hen wordt geleerd om op een verantwoor-
de manier met die risico’s om te gaan.

5.3 Veilige school-thuisroutes, gevaarlijke locaties/ situaties

5.3.1 Van 8 naar 1

Standaardgegevens
Titel: Van 8 naar 1
Uitgever: Veilig Verkeer Nederland
Jaar: niet bekend
Kosten: Handleiding voor leerkrachten: € 1,40. Handleiding voor (verkeers)ouders,
 rijschoolhouders, wijkagenten e.d.: €2,20.

Deelgroep
Groep 8 van de basisschool.

Verschijningsvorm
Handleiding, stickervellen en certificaten.

Korte karakteristiek
‘Van 8 naar 1’ voorziet in een pakket waarmee leerkrachten van groep 8 hun leerlingen
kunnen voorbereiden op de nieuwe school-thuisroute die ze moeten gaan volgen
wanneer ze naar het voortgezet onderwijs gaan.

Leerdoelen
In de methode ligt de nadruk op de onderstaande leerdoelen:
• III.1: Keuze en planning van verkeersdeelname
• III.2: Inzicht van risico’s bij het maken van afwegingen in een concrete verkeers-
context (strategisch niveau)
• II.1a: Kennis en vaardigheid m.b.t. herkennen van gevaar en anticiperen op of ver-
mijden van risicovolle situaties
• II.1b: Kennis en toepassing van basisregels
• II.2: Inzicht in risico’s van verkeersdeelname door het kind in concrete situaties

53 Toolkit Permanente Verkeerseducatie

Tevens wordt aandacht besteed aan:
• III.3: Zelfbewustzijn t.a.v. de mate waarin men zich laat leiden door veiligheidsover-
wegingen
• II.3: Zelfbewustzijn t.a.v. zwakke en sterke punten bij vervoer van kinderen en t.a.v.
voorbeeldfunctie
• I.1b: Kennis en vaardigheid (ouder/ verzorger) m.b.t. speelgedrag, oversteekge-
drag, gebruik beveiligingsmiddelen en aanschaf veilige vervoermiddelen
• I.2: Inzicht in risico’s m.b.t. beperkte vaardigheden van het kind, niet (correct) gebrui-
ken van beveiligingsmiddelen en verkeersdeelname onder moeilijke omstandigheden

Grafische weergave van de leerdoelenmatrix:

Methodiek
Het voortgezet onderwijs betekent een nieuwe school en een nieuwe, vaak langere en
meer complexe fietsroute. De leerlingen fietsen vaak in groepjes en krijgen meer dan
voorheen te maken met allerlei verschillende verkeersdeelnemers. De methode ‘Van
8 naar 1’ richt zich met name op het verkennen en oefenen van deze nieuwe school-
thuis route.
De methode ‘Van 8 naar 1’ bestaat uit de volgende onderdelen:
• De te volgen route invullen en bekijken.
• Gevaarlijke situaties op de route opsporen en bespreken.
• Opdrachten aan de hand van een ‘strippenkaart’.
• Op de fiets de nieuwe route naar de school verkennen.
• De gefietste route evalueren.
• Uitreiken van een certificaat als bewijs van deelname.

Inzetbaarheid en gebruiksvoorwaarden
De handleiding beschrijft welke activiteiten de leerkracht kan uitvoeren. Voor leer-
krachten is het meestal niet doenlijk om alle verschillende routes ook daadwerkelijk
met de leerlingen buiten de school te oefenen. Hiervoor zijn ouders en andere vrijwil-
ligers belangrijk. Voor deze groep is daarom een speciale handleiding gemaakt.

Aanvullende informatie
Website Veilig Verkeer Nederland: www.veiligverkeernederland.nl.

Evaluatieonderzoek
Geen onderzoeksgegevens beschikbaar over effecten van de methode.

Samenvattend
Met de methode ‘Van 8 naar 1’ worden leerlingen van groep 8 bekend gemaakt met de

http://www.3vo.nl

54 Toolkit Permanente Verkeerseducatie

gevaren van de nieuwe school-thuis route. Ze leren de route kennen, ze zien en erva-
ren wat risicovolle situaties zijn en ze leren hoe ze met die risico’s om moeten gaan.

5.3.2 Opwegnaarschool.nl

Standaardgegevens
Titel: Opwegnaarschool.nl
Uitgever: VIA-advies (in samenwerking met Veilig Verkeer Nederland en Kennislink)
Jaar: 2005
Kosten: Eerste jaar € 750,= per school (incl. opleiding en inrichting)
 Tweede en volgende jaren € 250,- per jaar per school, bij een minimumaf-
name in het eerste jaar van 8 scholen.

Deelgroep
Groepen 6, 7 en 8 van de basisschool.

Verschijningsvorm
De methode ‘Opwegnaarschool.nl’ wordt aangeboden via internet.

Korte karakteristiek
Opwegnaarschool.nl is een methode om via internet locatiegericht verkeersonderwijs
aan te bieden. Daarbij staan een veilige schoolomgeving en een veilige school-thuis
route centraal.

Leerdoelen
Bij de methode Opwegnaarschool.nl ligt de nadruk op de onderstaande leerdoelen:
• III.1: Keuze en planning van verkeersdeelname
• III.2: Inzicht van risico’s bij het maken van afwegingen in een concrete verkeers-
context (strategisch niveau)
• III.3: Zelfbewustzijn t.a.v. de mate waarin men zich laat leiden door veiligheidsover-
wegingen
• II.1a: Kennis en vaardigheid m.b.t. herkennen van gevaar en anticiperen op of ver-
mijden van risicovolle situaties
• II.1b: Kennis en toepassing van basisregels
• II.2: Inzicht in risico’s van verkeersdeelname in concrete situaties
• II.3: Zelfbewustzijn t.a.v. zwakke en sterke punten bij verkeersdeelname in concrete
situaties

Tevens wordt aandacht besteedt aan:
• IV.1b: Invloed persoonlijke kenmerken kind op verkeersgedrag
• IV.2b: Invloed van neigingen van het kind op het verkeersgedrag
• IV.3b: Zelfbewustzijn t.a.v. gedrag van het kind

55 Toolkit Permanente Verkeerseducatie

Grafische weergave van de leerdoelenmatrix:

Methodiek
De basis van ‘Opwegnaarschool.nl’ bestaat uit de persoonlijke school-thuis route die
leerlingen via de website www.opwegnaarschool.nl opgeven én uit hun veiligheidsbe-
leving op deze route en in de schoolomgeving. Met deze informatie gaan leerkrachten
en leerlingen aan de slag om specifieke lesopdrachten uit te voeren. Hierbij leren de
leerlingen om te gaan met de verkeersonveilige situaties die zij zelf hebben opgege-
ven. Alle lesopdrachten komen uit een database van Veilig Verkeer Nederland en zijn
via de website beschikbaar. ‘Opwegnaarschool.nl’ richt zich niet alleen op het ver-
keersgedrag van de leerlingen. Het schoolbestuur, ouders, de politie en de gemeente
worden ook bij het project betrokken om in onderling overleg de opgegeven knel-
punten verkeersveiliger te maken. Een Actieprogramma Verkeersveilige School dient
daarbij als leidraad..

Inzetbaarheid en gebruiksvoorwaarden
Hoewel leerlingen zelfstandig met de methode Opwegnaarschool.nl aan de slag
kunnen, wordt van docenten toch enige begeleiding gevraagd. Wanneer men ook de
ouders, politie en de gemeente actief bij het project wil betrekken, zijn extra inspan-
ningen van de school(leiding) gewenst. Projectbegeleiding hiervoor is mogelijk door
Via-advies.

Aanvullende informatie
Zie website: www.opwegnaarschool.nl.

Evaluatieonderzoek
Er zijn geen onderzoeksgegevens beschikbaar. Wel is het pilotproject in Maastricht
geëvalueerd door alle betrokken partijen.

Samenvattend
Met Opwegnaarschool.nl worden leerlingen bewust gemaakt van verkeersonveilige
situaties op hun eigen school-thuis route. De methode leert leerlingen wat verkeers-
veilig gedrag is voor de knelpunten die zij zelf hebben geïdentificeerd. Opwegnaar-
school.nl probeert ook ouders bewust te maken van de risico’s die hun kinderen
lopen. Door andere partijen, zoals de gemeente en politie, bij het project te betrekken,
kunnen met gezamenlijke inspanningen de knelpunten worden aangepakt t.a.v. in-
frastructuur, handhaving en verdere educatie. Door Opwegnaarschool.nl elk jaar met
één leerjaar uit te voeren (bijv. groep 7), kunnen de knelpunten en de aanpak daarvan
gemonitord worden.

http://www.opwegnaarschool.nl
http://www.opwegnaarschool.nl

56 Toolkit Permanente Verkeerseducatie

5.3.3 VerkeersLokaal

Standaardgegevens
Titel: VerkeersLokaal
Uitgever: Bureau de Groot Volker, Verkeersonderzoek- en advies
Jaar: 1995, geactualiseerd in 2006
Kosten: circa € 25,- per deelnemende groep/klas per jaar en circa € 3.000,- per
 schoolroute/vragenset (eenmalig)

Deelgroep
Groepen 6, 7 en 8 van de basisschool en brugklas van het voortgezet onderwijs.

Verschijningsvorm
Het project VerkeersLokaal is rechtstreeks te benaderen via internet, zowel vanuit
school als vanuit huis.

Korte karakteristiek
Het project VerkeersLokaal is een internettoepassing die in de vorm van een verkeers-
quiz de schoolomgeving en schoolroutes (bijvoorbeeld de nieuwe schoolroute naar
het voortgezet onderwijs) in kaart brengt. Het programma wordt per gemeente op
maat samengesteld.

Leerdoelen
In VerkeersLokaal ligt de nadruk op de onderstaande leerdoelen:
• III.1: Keuze en planning van verkeersdeelname
• III.2: Inzicht van risico’s bij het maken van afwegingen in een concrete verkeers-
context (strategisch niveau)
• II.1a: Kennis en vaardigheid m.b.t. herkennen van gevaar en anticiperen op of ver-
mijden van risicovolle situaties
• II.1b: Kennis en toepassing van basisregels
• II.2: Inzicht in risico’s van verkeersdeelname in concrete situaties

Tevens wordt aandacht besteed aan:
• III.3: Zelfbewustzijn t.a.v. de mate waarin men zich laat leiden door veiligheidsover-
wegingen
• II.3: Zelfbewustzijn t.a.v. zwakke en sterke punten bij verkeersdeelname in concrete
situaties

Grafische weergave van de leerdoelenmatrix:

57 Toolkit Permanente Verkeerseducatie

Methodiek
Met behulp van een internettoepassing worden op school-thuis routes potentieel
gevaarlijke situaties in kaart gebracht. Deze gevaarlijke situaties zijn als onderwerp
in een verkeersquiz opgenomen. De leerlingen zijn zelf actief betrokken en maken
i.s.m. de uitgever op locatie foto’s van de gevaarlijke situaties. De situaties die in het
computerprogramma worden opgenomen, worden in overleg met scholen, gemeente
en politie bepaald. Bij elke situatie worden meerkeuzevragen geformuleerd: over de
toepassing van verkeersregels in specifieke situaties of verkeerstekens ter plekke, over
risico’s, over veilig en onveilig gedrag en over inzicht en mentaliteit.

Naast vragen over specifiek lokale situaties bevat de verkeersquiz ook algemene
vragen aan de hand van foto’s, films en cartoons. Hierbij komen onderwerpen aan de
orde als voorrang, verkeerstekens en eigen verkeersgedrag, maar ook reageren op en
omgaan met beperkingen van andere verkeersdeelnemers. Na ieder fout antwoord
krijgt de leerling extra uitleg en de mogelijkheid om de vraag opnieuw te beantwoor-
den. Leerlingen kunnen bij elke vraag een reactie of opmerking intypen.

Inzetbaarheid en gebruiksvoorwaarden
Het programma kan individueel en klassikaal worden toegepast. Bovendien kunnen
de leerlingen thuis ook gebruik maken van de site en kunnen ouders er bij worden
betrokken. Ook wordt VerkeersLokaal jaarlijks ingezet als onderdeel van het project
‘Verkeerseducatie Jongeren’ van Veilig Verkeer Nederland in de provincie Utrecht.
Met behulp van een docentenmodule kan de leerkracht bepalen welke locaties de
leerlingen in beeld krijgen, zodat deze kunnen worden besproken. Bovendien kun-
nen leerkrachten de resultaten en de ingetypte opmerkingen per groep of per leerling
bekijken. Alle resultaten en opmerkingen van de leerlingen worden automatisch via
het internet in een centrale database bewaard, zodat ook de gemeente kan lezen hoe
de verkeerssituaties door de jeugd ervaren worden.

Aanvullende informatie
Bureau De Groot Volker, Verkeersonderzoek en –advies
website: www.verkeerslokaal.nl of tel: 0252-222303.

Evaluatieonderzoek
VerkeersLokaal wordt als onderdeel van het project ‘VerkeersEducatie Jongeren’ ge-
evalueerd in het kader van het EVEO-project van de SWOV. De resultaten daarvan zijn
nog niet bekend.

Samenvattend
Het project VerkeersLokaal biedt de mogelijkheid om op een interactieve en digitale
manier gevaarlijke punten in de schoolomgeving en op schoolroutes (bijvoorbeeld de
nieuwe route naar het voortgezet onderwijs) in kaart te brengen in de vorm van een
quiz te behandelen en na te bespreken. Het programma kan per gemeente op maat
gemaakt worden. Naast aandacht voor kennis en toepassing van verkeersregels is er
aandacht voor herkennen van en reageren op risico’s.

http://www.verkeerslokaal.nl

58 Toolkit Permanente Verkeerseducatie

5.3.4 Verkeersveiligheidsspeurtocht

Standaardgegevens
Titel: Verkeersveiligheidsspeurtocht
Uitgever: Mobycon
Jaar: 2005
Kosten: Indicatie: €1.250,- (per school)

Deelgroep
Vanaf groep 4 van de basisschool.

Verschijningsvorm
Draaiboek voor uitvoeren speurtocht, lesbrief met lesideeën, routeboekjes.

Korte karakteristiek
Spelvorm (speurtocht) waarin knelpunten op school-thuis route en in de schoolomge-
ving verkend worden en in kaart gebracht worden. De knelpunten worden gebundeld
in een ‘routeboekje’, waarna de kinderen de route langslopen en onderweg voor de
knelpunten oplossingen aandragen.

Leerdoelen
De Verkeersveiligheidsspeurtocht richt zich vooral op de onderstaande leerdoelen:
• II.1a: Kennis van informele afspraken en regels
• II.1b: Kennis van formele verkeersregels en juiste toepassing
• II.2: Inzicht in risico’s van verkeersdeelname in concrete situaties
• II.3: Zelfbewustzijn t.a.v. zwakke en sterke punten bij deelnemen aan het verkeer

Teven wordt aandacht besteedt aan:
• III.1: Keuze en planning van verkeersdeelname
• III.2: Inzicht van risico’s bij het maken van afwegingen in een concrete verkeers-
context
• III.3: Herkennen risicofactoren en hiermee rekening houden

Grafische weergave van de leerdoelenmatrix:

Methodiek
Bij het project Verkeersveiligheidsspeurtocht staat centraal dat kinderen knelpun-
ten op school-thuis routes en in de schoolomgeving op speelse wijze verkennen en
herkennen. Door daar zelfstandig en actief aan te werken (in groepjes en klassikaal)

59 Toolkit Permanente Verkeerseducatie

wordt de ontwikkeling van verkeersveilig gedrag gestimuleerd. In het project zijn de
volgende fasen te onderscheiden:
• Knelpunten inventariseren (objectief en subjectief)
• Knelpunten herkennen (bespreken in de klas)
• Op speelse wijze verkennen door het lopen van de speurtocht (spelvorm)
• Bedenken van oplossingen voor en formuleren van juist gedrag bij knelpunten
Voor een goede uitvoering van het project is een actieve participatie van de
school(leiding) vereist, maar ook van (verkeers)ouders, gemeente, politie en Veilig
Verkeer Nederland. Het project kan afgesloten worden met een Actieplan per school,
waarin een mix van maatregelen op het gebied van educatie, voorlichting, handhaving
en infrastructuur wordt voorgesteld voor de verschillende knelpunten. Dan gaat het
project verder dan het uitsluitend beïnvloeden van het verkeersgedrag van de kinderen.

Inzetbaarheid en gebruiksvoorwaarden
Wanneer het project bestaat uit de voorbereiding, uitvoering en nabespreking van de
Verkeersveiligheidsspeurtocht, kan de gevraagde tijdsinvestering van school en leer-
krachten beperkt blijven. Voor de uitbouw van het project tot een Actieplan is meer
tijd nodig en moeten ook andere doelgroepen bij het project worden betrokken.

Aanvullende informatie
Zie website: www.mobycon.nl.

Evaluatieonderzoek
Er is geen onderzoek uitgevoerd.

Samenvattend
Met de Verkeersveiligheidsspeurtocht worden op een speelse en actieve manier
knelpunten op de school-thuis routes en in de schoolomgeving in kaart gebracht. Het
project kan worden uitgebreid tot een actieplan met aanbevelingen voor infrastructu-
rele aanpassingen, handhavings- en voorlichtingsmaatregelen.

5.3.5 Verkeersslang

Standaardgegevens
Titel: Verkeersslang
Uitgever: DTV Consultants
Jaar: 2005
Kosten: € 1000,- per school

Deelgroep
Groepen 1 tot en met 8 van de basisschool.

Verschijningsvorm
Verkeersspel met draaiboek en lesmaterialen.

Korte karakteristiek
Het project ‘De verkeersslang’ richt zich op de problematiek rond het haal- en breng-

http://www.mobycon.nl

60 Toolkit Permanente Verkeerseducatie

gedrag van kinderen. Daarbij gaat het niet alleen om de verkeersveiligheid, maar met
name ook om het beperken van de milieuoverlast.

Leerdoelen
In het project ‘De verkeersslang’ ligt de nadruk op de onderstaande leerdoelen:
• III.1: Keuze en planning van verkeersdeelname
• III.2: Inzicht van risico’s bij het maken van afwegingen in een concrete verkeers-
context (strategisch niveau)
• III.3: Zelfbewustzijn t.a.v. de mate waarin men zich laat leiden door veiligheidsover-
wegingen
• II.1a: Kennis en vaardigheid m.b.t. herkennen van gevaar en anticiperen op of ver-
mijden van risicovolle situaties
• II.1b: Kennis van basisregels en deze begrijpelijk maken voor het kind
• II.2: Inzicht in risico’s van verkeersdeelname door het kind in concrete situaties
• II.3: Zelfbewustzijn t.a.v. zwakke en sterke punten bij vervoer van kinderen en t.a.v.
voorbeeldfunctie

Tevens wordt aandacht besteed aan:
• I.1a: Kennis en vaardigheid (kind) m.b.t. veilige speelomgeving en veilig oversteken
• I.1b: Kennis en vaardigheid (ouder/ verzorger) m.b.t. speelgedrag, oversteekge-
drag, gebruik beveiligingsmiddelen en aanschaf veilige vervoermiddelen
• I.2: Inzicht in risico’s m.b.t. beperkte vaardigheden van het kind, niet (correct)
gebruiken van beveiligingsmiddelen en verkeersdeelname onder moeilijke omstandig-
heden
• I.3: Zelfbewustzijn t.a.v. vaardigheidsniveau kind, eigen zwakke en sterke punten bij
uitvoering verkeerstaak en voorbeeldfunctie

Grafische weergave van de leerdoelenmatrix:

Methodiek
Om het autoverkeer rond de scholen terug te dringen en daardoor de schoolomge-
ving veiliger en leefbaarder te maken is het verkeersspel ‘De verkeersslang’ ontwik-
keld. De kinderen wordt gevraagd gedurende een week zoveel mogelijk met de fiets,
te voet of met het openbaar vervoer naar school te komen. Dan krijgen zij een sticker.
Alle stickers worden verzameld en op een spandoek met een verkeersslang aange-
bracht. Als de verkeersslang aan het einde van de week vol is, krijgen de kinderen een
prijs. Het spel vormt de kapstok van een themaweek over verkeer, verkeersveiligheid
en op een milieubewuste en gezonde manier naar school komen. Naast de spelbe-
nodigdheden bevat het project een handleiding met lesideeën en lesmateriaal. Er zijn
verschillende activiteiten voor de verschillende leeftijdsgroepen. Voor het uitvoeren
van de themaweek is een draaiboek ontwikkeld.
Ook wordt er een voor- en nameting verricht naar het haal- en brenggedrag en de mo-
daliteitskeuze daarbij. Naar aanleiding van de resultaten van deze metingen faciliteert

61 Toolkit Permanente Verkeerseducatie

dit project in communicatie tussen school, gemeente en politie wat betreft mogelijk
te nemen maatregelen.

Inzetbaarheid en gebruiksvoorwaarden
Ouders spelen een belangrijke rol in het project ‘De verkeersslang’. Daarnaast is
betrokkenheid van de gemeente en de politie gewenst.

Aanvullende informatie
Zie website: www.verkeersslang.nl.

Evaluatieonderzoek
Er is geen evaluatieonderzoek uitgevoerd.

Samenvattend
In het project ‘De verkeersslang’ worden in een themaweek kinderen (én hun ouders/
verzorgers) spelenderwijs betrokken bij belangrijke onderwerpen als verkeersveiligheid,
milieu en gezondheid in directe relatie tot de manier waarop men naar school gaat.

5.3.6 Met Peter fiets je beter

Standaardgegevens
Titel: Met Peter fiets je beter
Uitgever: VNN Mediaproducties
Jaar: n.v.t.
Kosten: De kosten die zijn verbonden aan het vervaardigen van de videoband/dvd
 (per gemeente) bedragen ca. € 12.500,-.

Deelgroep
Groep 8 van de basisschool.

Verschijningsvorm
Videoband/dvd

Korte karakteristiek
Op de videoband/dvd gaat Peter (de presentator) met een aantal kinderen een
school-thuis route verkennen. Knelpunten worden besproken en aan de orde komt
wat veilig gedrag is en wat onveilig gedrag is.

Leerdoelen
In ‘Met Peter fiets je beter’ ligt de nadruk op de onderstaande leerdoelen:
• III.1: Keuze en planning van verkeersdeelname
• III.2: Inzicht van risico’s bij het maken van afwegingen in een concrete verkeers-
context
• II.1a: Kennis en vaardigheid m.b.t. herkennen van gevaar en anticiperen op of ver-
mijden van risicovolle situaties
• II.1b: Kennis en toepassing van basisregels (voorrang)
• II.2: Inzicht in risico’s van verkeersdeelname in concrete situaties

http://www.verkeersslang.nl

62 Toolkit Permanente Verkeerseducatie

Tevens wordt aandacht besteed aan:
• III.3: Zelfbewustzijn t.a.v. de mate waarin men zich laat leiden door veiligheidsover-
wegingen
• II.3: Zelfbewustzijn t.a.v. zwakke en sterke punten bij verkeersdeelname
• I.1:Basisvaardigheden veilig fietsen
• I.2: Inzicht in risicoverhogende factoren bij het fietsen, zoals mobiel bellen/walk-
man, fietsen met zware rugzak.

Grafische weergave van de leerdoelenmatrix:

Methodiek
Op de video gaat een presentator (Peter) samen met een aantal kinderen de nieuwe
school-thuis route verkennen, die de kinderen uit groep 8 bij de overgang naar het
voortgezet onderwijs zullen moeten gaan volgen. Hij doet dat met een aantal kinde-
ren die de overstap nog moeten maken (uit groep 8) en een aantal kinderen die de
route al kennen (uit de brugklas). Een aantal concrete knelpunten wordt geanalyseerd
en met beelden geïllustreerd: wat zijn hier de regels en waarom is het zo belangrijk
je aan die regels te houden, hoe pas je de regels toe, hoe moet je je gedragen (wat is
veilig, wat juist niet en waarom), wat zijn risico’s en hoe moet je ermee omgaan? Op
de video wordt ook aandacht besteed aan meer algemeen geldende risico’s/ onder-
werpen:
• dode hoek bij vrachtauto’s
• afleiding (gebruik mobiele telefoon, discman, mp3-speler e.d.)
• gevolgen van verkeersongevallen (interview met kind dat slachtoffer is van ver-
keersongeval)

Inzetbaarheid en gebruiksvoorwaarden
De video/dvd kan worden verfilmd in iedere gemeente van Nederland. Scholen in
deze gemeente kunnen dan de productie als lesmateriaal gebruiken. De leerlingen
worden zo bekend gemaakt met de route naar hun toekomstige school. Er is geen
docentenhandleiding beschikbaar.

Aanvullende informatie
Nadere informatie is te verkrijgen bij VNN Mediaproducties, www.vnneducatie.nl

Evaluatieonderzoek
Er is geen onderzoek uitgevoerd.

Samenvattend
Met de video/dvd ‘Met Peter fiets je beter’ kunnen een aantal belangrijke knelpun-
ten in school-thuis routes in groep 8 bespreekbaar worden gemaakt. De leerlingen

63 Toolkit Permanente Verkeerseducatie

kunnen daarnaast zelf de route gaan fietsen. Tevens kan een aantal meer algemene
onderwerpen (dode hoek bij vrachtauto’s, afleiding door mobiele telefoon of muziek
en gevolgen van verkeersongevallen) aan de orde worden gesteld.

5.4 Kennis/ toepassing van verkeersregels

5.4.1 Joep en Peer in het verkeer

Standaardgegevens
Titel: Joep en Peer in het verkeer
Uitgever: Veilig Verkeer Nederland
Jaar: 2005
Kosten: € 15,-

Deelgroep
Groepen 1 en 2 van de basisschool.

Verschijningsvorm
CD-ROM

Korte karakteristiek
In de vorm van een computerspel leren kleuters de voor hen relevante regels voor
veilig deelnemen aan het verkeer en voor veilig spelen.

Leerdoelen
In ‘Joep en Peer in het verkeer’ wordt voor het kind aandacht besteedt aan de onder-
staande leerdoelen:
• II.1a: Kennis en vaardigheid m.b.t. herkennen van gevaar en vermijden van risico-
volle situaties
• II.1b: Kennis en toepassing van basisregels
• II.2: Inzicht in risico’s van verkeersdeelname in concrete situaties
• I.1a: Kennis en vaardigheid m.b.t. veilige speelomgeving en veilig oversteken

Wat betreft de ouders/ verzorgers wordt enige aandacht besteedt aan de volgende
leerdoelen:
• III.1: Keuze en planning van verkeersdeelname
• III.2: Inzicht van risico’s bij het maken van afwegingen in een concrete verkeers-
context
• III.3: Zelfbewustzijn t.a.v. de mate waarin men zich laat leiden door veiligheidsover-
wegingen
• II.3: Zelfbewustzijn t.a.v. zwakke en sterke punten bij vervoer van kinderen en t.a.v.
voorbeeldfunctie
• I.2: Inzicht in risico’s m.b.t. beperkte vaardigheden van het kind, niet (correct) gebrui-
ken van beveiligingsmiddelen en verkeersdeelname onder moeilijke omstandigheden
• I.3: Zelfbewustzijn t.a.v. vaardigheidsniveau kind, eigen zwakke en sterke punten bij
uitvoering verkeerstaak en voorbeeldfunctie

64 Toolkit Permanente Verkeerseducatie

Grafische weergave van de leerdoelenmatrix:

Methodiek
Vanaf de leeftijd dat kinderen naar de basisschool gaan (vanaf circa 4 à 5 jaar) nemen
kinderen steeds vaker deel aan het verkeer: op de stoep voor het huis of het speelpleintje
op de hoek, lopend naar een vriendje of fietsend op een driewieler of al een echte fiets.
Hoe ga je daar als ouders/ verzorgers mee om? Met ‘Joep en Peer in het verkeer’ leren
jonge kinderen spelenderwijs welke regels er gelden en wat veilig en niet veilig is. Op de
CD-ROM staan 24 spelletjes, waarin kinderen kunnen oefenen met oversteken, kiezen van
veilige oversteekplaatsen of kijken welke onderdelen je op een fiets moet hebben.
Ook voor ouders is op de CD-ROM informatie opgenomen. Op een apart deel wordt
uitleg gegeven over:
• hoe kinderen het verkeer beleven
• wat ze wel en niet kunnen overzien in het verkeer
• welke beperkingen kinderen fysiek hebben
• waarom het belangrijk is veiligheidsafspraken te maken met je kind

Inzetbaarheid en gebruiksvoorwaarden
Kinderen kunnen thuis zelfstandig met de CD-ROM aan de slag, maar een toeziend
oog van een ouder of verzorger is gewenst.

Aanvullende informatie
Zie website: www.veiligverkeernederland.nl.

Evaluatieonderzoek
Er is geen onderzoek uitgevoerd.

Samenvattend
Met de CD-ROM ‘Joep en Peer in het verkeer’ komen kinderen spelenderwijs in aanra-
king met wat veilig en wat niet veilig is en leren zij welke belangrijke regels er gelden
in het verkeer. De CD-ROM bevat tevens informatie voor ouders/ verzorgers over het
gedrag van jonge kinderen in het verkeer en hoe zij hun kinderen in het verkeer kun-
nen/ moeten begeleiden.

5.4.2 Alles over verkeer

Standaardgegevens
Titel: Alles over verkeer
Uitgever: ANWB
Jaar: 2004
Kosten: € 12,95

http://www.3vo.nl

65 Toolkit Permanente Verkeerseducatie

Deelgroep
Groep 1 tot en met 8 van de basisschool.

Verschijningsvorm
Boek met illustraties.

Korte karakteristiek
Het boek ‘Alles over verkeer’ geeft informatie over verkeersregels en verkeerstekens
en beschrijft wat veilige procedures zijn voor oversteken.

Leerdoelen
In ‘Alles over verkeer’ ligt de nadruk op de volgende leerdoelen:
• II.1a: Kennis en vaardigheid m.b.t. herkennen van gevaar en anticiperen op of ver-
mijden van risicovolle situaties
• II.1b: Kennis en toepassing van basisregels
• I.1a: Kennis en vaardigheid m.b.t. veilige speelomgeving en veilig oversteken

Grafische weergave van de leerdoelenmatrix:

Methodiek
In het boek ‘Alles over verkeer’ wordt ondersteund met beeldmateriaal informatie
gegeven over:
• verkeersregels
• verkeerstekens
• veilig oversteken
• veilig spelen

 Inzetbaarheid en gebruiksvoorwaarden
Het boek voorziet in toegankelijk materiaal voor kinderen die kunnen lezen. Hoewel
het boek bedoeld is voor alle groepen van de basisschool, kunnen de groepen 4 tot en
met 6 er het beste mee uit de voeten. Het boek is ook geschikt voor ouders/ verzor-
gers om hun kinderen bekend te maken met belangrijke verkeersregels en verkeerste-
kens.

Aanvullende informatie
Zie website: www.anwb.nl. Mailen kan via webwinkel@anwb.nl

Evaluatieonderzoek
Er is geen onderzoek uitgevoerd.

http://www.anwb.nl

66 Toolkit Permanente Verkeerseducatie

Samenvattend
‘Alles over verkeer’ richt zich specifiek op kennis en toepassing van verkeersregels.
Het boek is vooral geschikt voor de groepen 4 tot en met 6.

5.4.3 Verkeersexamen

Standaardgegevens
Titel: Landelijk schriftelijk en praktisch verkeersexamen
Uitgever: Veilig Verkeer Nederland
Jaar: Het verkeersexamen is een van de mijlpalen van de Nederlandse
 verkeerseducatie en bestaat in 2007 75 jaar. Door de jaren heen is het
 verkeersexamen voortdurend geactualiseerd.
Kosten: De handleiding voor het praktisch verkeersexamen kost € 2,30.
 Een spandoek om te attenderen op de uitvoering van het examen kost
 €27,60 en de kosten voor rugnummers voor de leerlingen bedragen
 €135,- per 25 stuks. Een pakket met een handleiding voor het schriftelijk
 examen kost € 3,50. Een pakket met 5 schriftelijke verkeersexamens,
 5 diploma’s en 5 presentjes kost € 12,-.

Deelgroep
Groep 7 en 8 van de basisschool.

Verschijningsvorm
Schriftelijke kennistoets en praktijktoets op de fiets.

Korte karakteristiek
Het verkeersexamen bestaat uit een theoriedeel (toetsen van verkeerskennis en ver-
keersinzicht) en een praktijkdeel (praktijktoets verkeersdeelname op de fiets).

Leerdoelen
In het verkeersexamen ligt het accent op de onderstaande leerdoelen:
• II.1a: Kennis en vaardigheid m.b.t. herkennen van gevaar en anticiperen op of ver-
mijden van risicovolle situaties
• II.1b: Kennis en toepassing van basisregels
• II.2: Inzicht in risico’s van verkeersdeelname in concrete situaties
• I.1a: Kennis en vaardigheid m.b.t. verkeersdeelname op de fiets
• I.2a: Inzicht in risico’s met betrekking tot moeilijke omstandigheden (weg, weer),
gedrag ander verkeer, slecht onderhoud van de fiets, niet gebruiken van verlichting

Tevens wordt aandacht besteed aan:
• II.3: Zelfbewustzijn t.a.v. zwakke en sterke punten bij verkeersdeelname in concrete
situaties
• I.3: Zelfbewustzijn t.a.v. eigen vaardigheidsniveau, zwakke en sterke punten van
eigen vaardigheid

67 Toolkit Permanente Verkeerseducatie

Grafische weergave van de leerdoelenmatrix:

Methodiek
Het verkeersexamen is bedoeld om te stimuleren dat scholen aan praktisch en the-
oretisch verkeersonderwijs doen. Op het schriftelijke deel van het examen wordt de
verkeerskennis en het verkeersinzicht getoetst. Bij het praktijkdeel van het examen
staat het deelnemen aan het verkeer op de fiets centraal. Als kinderen voor het exa-
men zijn geslaagd ontvangen zij een diploma. Voor de leerkracht is een handleiding
beschikbaar. Voor de leerling is er oefenmateriaal om ervoor te zorgen dat men goed
voorbereid is op het examen. Het praktisch fietsexamen kan gecombineerd worden
een fietskeuring door de politie, een vrijwilliger van Veilig Verkeer Nederland of een
andere deskundige.

Inzetbaarheid en gebruiksvoorwaarden
Voor het praktijkdeel moeten de scholen de nodige activiteiten verrichten. Er moet
een route uitgezet worden, er moeten observatoren zijn die de leerlingen beoordelen.
Hierbij is samenwerking met de politie en met (verkeers)ouders van belang. Voor
het organiseren van het praktijkdeel kan een beroep gedaan worden op deskundige
ondersteuning vanuit Veilig Verkeer Nederland.

Aanvullende informatie
Zie website: www.veiligverkeernederland.nl/examen

Evaluatieonderzoek
Het verkeersexamen is niet geëvalueerd.

Samenvattend
Het verkeersexamen is een middel om ervoor te zorgen dat scholen aan praktisch en
theoretisch verkeersonderwijs doen. Het verkeersexamen richt zich met name op de
basiskennis en de basisvaardigheden de hogere orde vaardigheden komen in feite
niet aan de orde.

5.4.4 De Jeugd Verkeerskrant en Op voeten en fietsen

Standaardgegevens
Titel: ‘De Jeugd Verkeerskrant’ en ‘Op voeten en fietsen’
Uitgever: Veilig Verkeer Nederland
Jaar: Beide verkeerskranten verschijnen 8 keer per jaar. Zij worden elke keer
 opnieuw samengesteld met actueel materiaal.
Kosten: Circa € 3,- per leerling per jaar (voor 8 kranten)

68 Toolkit Permanente Verkeerseducatie

Deelgroep
Groepen 5 en 6 (Op voeten en fietsen) en groepen 7 en 8 (De Jeugd Verkeerskrant).

Verschijningsvorm
Tijdschriften / kranten die 8 keer per jaar verschijnen. Bij elke Jeugd Verkeerskrant en
Op voeten en fietsen wordt een docentenhandleiding meegeleverd.

Korte karakteristiek
Beide verkeerstijdschriften bevatten informatie en oefeningen. De thema’s die in de
kranten worden behandeld spelen zoveel mogelijk in op de actualiteit. Bij de abon-
nementen kan ook ander materiaal worden geleverd, zoals een verkeersbordenposter,
een naslagboekje (“zo-zit-dat”) met de belangrijkste regeles en borden. Daarnaast
kunnen toetsen worden gedownload via internet.

Leerdoelen
In verkeerstijdschriften ligt het accent op de onderstaande leerdoelen:
• II.1a: Kennis en vaardigheid m.b.t. herkennen van gevaar en anticiperen op of ver-
mijden van risicovolle situaties
• II.1b: Kennis en toepassing van basisregels
• II.2: Inzicht in risico’s van verkeersdeelname in concrete situaties
• I.1a: Kennis en vaardigheid m.b.t. verkeersdeelname op de fiets
• I.2a: Inzicht in risico’s met betrekking tot moeilijke omstandigheden (weg, weer),
gedrag ander verkeer, slecht onderhoud van de fiets, niet gebruiken van verlichting

Tevens wordt aandacht besteed aan:
• II.3: Zelfbewustzijn t.a.v. zwakke en sterke punten bij verkeersdeelname in concrete
situaties
• I.3: Zelfbewustzijn t.a.v. eigen vaardigheidsniveau, zwakke en sterke punten van
eigen vaardigheid

Grafische weergave van de leerdoelenmatrix:

Methodiek
De verkeerskranten gaan in op actuele onderwerpen/ ontwikkelingen in het verkeer.
Het lesmateriaal is omgevingsgericht. Kennis van en inzicht in het verkeer staat cen-
traal. De Jeugd Verkeerskrant bereidt onder andere voor op het verkeersexamen. Via
internet wordt voor beide kranten extra oefenmateriaal aangeboden (www.veiligver-
keernederland.nl/ovef en www.veiligverkeernederland.nl/jvk). Voor de leerkracht is
er bij elk nummer van de kranten een handleiding met achtergrondinformatie en les-
suggesties. Ook voor de leerkracht is er een aparte internetsite met extra informatie,
bijvoorbeeld over praktijklessen: www.veiligverkeernederland.nl/leerkracht.

http://www.3vo.nl/ovef
http://www.3vo.nl/ovef
http://www.3vo.nl/jvk
http://www.3vo.nl/leerkracht

69 Toolkit Permanente Verkeerseducatie

Inzetbaarheid en gebruiksvoorwaarden
De beide verkeerskranten geven met een frequentie van ongeveer een keer per maand
(vakanties niet meegerekend) concrete handvatten voor het uitvoeren van verkeers-
educatieve activiteiten. Door de concrete lessuggesties vraagt het van de leerkrachten
relatief weinig voorbereidingstijd.

Aanvullende informatie
Zie website: www.veiligverkeernederland.nl.

Evaluatieonderzoek
Er is geen evaluatieonderzoek uitgevoerd.

Samenvattend
Met een abonnement op een van beide verkeerskranten krijgt de school periodiek
concreet materiaal en concrete lessuggesties aangereikt voor het uitvoeren van
verkeerseducatieve activiteiten. Voordeel daarvan is dat op een regelmatige basis
aandacht voor verkeerseducatie wordt gevraagd. De verkeerskranten beperken zich
echter teveel tot de onderste niveaus van de leerdoelenmatrix. Aanvulling met andere
materialen/ activiteiten (bijvoorbeeld uit een verkeersmethode) is daarom noodzake-
lijk.

5.4.5 Veilig Lopen – Veilig Fietsen

Standaardgegevens
Titel: Veilig Lopen – Veilig Fietsen
Uitgever: Stichting CLOC/ Bureau Edubooks & Training
Jaar: niet bekend
Kosten: Leskoffer Veilig Lopen € 250,-, Software (stand-alone) € 45,-
 (netwerk) €200,-. De lesmap Fietsen is momenteel niet verkrijgbaar, maar
 wordt eind 2006 in herdruk genomen.

Deelgroep
Moeilijk lerende kinderen, waaronder leerlingen in het speciaal onderwijs.

Verschijningsvorm
CD-ROM met toetsen en handleiding voor leerkrachten.

Korte karakteristiek
Met ‘Veilig Lopen – Veilig Fietsen’ kunnen moeilijk lerende kinderen op eenvoudige
wijze de verkeersregels voor voetgangers en fietsers oefenen en hun kennis daarvan
toetsen, met als doel ze zo zelfstandig én veilig mogelijk aan het verkeer deelnemen.

Leerdoelen
In ‘Alles over verkeer’ ligt de nadruk op de volgende leerdoelen:
• II.1a: Kennis en vaardigheid m.b.t. herkennen van gevaar en anticiperen op of ver-
mijden van risicovolle situaties

http://www.3vo.nl

70 Toolkit Permanente Verkeerseducatie

• II.1b: Kennis en toepassing van basisregels
• I.1a: Kennis en vaardigheid m.b.t. veilige speelomgeving en veilig oversteken

Grafische weergave van de leerdoelenmatrix:

Methodiek
De hoofdonderdelen ‘Veilig Lopen’ en ‘Veilig Fietsen’ bestaan elk uit 15 thema’s. Bij
elke thema horen drie typen opdrachten, gekoppeld aan foto’s: ‘goed-fout’ vragen, ‘ja-
nee’ vragen en ‘meerkeuze’ vragen.In totaal zijn er 240 opdrachten. De tekst van alle
opdrachten en de uitleg daarbij wordt uitgesproken, zodat geen beroep gedaan wordt
op de leesvaardigheid van de kinderen. Na een fout antwoord krijgt de leerling uitleg.
Na afloop van de toets worden de resultaten met gekleurde scorebalkjes gepresen-
teerd en kunnen (naar keuze) de foute opdrachten opnieuw worden gedaan. Na de
toets is het mogelijk een certificaat met naam en behaalde resultaten te printen.

Inzetbaarheid en gebruiksvoorwaarden
Na enige uitleg kunnen de leerlingen zelfstandig met de toetsen aan de slag. Leer-
krachten kunnen zelf foto’s toevoegen, bijvoorbeeld van de eigen schoolomgeving, en
daar eigen opdrachten bij formuleren.

Aanvullende informatie
Stichting CLOC: 024 – 3970366 of Bureau Edubooks & Training: 0343 – 443299.

Evaluatieonderzoek
Er is geen onderzoek uitgevoerd.

Samenvattend
Het computerprogramma ‘Veilig Lopen – Veilig Fietsen’ voorziet in een methode om
de kennis van de belangrijkste regels voor het lopen en het fietsen te toetsen. Omdat
het programma geen beroep doet op de leesvaardigheid van de kinderen, is het bij
uitstek geschikt om toe te passen bij moeilijk lerende kinderen in het speciaal onder-
wijs.

5.5 Producten gericht op ouders/ verzorgers

5.5.1 Kinderen hebben eigen spelregels

Standaardgegevens
Titel: Kinderen hebben eigen spelregels
Uitgever: CTV Verkeerseducatie

71 Toolkit Permanente Verkeerseducatie

Jaar: 2006
Kosten: Circa € 12,- per DVD (bij een afname van een pakket met 10 à 20 DVD’s)

Deelgroep
Ouders/ verzorgers van kinderen in groep 1 tot en met 8 van de basisschool, maar
ook volwassen verkeersdeelnemers in het algemeen (met name automobilisten en
leerling automobilisten).

Verschijningsvorm
DVD en handleiding en websites.

Korte karakteristiek
De DVD richt zich op de mogelijkheden en de beperkingen van jonge kinderen in het
verkeer. De filmbeelden maken de onberekenbare verkeerswereld van het jonge kind
zichtbaar en geven ouders/ verzorgers en automobilisten/ leerling automobilisten
handvatten om beter rekening te houden met het gedrag van kleine kinderen. Doel
van de DVD is met name om begrip te vergroten voor de 30 km/u-limiet en de ver-
keersdrempels.

Leerdoelen
‘Kinderen hebben eigen spelregels’ besteed veel aandacht aan de volgende leerdoelen:
• III.1: Keuze en planning van verkeersdeelname
• III.2: Inzicht van risico’s bij het maken van afwegingen in een concrete verkeers-
context
• II.1a: Kennis en vaardigheid m.b.t. herkennen van gevaar en anticiperen op of ver-
mijden van risicovolle situaties
• II.2: Inzicht in risico’s van verkeersdeelname door het kind in concrete situaties
• II.3: Zelfbewustzijn t.a.v. zwakke en sterke punten bij vervoer van kinderen en t.a.v.
voorbeeldfunctie

Tevens wordt aandacht besteed aan:
• IV.1b: Invloed persoonlijke kenmerken kind op verkeersgedrag
• IV.2b: Invloed van risicovolle neigingen van het kind op het verkeersgedrag
• IV.3b: Zelfbewustzijn t.a.v. gedrag van het kind
• III.3: Zelfbewustzijn t.a.v. de mate waarin men zich laat leiden door veiligheidsover-
wegingen

Grafische weergave van de leerdoelenmatrix:

Methodiek
Kinderen hebben nog beperkingen op het gebied van motoriek, waarneming en con-
centratie, die nadelig zijn voor hun verkeersveiligheid. De film laat onder meer zien

72 Toolkit Permanente Verkeerseducatie

dat de looprichting ook de kijkrichting bij kleuters is, dat kinderen fantasie en wer-
kelijkheid door elkaar halen, dat ze minder waarnemen en horen dan volwassenen,
en dat hun bewegingsdrang groter is dan hun gevoel voor gevaar. Het geeft ouders/
verzorgers en automobilisten/ leerling automobilisten inzicht in die beperkingen en
laat zien wat die beperkingen betekenen voor de deelname aan het verkeer. Er wordt
speciale aandacht besteed aan het rijden in 30km per uur zones en aan de remweg
van een auto in relatie tot de gereden snelheid.

Inzetbaarheid en gebruiksvoorwaarden
De DVD kan worden gebruikt om ouders/ verzorgers inzicht te geven in de beperkin-
gen van kleine kinderen en in de gevolgen van die beperkingen voor het deelnemen
aan het verkeer. De DVD is geschikt om te gebruiken op een voorlichtingsavond voor
ouders/ verzorgers. Voor de presentatie op zo’n voorlichtingsavond kan een speciale
handleiding worden gedownload (via www.30km.nl). Deze website voorziet ook in
achtergrondinformatie voor de doelgroep zelf. De handleiding beschrijft hoe de DVD
bij een dergelijke voorlichtingsavond ingezet kan worden. De DVD is minder geschikt
om te gebruiken bij allochtone ouders/ verzorgers. Tevens kan de DVD worden toege-
past in de PABO-opleiding en in de rijopleiding.

Aanvullende informatie
Zie website van de uitgever: www.ctv.nl en speciale website: www.30km.nl.

Evaluatieonderzoek
Er is geen evaluatieonderzoek uitgevoerd.

Samenvattend
De DVD geeft met name informatie over de ontwikkeling van het jonge kind en wat
die ontwikkeling betekent voor de begeleiding van jonge kinderen in het verkeer en
voor het rijgedrag ten opzichte van jonge kinderen.

5.5.2 Kinderen in het verkeer: kleuters, 6-9 jaar en 9-12 jaar

Standaardgegevens
Titel: Kinderen in het verkeer voor kleuters. Kinderen van 6 - 9 jaar in het verkeer.
 Kinderen van 9 – 12 jaar in het verkeer.
Uitgever: Het Spectrum
Jaar: 2005
Kosten: € 12,50 per boekje (geldt voor alle drie de leeftijdsgroepen)

Deelgroep
Ouders/ verzorgers met kinderen op de basisschool.

Verschijningsvorm
Drie informatieboekjes voor ouders/ verzorgers. Er zijn aparte boekjes voor kleuters,
voor de leeftijdsgroep 6-9 jaar en de leeftijdsgroep 9-12 jaar.

http://www.30km.nl
http://www.ctv.nl
http://www.30km.nl

73 Toolkit Permanente Verkeerseducatie

Korte karakteristiek
De serie van drie boekjes ‘Kinderen in het verkeer’ sluit nauw aan bij de verkeersme-
thode Wegwijs (zie paragraaf 5.1.2). De boekjes zijn speciaal geschreven voor ouders/
verzorgers om hen te ondersteunen bij het geven van verkeerseducatie aan hun
kinderen.

Leerdoelen
De boekjes bevatten informatie over alle leerdoelen. De mate waarin ouders iets met
de informatie doen is echter sterk afhankelijk van de individuele interesse en inzet
van die ouders. Daarom is bij de grafische weergave de matrix weliswaar helemaal
gevuld, echter in een lichtgroene kleur.
• IV.1a: Invloed eigen persoonlijke kenmerken (ouder/ verzorger) op verkeersgedrag
• IV.1b: Invloed persoonlijke kenmerken kind op verkeersgedrag
• IV.2a: Invloed van eigen persoonlijke risicovolle neigingen (ouder/ verzorger) op
verkeersgedrag
• IV.2b: Invloed van neigingen van het kind op het verkeersgedrag
• IV.3a: Zelfbewustzijn t.a.v. rol van eigen persoonlijke motieven en impulsen (ou-
der/ verzorger) op verkeersgedrag
• IV.3b: Zelfbewustzijn t.a.v. gedrag van het kind
• III.1: Keuze en planning van verkeersdeelname
• III.2: Inzicht van risico’s bij het maken van afwegingen in een concrete verkeers-
context (strategisch niveau)
• III.3: Zelfbewustzijn t.a.v. de mate waarin men zich laat leiden door veiligheidsover-
wegingen
• II.1a: Kennis en vaardigheid m.b.t. herkennen van gevaar en anticiperen op of ver-
mijden van risicovolle situaties
• II.1b: Kennis van basisregels en deze begrijpelijk maken voor het kind
• II.2: Inzicht in risico’s van verkeersdeelname door het kind in concrete situaties
• II.3: Zelfbewustzijn t.a.v. zwakke en sterke punten bij vervoer van kinderen en t.a.v.
voorbeeldfunctie
• I.1a: Kennis en vaardigheid (kind) m.b.t. veilige speelomgeving en veilig oversteken
• I.1b: Kennis en vaardigheid (ouder/ verzorger) m.b.t. speelgedrag, oversteekge-
drag, gebruik beveiligingsmiddelen en aanschaf veilige vervoermiddelen
• I.2: Inzicht in risico’s m.b.t. beperkte vaardigheden van het kind, niet (correct)
gebruiken van beveiligingsmiddelen en verkeersdeelname onder moeilijke omstan-
digheden
• I.3: Zelfbewustzijn t.a.v. vaardigheidsniveau kind, eigen zwakke en sterke punten
bij uitvoering verkeerstaak en voorbeeldfunctie

Grafische weergave van de leerdoelenmatrix:

74 Toolkit Permanente Verkeerseducatie

Methodiek
De boekjes geven informatie aan ouders/ verzorgers hoe zij met hun kinderen met
verkeerseducatieve activiteiten aan de slag kunnen. Er wordt stilgestaan bij de ontwik-
kelingsfasen van het kind en wat dat betekent voor de verkeersdeelname. Er worden
veel activiteiten beschreven die ouders/ verzorgers en kinderen samen kunnen doen.
Door het doen van deze verkeersoefeningen raken kinderen meer vertrouwd met het
verkeer en de verkeersregels. Zo worden kinderen uiteindelijk zelfstandige verkeers-
deelnemers, die op een veilige manier van en naar huis lopen, steppen of fietsen.

Inzetbaarheid en gebruiksvoorwaarden
De boekjes zijn op een toegankelijke manier geschreven. Zij bevatten veel praktische
oefeningen waar ouders/ verzorgers mee aan de slag kunnen.

Aanvullende informatie
Zie website: www.spectrum.nl.

Evaluatieonderzoek
Er is geen onderzoek uitgevoerd.

Samenvattend
De boekjes geven informatie aan ouders/ verzorgers hoe zij met hun kinderen met
verkeerseducatieve activiteiten aan de slag kunnen. De boekjes vormen een aan-
vulling op de verkeersmethode Wegwijs, maar zijn ook in combinatie met andere
verkeersmethoden (of los daarvan) te gebruiken.

5.5.3 Zelluf

Standaardgegevens
Titel: Zelluf
Uitgever: De videoband is door ‘Het Kader. Bureau voor audiovisuele
 communicatie.’ samengesteld in opdracht van het ROV Zuid-Holland,
 Veilig Verkeer Nederland en ZOK.
Jaar: 2002
Kosten: Te bestellen bij Veilig Verkeer Nederland voor € 13,40.

Deelgroep
Ouders/ verzorgers met kinderen op de basisschool en op de buitenschoolse opvang.

Verschijningsvorm
Videoband en folder/handleiding.

Korte karakteristiek
De videoband ‘Zelluf’ is erop gericht ouders/ verzorgers te ondersteunen bij het
opvoeden van hun kinderen tot zelfstandige verkeersdeelnemers. De videoband is
een middel om de discussie op gang te brengen over het belang van een zelfstandige
verkeersdeelname van kinderen van 4 tot 12 jaar.

http://www.spectrum.nl

75 Toolkit Permanente Verkeerseducatie

Leerdoelen
In de videoband ‘Zelluf’ komen globaal de onderstaande leerdoelen aan de orde:
• IV.1a: Invloed eigen persoonlijke kenmerken (ouder/ verzorger) op verkeersgedrag
• IV.1b: Invloed persoonlijke kenmerken kind op verkeersgedrag
• IV.2a: Invloed van eigen persoonlijke risicovolle neigingen (ouder/ verzorger) op
verkeersgedrag
• IV.2b: Invloed van neigingen van het kind op het verkeersgedrag
• IV.3a: Zelfbewustzijn t.a.v. rol van eigen persoonlijke motieven en impulsen (ouder/
verzorger) op verkeersgedrag
• IV.3b: Zelfbewustzijn t.a.v. gedrag van het kind
• III.1: Keuze en planning van verkeersdeelname
• III.2: Inzicht van risico’s bij het maken van afwegingen in een concrete verkeers-
context (strategisch niveau)
• III.3: Zelfbewustzijn t.a.v. de mate waarin men zich laat leiden door veiligheidsover-
wegingen

Grafische weergave van de leerdoelenmatrix:

Methodiek
De videoband is vooral bedoeld om samen met ouders/ verzorgers de discussie over
het zelfstandig deelnemen aan het verkeer door hun kinderen op gang te brengen. De
boodschap is dat kinderen geleerd moet worden om verantwoorde risico’s in het ver-
keer te nemen. Kinderen moeten stap voor stap wennen aan het verkeer. En dat dient
te gebeuren op die momenten dat ze eraan toe zijn. Dan kunnen ze op een verant-
woorde manier worden losgelaten. De handleiding geeft inhoudelijke informatie over
wat die momenten zijn en hoe een en ander samenhangt met de ontwikkelingsfasen
van kinderen.

Inzetbaarheid en gebruiksvoorwaarden
De videoband met handleiding zijn te gebruiken op een voorlichtingsavond voor
ouders/ verzorgers.

Aanvullende informatie
Zie website van Veilig Verkeer Nederland: www.veiligverkeernederland.nl.

Evaluatieonderzoek
Er is geen onderzoek uitgevoerd.

Samenvattend
De videoband is een middel om samen met ouders/ verzorgers de discussie over de
zelfstandige verkeersdeelname van hun kinderen op te starten. De handleiding geeft

http://www.3vo.nl

76 Toolkit Permanente Verkeerseducatie

inhoudelijke informatie en beschrijft ook hoe de band kan worden ingezet op een
voorlichtingsavond voor ouders/ verzorgers.

5.5.4 De schoolspits

Standaardgegevens
Titel: De schoolspits. Een boek vol ideeën voor veilig brengen en halen.
Uitgever: Regionaal Orgaan Verkeersveiligheid Utrecht
Jaar: 2000
Kosten: De uitgave is gratis te downloaden via de site van het ROV Utrecht:
 www.rov-utrecht.nl.

Deelgroep
In de eerste plaats ouders/ verzorgers met kinderen op de basisschool, maar ook
leerkrachten en schoolleiding.

Verschijningsvorm
Boek met stappenplan en praktijkvoorbeelden.

Korte karakteristiek
In ‘De schoolspits’ zijn diverse ideeën en praktijkvoorbeelden beschreven om ervoor
te zorgen dat kinderen op een veilige en verantwoorde manier naar school gaan c.q.
worden gebracht.

Leerdoelen
‘De schoolspits’ richt zich vooral op de leerdoelen van de hogere niveaus:
• IV.1a: Invloed eigen persoonlijke kenmerken (ouder/ verzorger) op verkeersgedrag
• IV.1b: Invloed persoonlijke kenmerken kind op verkeersgedrag
• IV.2a: Invloed van eigen persoonlijke risicovolle neigingen (ouder/ verzorger) op
verkeersgedrag
• IV.2b: Invloed van neigingen van het kind op het verkeersgedrag
• IV.3a: Zelfbewustzijn t.a.v. rol van eigen persoonlijke motieven en impulsen (ou-
der/ verzorger) op verkeersgedrag
• IV.3b: Zelfbewustzijn t.a.v. gedrag van het kind
• III.1: Keuze en planning van verkeersdeelname
• III.2: Inzicht van risico’s bij het maken van afwegingen in een concrete verkeers-
context (strategisch niveau)
• III.3: Zelfbewustzijn t.a.v. de mate waarin men zich laat leiden door veiligheidsover-
wegingen

Grafische weergave van de leerdoelenmatrix:

http://www.rov-utrecht.nl

77 Toolkit Permanente Verkeerseducatie

Methodiek
‘De schoolspits’ valt uiteen in twee delen.
In deel 1 staat een kort algemeen stappenplan beschreven: Hoe kunnen ouders/
verzorgers van start gaan met een verkeersgroep? Hoe kunnen zij onderzoek doen en
op basis daarvan een actieplan voor een veilig en verantwoord haal- en brenggedrag
opstellen?
Deel 2 bevat tientallen voorbeelden van activiteiten die in het recente verleden met
succes door/ op basisscholen zijn uitgevoerd.

Inzetbaarheid en gebruiksvoorwaarden
‘De schoolspits’ bevat allerlei concrete ideeën waarmee ouders/ verzorgers en leer-
krachten en schoolleiding aan de slag kunnen om ervoor te zorgen dat de kinderen
veilig van en naar school komen. Ook biedt het boekje concreet materiaal voor de
schoolkrant of een eventuele website van de school. Om daadwerkelijk zaken van de
grond te krijgen zal samengewerkt moeten worden met de gemeente, politie en maat-
schappelijke organisaties zoals Veilig Verkeer Nederland en de Fietsersbond.

Aanvullende informatie
ROV Utrecht, zie o.a. website: www.rov-utrecht.nl.

Evaluatieonderzoek
Er is geen evaluatieonderzoek uitgevoerd.

Samenvattend
‘De schoolspits’ geeft allerlei concrete handreikingen voor ouders/ verzorgers maar
ook voor leerkrachten en schoolleiding om de verkeersonveiligheid rond de scholen
aan te pakken.

5.5.5 Kinderen Anders Naar School (KANS)

Standaardgegevens
Titel: Kinderen Anders Naar School (KANS)
Uitgever: Veilig Verkeer Nederland
Jaar: niet bekend
Kosten: Circa € 25,- voor de KANS-handleiding en werkboeken voor de deelnemers.
 KANS onder begeleiding van een speciale coach van Veilig Verkeer
 Nederland: tussen de € 500,- en € 950,- (afhankelijk van het aantal
 bijeenkomsten en van de daadwerkelijke kosten van zaalhuur etc.)

Deelgroep
Ouders/ verzorgers met kinderen op de basisschool.

Verschijningsvorm
Handleiding.

Korte karakteristiek
De handleiding geeft handreikingen om een KANS-programma op te zetten en uit te

http://www.rov-utrecht.nl

78 Toolkit Permanente Verkeerseducatie

voeren. Het programma KANS (Kinderen Anders Naar School) heeft als einddoel kin-
deren zo vroeg mogelijk zelfstandig, veilig en verantwoord naar school te laten gaan.

Leerdoelen
Het KANS-programma richt zich vooral op de leerdoelen van de hogere niveaus:
• IV.1a: Invloed eigen persoonlijke kenmerken (ouder/ verzorger) op verkeersgedrag
• IV.1b: Invloed persoonlijke kenmerken kind op verkeersgedrag
• IV.2a: Invloed van eigen persoonlijke risicovolle neigingen (ouder/ verzorger) op
verkeersgedrag
• IV.2b: Invloed van neigingen van het kind op het verkeersgedrag
• IV.3a: Zelfbewustzijn t.a.v. rol van eigen persoonlijke motieven en impulsen (ouder/
verzorger) op verkeersgedrag
• IV.3b: Zelfbewustzijn t.a.v. gedrag van het kind
• III.1: Keuze en planning van verkeersdeelname
• III.2: Inzicht van risico’s bij het maken van afwegingen in een concrete verkeers-
context (strategisch niveau)
• III.3: Zelfbewustzijn t.a.v. de mate waarin men zich laat leiden door veiligheidsover-
wegingen

Grafische weergave van de leerdoelenmatrix:

Methodiek
Het KANS-programma bestaat uit een stappenplan van drie bijeenkomsten met
activiteiten tussendoor, die door een groep ouders (de KANS-groep) van een basis-
school worden uitgevoerd. Uiteindelijk doel is kinderen zo vroeg mogelijk zelfstandig,
verantwoord en veilig naar school te laten gaan. Om dit te bereiken richt de KANS-
groep zich op de volgende resultaten:
• een overzichtelijke en veilige schoolomgeving
• prioriteit voor kinderen en ouders die lopend of met de fiets komen
• minder individueel autogebruik door ouders voor het halen en brengen van kinde-
ren
• blijvende aandacht voor de haal- en brengsituatie (gedrag en ruimtelijke inrichting)
in de schoolomgeving

Inzetbaarheid en gebruiksvoorwaarden
De KANS-handleiding geeft duidelijke handvatten voor ouders om een KANS-pro-
gramma op te zetten. Voor de opzet en de uitvoering van het programma is het
belangrijk dat er samengewerkt wordt met leerkrachten en schoolleiding, gemeente,
politie en eventueel maatschappelijke organisaties zoals Veilig Verkeer Nederland en
de Fietsersbond. Voor ondersteuning kan (tegen een tegemoetkoming in de kosten)
een beroep gedaan worden op een speciale KANS-coach.

79 Toolkit Permanente Verkeerseducatie

Aanvullende informatie
Zie website: www.veiligverkeernederland.nl.

Evaluatieonderzoek
Het project is niet geëvalueerd.

Samenvattend
Het KANS-programma biedt ouders concrete handvatten om onverantwoord en on-
veilig haal- en brenggedrag aan te pakken en ervoor te zorgen dat de schoolomgeving
veiliger wordt.

5.5.6 Van de achterbank op de fiets

Standaardgegevens
Titel: Van de achterbank op de fiets
Uitgever: JSO: expertisecentrum voor Jeugd Samenleving en Opvoeding
Jaar: 2001
Kosten: Circa € 30,- voor de handleiding.

Deelgroep
Managers en begeleiders in de buitenschoolse opvang (BSO), maar ook ouders/ verzorgers.

Verschijningsvorm
Handleiding/ ideeënboek.

Korte karakteristiek
In de handleiding ‘Van de achterbank op de fiets’ zijn allerlei ideeën en concrete hand-
vatten terug te vinden om ervoor te zorgen dat oudere kinderen (vanaf circa 9 jaar)
op een zelfstandige, veilige en verantwoorde wijze hun weg vinden naar de buiten-
schoolse opvang.

Leerdoelen
Nadruk in de handleiding ‘Van de achterbank op de fiets’ ligt vooral op de leerdoelen
van de hogere niveaus:
• IV.1a: Invloed eigen persoonlijke kenmerken (ouder/ verzorger) op verkeersgedrag
• IV.1b: Invloed persoonlijke kenmerken kind op verkeersgedrag
• IV.2a: Invloed van eigen persoonlijke risicovolle neigingen (ouder/ verzorger) op
verkeersgedrag
• IV.2b: Invloed van neigingen van het kind op het verkeersgedrag
• IV.3a: Zelfbewustzijn t.a.v. rol van eigen persoonlijke motieven en impulsen (ouder/
verzorger) op verkeersgedrag
• IV.3b: Zelfbewustzijn t.a.v. gedrag van het kind
• III.1: Keuze en planning van verkeersdeelname
• III.2: Inzicht van risico’s bij het maken van afwegingen in een concrete verkeers-
context (strategisch niveau)
• III.3: Zelfbewustzijn t.a.v. de mate waarin men zich laat leiden door veiligheidsover-
wegingen

http://www.3vo.nl

80 Toolkit Permanente Verkeerseducatie

Aan de onderstaande leerdoelen wordt eveneens aandacht besteed, maar de handlei-
ding geeft niet altijd voldoende concrete informatie:
• II.1a: Kennis en vaardigheid m.b.t. herkennen van gevaar en anticiperen op of ver-
mijden van risicovolle situaties
• II.1b: Kennis van basisregels en deze begrijpelijk maken voor het kind
• II.2: Inzicht in risico’s van verkeersdeelname door het kind in concrete situaties
• II.3: Zelfbewustzijn t.a.v. zwakke en sterke punten bij vervoer van kinderen en t.a.v.
voorbeeldfunctie
• I.1a: Kennis en vaardigheid (kind) m.b.t. veilige speelomgeving en veilig oversteken
• I.1b: Kennis en vaardigheid (ouder/ verzorger) m.b.t. speelgedrag, oversteekge-
drag, gebruik beveiligingsmiddelen en aanschaf veilige vervoermiddelen
• I.2: Inzicht in risico’s m.b.t. beperkte vaardigheden van het kind, niet (correct)
gebruiken van beveiligingsmiddelen en verkeersdeelname onder moeilijke omstandig-
heden
• I.3: Zelfbewustzijn t.a.v. vaardigheidsniveau kind, eigen zwakke en sterke punten bij
uitvoering verkeerstaak en voorbeeldfunctie

Grafische weergave van de leerdoelenmatrix:

Methodiek
De handleiding bevat allerlei ideeën en concrete activiteiten om met het onderwerp
veilige en verantwoorde verkeersdeelname van kinderen in de BSO aan de slag te
gaan. Men vindt er argumenten die in discussies kunnen worden gebruikt, maar ook
concrete voorbeelden zoals een formulier voor het vastleggen van afspraken met
ouders/ verzorgers en een ‘fietsdossier’ voor het bijhouden van observaties van de
fietsvaardigheid van kinderen. De handleiding bestaat uit drie delen. Deel 1 richt zich
vooral op de managers in het BSO (ontwikkelen van visie ten aanzien van veilige
en verantwoorde verkeersdeelname, uitdragen en implementeren van beleid op dit
gebied), deel 2 is bedoeld voor de begeleiders (praktische tips voor de manier waarop
men kinderen kan begeleiden in het omgaan met het verkeer en waarop men samen
met ouders de zelfredzaamheid in het verkeer kan vergroten) en deel 3 bevat alge-
mene informatie (adressen, literatuur, materiaalbeschrijvingen) voor alle belangstel-
lenden.

Inzetbaarheid en gebruiksvoorwaarden
Hoewel de handleiding ook concrete activiteiten bevat, zal voor de uitvoering van die
activiteiten deels moeten worden teruggevallen op andere producten. De handleiding
geeft overigens wel verwijzingen naar deze producten.

81 Toolkit Permanente Verkeerseducatie

Aanvullende informatie
JSO: expertisecentrum voor Jeugd Samenleving en Opvoeding: www.jso.nl.

Evaluatieonderzoek
Er is geen onderzoek uitgevoerd.

Samenvattend
De handleiding ‘Van de achterbank op de fiets’ is er vooral op gericht managers en
begeleiders (en indirect ook de ouders/ verzorgers) warm te maken voor het onder-
werp zelfstandig, veilig en verantwoord verkeersgedrag van de wat ouder kinderen
(vanaf circa 9 jaar) in de buitenschoolse opvang. ‘Van de achterbank op de fiets’ richt
zich daarom vooral op de leerdoelen op de hogere niveaus. Voor de leerdoelen op
de lagere niveaus worden wel concrete ideeën aangereikt, maar voor de uitvoering
zal deels teruggegrepen moeten worden op andere producten. Het ideeënboek geeft
overigens wel informatie over deze producten.

5.6 Voorwaardenscheppende projecten

5.6.1 PABO-module verkeer

Standaardgegevens
Titel: Verkeerseducatie op de lerarenopleiding primair onderwijs
Uitgever: Stichting Leerplan Ontwikkeling
Jaar: 2002
Kosten: niet bekend

Deelgroep
Docenten verkeerseducatie en docenten aan de lerarenopleiding primair onderwijs en
studenten van deze opleiding (primair: opleiding, secundair: bijscholing).

Verschijningsvorm
Handleiding (vakleerplan en concrete bouwstenen).

Korte karakteristiek
Het pakket is bedoeld om ervoor te zorgen dat studenten aan de lerarenopleiding pri-
mair onderwijs leren hoe zij in het primair onderwijs praktijkgerichte verkeerseducatie
kunnen geven.

Leerdoelen
In de PABO-module verkeer komen alle leerdoelen aan de orde:
• IV.1a: Invloed eigen persoonlijke kenmerken (ouder/ verzorger) op verkeersgedrag
• IV.1b: Invloed persoonlijke kenmerken kind op verkeersgedrag
• IV.2a: Invloed van eigen persoonlijke risicovolle neigingen (ouder/ verzorger) op
verkeersgedrag
• IV.2b: Invloed van neigingen van het kind op het verkeersgedrag

http://www.jso.nl

82 Toolkit Permanente Verkeerseducatie

• IV.3a: Zelfbewustzijn t.a.v. rol van eigen persoonlijke motieven en impulsen (ouder/
verzorger) op verkeersgedrag
• IV.3b: Zelfbewustzijn t.a.v. gedrag van het kind
• III.1: Keuze en planning van verkeersdeelname
• III.2: Inzicht van risico’s bij het maken van afwegingen in een concrete verkeers-
context (strategisch niveau)
• III.3: Zelfbewustzijn t.a.v. de mate waarin men zich laat leiden door veiligheidsover-
wegingen
• II.1a: Kennis en vaardigheid m.b.t. herkennen van gevaar en anticiperen op of ver-
mijden van risicovolle situaties
• II.1b: Kennis van basisregels en deze begrijpelijk maken voor het kind
• II.2: Inzicht in risico’s van verkeersdeelname door het kind in concrete situaties
• II.3: Zelfbewustzijn t.a.v. zwakke en sterke punten bij vervoer van kinderen en t.a.v.
voorbeeldfunctie
• I.1a: Kennis en vaardigheid (kind) m.b.t. veilige speelomgeving en veilig oversteken
• I.1b: Kennis en vaardigheid (ouder/ verzorger) m.b.t. speelgedrag, oversteekge-
drag, gebruik beveiligingsmiddelen en aanschaf veilige vervoermiddelen
• I.2: Inzicht in risico’s m.b.t. beperkte vaardigheden van het kind, niet (correct)
gebruiken van beveiligingsmiddelen en verkeersdeelname onder moeilijke omstandig-
heden
• I.3: Zelfbewustzijn t.a.v. vaardigheidsniveau kind, eigen zwakke en sterke punten bij
uitvoering verkeerstaak en voorbeeldfunctie

Grafische weergave van de leerdoelenmatrix:

Methodiek
In het vakleerplan zijn de essentiële zaken met betrekking tot inhoud en didactiek
uitgewerkt die een leraar basisonderwijs nodig heeft om op professionele wijze veilig
gedrag in het verkeer te kunnen bevorderen. Het vakleerplan is mede bedoeld om
de identiteit van verkeerseducatie te versterken en de onderlinge afstemming tussen
de lerarenopleidingen primair onderwijs te bevorderen. In het katern ‘bouwstenen’
is terug te vinden hoe het vakleerplan geoperationaliseerd kan worden in concrete
verkeerseducatieve activiteiten op de basisschool. De bouwstenen vervullen daarbij
de functie van uitgewerkte voorbeelden.

Inzetbaarheid en gebruiksvoorwaarden
De PABO-module verkeer kan worden ingezet om studenten op de lerarenopleiding
primair onderwijs te bekwamen in het geven van praktijkgericht verkeersonderwijs.
De module kan ook worden gebruikt om reeds in het primair onderwijs actieve leer-
krachten bij te scholen, zodat zij beter toegerust zijn om praktijkgericht verkeerson-
derwijs te geven.

83 Toolkit Permanente Verkeerseducatie

Aanvullende informatie
Zie website van Stichting Leerplan Ontwikkeling: www.slo.nl.

Evaluatieonderzoek
De PABO-module verkeer is niet geëvalueerd.

Samenvattend
Met de PABO-module verkeer kunnen studenten op de lerarenopleiding worden
bekwaamd in het geven van praktijkgericht verkeersonderwijs. Ook kan de module
worden ingezet om reeds in het basisonderwijs werkzame leerkrachten bij te scholen.

5.6.2 PABO-katern

Standaardgegevens
Titel: Verkeerseducatie
Uitgever: Uitgeverij Esstede bv
Jaar: 2003
Kosten: € 16,50

Deelgroep
Docenten verkeerseducatie en docenten aan de lerarenopleiding primair onderwijs en
studenten van deze opleiding (primair: opleiding, secundair: bijscholing).

Verschijningsvorm
Het katern ‘Verkeerseducatie’ is vormgegeven als een ideeënboek, met een drietal
bouwstenen, die informeren over (de achtergronden van) verkeerseducatie en inspire-
ren tot de daadwerkelijke implementatie daarvan.

Korte karakteristiek
Het katern is bedoeld studenten aan de lerarenopleiding primair onderwijs te infor-
meren en inspireren om in het primair onderwijs praktijkgerichte verkeerseducatie te
implementeren. Het katern bevat achtergrondinformatie, praktische tips en checklists
hoe praktijkgerichte verkeerseducatie op school te implementeren. Daarbij wordt
onder meer aandacht geschonken aan de thema’s:
• verkeersonveiligheid, de rol van verkeerseducatie en de rol van de school daarbij,
• gedrag van kinderen in relatie tot verkeersveiligheid, leerlijnen, verkeersveiligheid
en schoolomgeving
• verkeersveiligheid in de praktijk: methoden, eigen voorbeeldgedrag, verkeersorga-
nisaties/-netwerken, rol van ouders.

Leerdoelen
• IV.1a: Invloed eigen persoonlijke kenmerken (ouder/ verzorger) op verkeersgedrag
• IV.1b: Invloed persoonlijke kenmerken kind op verkeersgedrag
• IV.2a: Invloed van eigen persoonlijke risicovolle neigingen (ouder/ verzorger) op
verkeersgedrag
• IV.2b: Invloed van neigingen van het kind op het verkeersgedrag
• IV.3a: Zelfbewustzijn t.a.v. rol van eigen persoonlijke motieven en impulsen (ouder/
verzorger) op verkeersgedrag

http://www.slo.nl

84 Toolkit Permanente Verkeerseducatie

• IV.3b: Zelfbewustzijn t.a.v. gedrag van het kind
• III.1: Keuze en planning van verkeersdeelname
• III.2: Inzicht van risico’s bij het maken van afwegingen in een concrete verkeers-
context (strategisch niveau)
• III.3: Zelfbewustzijn t.a.v. de mate waarin men zich laat leiden door veiligheidsover-
wegingen
• II.1a: Kennis en vaardigheid m.b.t. herkennen van gevaar en anticiperen op of ver-
mijden van risicovolle situaties
• II.1b: Kennis van basisregels en deze begrijpelijk maken voor het kind
• II.2: Inzicht in risico’s van verkeersdeelname door het kind in concrete situaties
• II.3: Zelfbewustzijn t.a.v. zwakke en sterke punten bij vervoer van kinderen en t.a.v.
voorbeeldfunctie
• I.1a: Kennis en vaardigheid (kind) m.b.t. veilige speelomgeving en veilig oversteken
• I.1b: Kennis en vaardigheid (ouder/ verzorger) m.b.t. speelgedrag, oversteekge-
drag, gebruik beveiligingsmiddelen en aanschaf veilige vervoermiddelen
• I.2: Inzicht in risico’s m.b.t. beperkte vaardigheden van het kind, niet (correct)
gebruiken van beveiligingsmiddelen en verkeersdeelname onder moeilijke omstandig-
heden
• I.3: Zelfbewustzijn t.a.v. vaardigheidsniveau kind, eigen zwakke en sterke punten bij
uitvoering verkeerstaak en voorbeeldfunctie

Grafische weergave van de leerdoelenmatrix:

Methodiek
In het katern zijn bouwstenen opgenomen rondom de implementatie van verkeers-
educatie. Het katern bevat achtergrondinformatie over verkeersonveiligheid en ver-
keerseducatie en geeft praktische tips, handreikingen en ideeën over de aanpak van
praktijkgericht verkeersonderwijs

Inzetbaarheid en gebruiksvoorwaarden
Het katern ‘Verkeerseducatie’ kan worden gebruikt als ideeën- en voorbeeldenboek
voor iedereen die met praktijkgerichte verkeerseducatie op school aan de slag wil.

Aanvullende informatie
Uitgeverij Esstede BV, Telefoon: 0413 293 257; E-mail: esstede@home.nl

Evaluatieonderzoek
Er is geen evaluatieonderzoek uitgevoerd.

Samenvattend
Het katern is bedoeld voor studenten aan de lerarenopleiding primair onderwijs en

85 Toolkit Permanente Verkeerseducatie

geeft handvatten voor het geven van praktijkgericht verkeersonderwijs op basisscho-
len.

5.6.3 Samenwerken aan een Duurzaam Veilige schoolomgeving

Standaardgegevens
Titel: Samenwerken aan een Duurzaam Veilige schoolomgeving.
 Kind als maat der dingen.
Uitgever: Infopunt Duurzaam Veilig Verkeer/ CROW
Jaar: 2003
Kosten: € 22,-

Deelgroep
Scholen, gemeenten, politie en omwonenden.

Verschijningsvorm
Handleiding.

Korte karakteristiek
De handleiding geeft in 10 stappen aan op welke wijze betrokken partijen gezamenlijk
aan de maatregelen voor een duurzaam veilige schoolomgeving kunnen werken. De
aanpak richt zich op samenwerking die leidt tot maatregelen op maat.

Leerdoelen
Het project ‘Samenwerken aan een Duurzaam Veilige schoolomgeving’ richt zich
vooral op de leerdoelen van de hogere niveaus:
• IV.1a: Invloed eigen persoonlijke kenmerken (ouder/ verzorger) op verkeersgedrag
• IV.1b: Invloed persoonlijke kenmerken kind op verkeersgedrag
• IV.2a: Invloed van eigen persoonlijke risicovolle neigingen (ouder/ verzorger) op
verkeersgedrag
• IV.2b: Invloed van neigingen van het kind op het verkeersgedrag
• IV.3a: Zelfbewustzijn t.a.v. rol van eigen persoonlijke motieven en impulsen (ou-
der/ verzorger) op verkeersgedrag
• IV.3b: Zelfbewustzijn t.a.v. gedrag van het kind
• III.1: Keuze en planning van verkeersdeelname
• III.2: Inzicht van risico’s bij het maken van afwegingen in een concrete verkeers-
context (strategisch niveau)
• III.3: Zelfbewustzijn t.a.v. de mate waarin men zich laat leiden door veiligheidsover-
wegingen

Grafische weergave van de leerdoelenmatrix:

86 Toolkit Permanente Verkeerseducatie

Methodiek
Centraal in de handleiding staat een stappenplan, dat in tien fasen toewerkt naar de
concrete uitvoering van een actieplan:
• Probleemdefinitie
• Samenstellen werkgroep en afspraken maken
• Probleemanalyse
• Aftasten betrokkenheid relevante partijen
• Complementeren werkgroep met nieuwe relevante partijen
• Opstellen doelstelling(en) op basis van probleemanalyse
• Opstellen maatregelenpakket
• Afsluiten samenwerkingsovereenkomst
• Uitvoeren maatregelenpakket
• Evalueren en zorgdragen voor continuïteit
De aangegeven stappen markeren de route naar een Duurzaam Veilige schoolomge-
ving. Wat er bij deze stappen allemaal komt kijken wordt in de werkmap beschreven.
In de handleiding zijn ook concrete voorbeelden terug te vinden van succesvolle
maatregelen. Voor de provincie Zuid-Holland is een en ander meer specifiek uitge-
werkt (zie werkmap “Samen Duurzaam Veilig op weg”: www.rovzuidholland.nl).

Inzetbaarheid en gebruiksvoorwaarden
De handleiding beschrijft in duidelijke stappen wat nodig is om te komen tot een
concreet plan van aanpak. De handleiding maakt ook duidelijk dat voor een effectief
plan van aanpak veel partijen nodig zijn.

Aanvullende informatie
Zie website van het CROW: www.crow.nl.

Evaluatieonderzoek
Er is geen onderzoek verricht.

Samenvattend
De handleiding van het project ‘Samenwerken aan een Duurzaam Veilige schoolom-
geving’ beschrijft in tien concrete stappen hoe een plan van aanpak kan worden
gemaakt voor een Duurzaam veilige schoolomgeving. Het project richt zich daarbij
vooral op het scheppen van de noodzakelijke randvoorwaarden en richt zich daarom
op meer dan alleen verkeerseducatie. Het project besteedt vooral aandacht aan de
hogere doelen van de matrix.

5.6.4 Spitsuur rond school

Standaardgegevens
Titel: Spitsuur rond school. Honderd ideeën voor duurzaam veilig schoolverkeer.
Uitgever: Regionaal Orgaan Verkeersveiligheid Utrecht
Jaar: 2003
Kosten: De uitgave is gratis te downloaden via de site van het ROV Utrecht:
 www.rov-utrecht.nl

http://www.rovzh.nl
http://www.crow.nl
http://www.rov-utrecht.nl

87 Toolkit Permanente Verkeerseducatie

Deelgroep
Scholen, gemeenten, politie, ouders en omwonenden.

Verschijningsvorm
Boek met informatie.

Korte karakteristiek
In het informatieboek zijn allerlei ideeën voor een duurzaam veilig schoolverkeer
bijeengebracht.

Leerdoelen
Het informatieboek ‘Spitsuur rond school’ richt zich vooral op de leerdoelen van de
hogere niveaus:
• IV.1a: Invloed eigen persoonlijke kenmerken (ouder/ verzorger) op verkeersgedrag
• IV.1b: Invloed persoonlijke kenmerken kind op verkeersgedrag
• IV.2a: Invloed van eigen persoonlijke risicovolle neigingen (ouder/ verzorger) op
verkeersgedrag
• IV.2b: Invloed van neigingen van het kind op het verkeersgedrag
• IV.3a: Zelfbewustzijn t.a.v. rol van eigen persoonlijke motieven en impulsen (ouder/
verzorger) op verkeersgedrag
• IV.3b: Zelfbewustzijn t.a.v. gedrag van het kind
• III.1: Keuze en planning van verkeersdeelname
• III.2: Inzicht van risico’s bij het maken van afwegingen in een concrete verkeers-
context (strategisch niveau)
• III.3: Zelfbewustzijn t.a.v. de mate waarin men zich laat leiden door veiligheidsover-
wegingen

Grafische weergave van de leerdoelenmatrix:

Methodiek
In het informatieboek zijn ideeën voor een duurzaam veilig schoolverkeer bijeengebracht.
Naast ‘Communicatie, voorlichting en educatie’ besteedt het informatieboek aandacht
aan de onderwerpen ‘Ruimtelijke Ordening’, ‘Infrastructuur’ en ‘Handhaving’. Het boek
beschrijft wat belangrijk is voor een succesvolle samenwerking en welke partijen bij een
plan van aanpak betrokken dienen te worden. Tevens wordt aandacht besteed aan de
wijze waarop belangrijke onderzoeksgegevens verzameld en verwerkt kunnen worden.

Inzetbaarheid en gebruiksvoorwaarden
Het boek geeft veel informatie die van belang is als men iets wil ondernemen om de
schoolomgeving veiliger te maken. Maar anders dan bij de voorgaande projecten is
een en ander niet in een concreet stappenplan uitgewerkt.

88 Toolkit Permanente Verkeerseducatie

Aanvullende informatie
ROV Utrecht: www.rov-utrecht.nl.

Evaluatieonderzoek
Er is geen onderzoek uitgevoerd.

Samenvattend
In het informatieboek ‘Spitsuur rond school’ is veel informatie terug te vinden die
van belang is voor het opzetten en uitvoeren van een actieplan om te komen tot een
veilige schoolomgeving. De informatie richt zich daarbij vooral op het scheppen van
de noodzakelijke randvoorwaarden en richt zich daarom op meer dan alleen verkeers-
educatie. Het project besteedt vooral aandacht aan de hogere doelen van de matrix.

http://www.rov-utrecht.nl

89 Toolkit Permanente Verkeerseducatie

Voor de doelgroep 12 - 16 jaar zijn relatief veel verkeerseducatieve producten en pro-
jecten op de markt. Om wat meer ordening te brengen in het grote aantal producten
en projecten is de onderstaande verdeling in zes groepen gemaakt:
1. Verkeerseducatieve pakketten
2. School-thuis route
3. Gebruik alcohol/ drugs
4. Bromfietsprojecten
5. Gevolgen van ongevallen
6. Diversen

Verkeerseducatieve pakketten
In afwijking van het basisonderwijs zijn voor het voortgezet onderwijs geen verkeers-
methoden op de markt, die schoolbreed voor alle klassen voorzien in een op elkaar
afgestemd aanbod van verkeerseducatieve activiteiten. Toch zijn er twee producten te
onderscheiden die een min of meer op elkaar afgestemd pakket met verkeerseduca-
tieve activiteiten bevatten.

School-thuis route
De overgang van het basisonderwijs naar het voortgezet onderwijs betekent dat jon-
geren in het algemeen te maken krijgen met een langere en risicovollere school-thuis
route. Met het oog hierop zijn speciale school-thuis route projecten ontwikkeld.

Gebruik van alcohol/ drugs
Veel jongeren gaan in deze leeftijdscategorie experimenteren met het gebruik van
alcohol en/ of drugs. Er zijn daarom een aantal educatieve pakketten ontwikkeld die
(zowel vanuit de optiek van gezondheid als van verkeersveiligheid) aandacht beste-
den aan de gevaren van het gebruik van deze middelen.

Bromfietsprojecten
Vanaf 16-jarige leeftijd gaan met name in het VMBO veel jongeren bromfietsen. De
bromfiets is een van de gevaarlijkste vervoermiddelen. Daarom zijn er verschillende
projecten ontwikkeld die zich richten op een veilig gebruik van de bromfiets.

De specifieke bromfietscursussen die onder meer opleiden voor het behalen van het
bromfietscertificaat worden niet hier beschreven, maar zijn terug te vinden in het volgende
hoofdstuk onder de doelgroep beginnende bestuurders.

Gevolgen van ongevallen
Er zijn verschillende projecten die jongeren, door hen te confronteren met de gevol-
gen van verkeersongevallen, bewust willen maken van het belang van een verant-
woord verkeersgedrag.

6 Materialen doelgroep 12 – 16 jaar

90 Toolkit Permanente Verkeerseducatie

Diversen
In deze laatste categorie zijn producten en projecten ondergebracht die niet in de
voorgaande categorieën vallen.

6.1 Verkeerseducatieve pakketten

6.1.1 Leerlijnen voortgezet onderwijs

Standaardgegevens
Titel: Leerlijnen voortgezet onderwijs
Uitgever: Codename Future
Jaar: 2005
Kosten: Kosten jaarabonnement per school: € 2000,- ,
 Daarnaast zijn er kosten per leerling aan verbonden:
 € 30,- per leerlinglicentie per jaar voor de volledige leerlijn.

Deelgroep
Onderbouw en bovenbouw van het voortgezet onderwijs: VMBO, HAVO, VWO.

Verschijningsvorm
Het project “Leerlijnen” bestaat uit een vijftal lespakketten die langs de digitale weg in
VO-scholen worden weggezet.

Korte karakteristiek
Het project “Leerlijnen” richt zich met name op de gedrags- en houdingsaspecten
als determinanten van het verkeersonveilige gedrag van jeugdigen in het voortgezet
onderwijs.

Leerdoelen
• III.1: Keuze en planning van verkeersdeelname.
• III.2: Invloed van risico’s bij het maken van afwegingen in een concrete verkeers-
context (strategisch niveau).
• II.1a: Kennis en vaardigheid m.b.t. herkennen van gevaar, anticiperen op mogelijk
risicovolle situaties, kenmerken van ander verkeer en interactie met andere verkeers-
deelnemers.
• II.2: Inzicht in risico’s in concrete verkeerssituaties.

Tevens wordt aandacht besteed aan:
• IV.1: Invloed persoonlijke kenmerken op verkeersgedrag.
• IV.2: Invloed van persoonlijke risicovolle neigingen op verkeersgedrag.
• IV.3: Zelfbewustzijn t.a.v. rol van persoonlijke motieven en impulsen op verkeersge-
drag.
• III.3: Zelfbewustzijn t.a.v. de mate waarin men zich laat leiden door veiligheidsover-
wegingen.
• II.3: Realistische beoordeling van eigen vaardigheid en zelfbewustzijn t.a.v. van
eigen houding tegenover regels en veilig en sociaal verkeersgedrag.

91 Toolkit Permanente Verkeerseducatie

Grafische weergave van de leerdoelenmatrix:

Methodiek
In het project “Leerlijnen” wordt aandacht besteed aan de volgende verkeersonder-
werpen:
• Agressie in het verkeer
• Fietsverlichting
• Alcohol in het verkeer
• Gordels en fietshelm
• Verkeersveiligheid

Voor elk onderwerp is een lespakket ontwikkeld met lesmateriaal dat bestaat uit:
• Een lesdossier: leerlingen informeren over een onderwerp door het beantwoorden
van enkelvoudige kennisactiverende vragen.
• Een dossier: leerlingen krijgen beknopte informatie over het onderwerp en doen
aan de hand van hoofdvragen en deelvragen onderzoek.
• Stappenplan: ter ondersteuning van het onderzoek of werkstuk kan de leerling
gebruik maken van een bijbehorend stappenplan.
• Vaardigheidsles: voor verschillende vaardigheden zijn lessen beschikbaar.

Aan elk pakket zijn verschillende opdrachten gekoppeld: onderzoeksopdrachten, com-
municatieopdrachten, ontwerpopdrachten, doe-opdrachten en actie-opdrachten. De
prestaties zijn geschreven naar de nieuwe kerndoelen zoals gesteld door de Taak-
groep Basisvorming.

Inzetbaarheid en gebruiksvoorwaarden
Leerlingen kunnen voor een belangrijk deel zelf aan de slag via de digitale leeromge-
ving van Codename Future. Uiteraard dienen daarvoor de benodigde computerfacili-
teiten aanwezig te zijn.

Aanvullende informatie
Zie website: www.codenamefuture.nl.

Evaluatieonderzoek
Op dit moment wordt het project “Leerlijnen” geëvalueerd. Eind 2006 zullen de resul-
taten beschikbaar zijn.

Samenvattend
Het project leerlijnen voorziet in op de doelgroep afgestemde digitale leeromgeving,
via welke zelfstandig kan worden gewerkt aan een aantal belangrijke verkeersveilig-
heidsonderwerpen.

http://www.codenamefuture.nl

92 Toolkit Permanente Verkeerseducatie

6.1.2 Veilig verkeer of veilig in het verkeer?

Standaardgegevens
Titel: Veilig verkeer of veilig in het verkeer?
Uitgever: Maurick College Vught
Jaar: 1991 en eerder
Kosten: niet bekend

Deelgroep
Het pakket is bedoeld voor de eerste jaren van het voortgezet onderwijs en vooral
voor de brugklas.

Verschijningsvorm
Het pakket bestaat uit:
• docentenhandleiding
• werkboek voor de brugklas
• werkboek over alcohol in het verkeer
• draaiboek voor een praktijkdag
• draaiboek voor een gastles over dode hoek
• folder skate tips
• folder tips voor school-thuis route

In de methode wordt van meer materiaal gebruik gemaakt dan in het pakket wordt
meegeleverd. Het meeste daarvan is elders in deze toolkit als product beschreven.

Korte karakteristiek
De methode is ontwikkeld door een school die een uitgebreid verkeerseducatie pro-
gramma draait. Daarin worden de volgende activiteiten aangeboden:
• Folder voor nieuwe leerlingen over school-thuis route
• Lessen over verkeersregels (tekst en opdrachten).
• Opdrachten over de school-thuis route
• Kijk uit je doppen (zie elders in deze toolkit)
• Praktijkles met oefenen fietstechniek
• Praktijkles skaten en discussie over veilig skaten
• Opdracht over voorlichtingsmateriaal

Leerdoelen
Veilig verkeer biedt een compleet lespakket. Aan alle leerdoelen wordt aandacht be-
steedt. Het hoogste niveau waarin aandacht besteedt wordt aan de rol van persoon-
lijke kenmerken krijgt relatief weinig aandacht.

In het lespakket ligt dan ook de nadruk op de volgende leerdoelen:
• III.1: Keuze en planning van verkeersdeelname.
• III.2: Invloed van risico’s bij het maken van afwegingen in een concrete verkeers-
context (strategisch niveau).
• II.1a: Kennis en vaardigheid m.b.t. herkennen van gevaar, anticiperen op mogelijk
risicovolle situaties, kenmerken van ander verkeer en interactie met andere verkeers-
deelnemers.

93 Toolkit Permanente Verkeerseducatie

• II.2: Inzicht in risico’s in concrete verkeerssituaties.
• I1: Kennis en vaardigheid met betrekking tot fietsonderhoud.
• I2: Kennis van risico’s van slechte technische staat van de fiets.

Tevens wordt aandacht besteed aan:
• IV.1: Invloed persoonlijke kenmerken op verkeersgedrag.
• IV.2: Invloed van persoonlijke risicovolle neigingen op verkeersgedrag.
• IV.3: Zelfbewustzijn t.a.v. rol van persoonlijke motieven en impulsen op verkeersge-
drag.
• III.3: Zelfbewustzijn t.a.v. de mate waarin men zich laat leiden door veiligheidsover-
wegingen.
• II.3: Realistische beoordeling van eigen vaardigheid en zelfbewustzijn t.a.v. van
eigen houding tegenover regels en veilig en sociaal verkeersgedrag.
• I3: Positieve houding tegenover veilig fietsgebruik.

Grafische weergave van de leerdoelenmatrix:

Methodiek
De methodiek varieert per thema. Zelfstandige opdrachten en video`s met bespreking
of discussie komen het frequentst voor.

Inzetbaarheid en gebruiksvoorwaarden
Het pakket is ontwikkeld door en voor het Maurick College in Vught. Veel materiaal is
echter ook toepasbaar voor andere scholen. Het pakket is niet één op één als lesme-
thode toe te passen. Veel van de genoemde activiteiten vergen extra organisatie,
gebruik van extra producten of een vertaalslag naar de eigen school.

Aanvullende informatie
Maurick College Vught, telefoon: 073 684 1501; E-mail: info@maurickcollege.nl

Evaluatieonderzoek
Er is nog geen onderzoek verricht naar de verkeerseducatieve effecten van het lespak-
ket.

Samenvattend
‘Veilig verkeer of veilig in het verkeer’ is een totaalpakket met verkeerseducatieve
activiteiten voor de onderbouw van het voortgezet onderwijs. Voor sommige activitei-
ten is inmiddels vergelijkbaar maar actueler materiaal beschikbaar. Het pakket is erg
geschikt om te zien wat een middelbare school zoal kan doen aan verkeerseducatie
en hoe een samenhangend programma daarvoor eruit kan zien.

94 Toolkit Permanente Verkeerseducatie

6.2 School-thuis route

6.2.1 Verkeerseducatie op locatie

Standaardgegevens
Titel: Verkeerseducatie op locatie
Uitgever: Senna Multimedia
Jaar: 2005
Kosten: prijsindicatie € 4.000,- , afhankelijk van het aantal begeleidingsuren op
 school

Deelgroep
Jongeren (op de fiets) in de leeftijd van 12 tot 17 jaar in het voortgezet onderwijs.

Verschijningsvorm
DVD en instructieboekje/ lesbrief.

Korte karakteristiek
Leerlingen gaan zelfstandig in kleine groepjes aan de slag om gevaarlijke verkeers-
knooppunten in hun directe omgeving (met name de route van thuis naar school) in
kaart te brengen. Daarbij staat centraal dat ze zelfstandig het eigen verkeersgedrag en
dat van andere verkeersdeelnemers onderzoeken. De bedoeling is dat zowel naar de
situationele risico’s (verkeersomgeving, infrastructuur e.d.) als naar de persoonlijke
risicofactoren (gevaarlijk gedrag) wordt gekeken. Van de bevindingen wordt een DVD
gemaakt die door de leerlingen (de makers) aan medeleerlingen uit lagere klassen
gepresenteerd kan worden.

Leerdoelen
In het lespakket ligt de nadruk op de volgende leerdoelen:
• III.1: Keuze en planning van verkeersdeelname.
• III.2: Invloed van risico’s bij het maken van afwegingen in een concrete verkeers-
context (strategisch niveau).
• II.1a: Kennis en vaardigheid m.b.t. herkennen van gevaar, anticiperen op mogelijk
risicovolle situaties, kenmerken van ander verkeer en interactie met andere verkeers-
deelnemers.
• II.2: Inzicht in risico’s van het fietsen in concrete verkeerssituaties.

Tevens wordt aandacht besteed aan:
• III.3: Zelfbewustzijn t.a.v. de mate waarin men zich laat leiden door veiligheidsover-
wegingen.
• II.3: Realistische beoordeling van eigen vaardigheid en zelfbewustzijn t.a.v. van
eigen houding tegenover regels en veilig en sociaal verkeersgedrag.
• I.2: Inzicht in risico’s van niet (correct) gebruiken van beveiligingsmiddelen (kle-
ding e.d.), slecht onderhoud van de fiets e.d.
• I.3: Zelfbewustzijn t.a.v. veilig gebruik van de fiets

95 Toolkit Permanente Verkeerseducatie

Grafische weergave van de leerdoelenmatrix:

Methodiek
De school wordt zowel in het voortraject als bij de uitvoering van het project begeleid
door een docent verkeerseducatie en een adviseur van Veilig Verkeer Nederland. Aan
de hand van een uitgebreide handleiding wordt er aan de hand van een stappenplan
gewerkt.
Na een korte introductie aan de hand van een lesbrief gaan de jongeren in kleine
groepjes aan de slag om beeldmateriaal te maken van de door hen geselecteerde ge-
vaarlijke locaties op de route van thuis naar school. Ze voorzien het geschoten beeld-
materiaal zelf van commentaar. Beeld en geluid worden door een professioneel bedrijf
gemonteerd, bewerkt en op DVD gezet. De DVD wordt voorzien van een lesbrief en
opgaven die via de computer gelezen/ getoond kunnen worden. Leerlingen kunnen
op die manier met elkaars materiaal aan de slag. Bovendien kunnen de leerlingen hun
bevindingen aan lagere klassen presenteren. De methodiek komt vooral tot zijn recht
voor de (ongeveer 15) leerlingen die beeldmateriaal verzamelen en dit later presen-
teren. Voor leerlingen die alleen de DVD`s van anderen bekijken en gepresenteerd
krijgen zal het effect beperkter zijn.

Inzetbaarheid en gebruiksvoorwaarden
Voor de opname van het beeldmateriaal zijn uiteraard een videocamera en statief
noodzakelijk. Senna Multimedia zorgt voor alle materialen en volledige begeleiding.

Aanvullende informatie
Aanvullende informatie is te verkrijgen via de website van Senna Multimedia: http://
www.senna-ict.nl. Tel: 074 – 81516243, info@senna-ict.nl

Evaluatieonderzoek
Er is nog geen onderzoek verricht naar de verkeerseducatieve effecten van het lespakket.

Samenvattend
Het lespakket ‘Verkeerseducatie op locatie’ voorziet in een methode om de jonge-
ren via ervaringsgericht leren zelfstandig met het onderwerp verkeer aan de slag te
laten gaan. De methode is sterk gericht op het in kaart brengen van infrastructurele
knelpunten. Het lespakket zou nog aan waarde kunnen winnen, wanneer meer nadruk
gelegd zou worden op de invloed van persoonlijke factoren bij het ontstaan van ge-
vaarlijke situaties.

http://www.senna-ict.nl
http://www.senna-ict.nl
mailto:info@senna-ict.nl

96 Toolkit Permanente Verkeerseducatie

6.3 Bromfietsprojecten

6.3.1 Easy Riders

Standaardgegevens
Titel: Easy Riders
Uitgever: Het project ‘Easy Riders’ is een initiatief van het Vervoerberaad Flevoland.
Jaar: Het project is gestart in 1998
Kosten: Per bijeenkomst, per school (ca. 60 leerlingen) bedragen de kosten
 ca. € 1300,-.

Deelgroep
Beginnende bromfietsers (16 – 18 jaar).

Verschijningsvorm
Om het aantal ongevallen onder jeugdige bromfietsers terug te dringen is het Ver-
voerberaad Flevoland in 1998 het project Easy Riders gestart. Daartoe worden con-
venanten gesloten tussen de provincie Flevoland, gemeenten, politie Flevoland, het
Openbaar Ministerie en Veilig Verkeer Nederland. Het project bestaat uit een aantal
onderdelen: controle van brom- en snorfietsen door de politie (technische controle,
maar ook controle op documenten), voorlichtingsprogramma voor scholen en aanpak
van gevaarlijke plekken in het verkeer (‘black spots’) voor brom- en snorfietsers. De
video ‘Alles onder controle’ (zie paragraaf 6.3.2) vormt een onderdeel van het project
Easy Riders.

Korte karakteristiek
Het project zet in feite in op een combinatie van methoden: aanpak van de infra-
structuur (‘black spots’ voor brom- en snorfietsers), handhaving (geïntensiveerde
politiecontrole) en educatie. Bij dat laatste gaat het om een voorlichtingsprogramma
voor het voortgezet onderwijs. Daarbij staan de risico’s van het bromfietsen en het
onjuiste gebruik van de bromfiets centraal. De verdere beschrijving beperkt zich tot
dit educatieve deel van het project.

Leerdoelen
Het voorlichtingsprogramma van het project Easy Riders richt zich vooral op de leer-
doelen die te maken hebben met de risico’s van het bromfietsen, letselbescherming
en wettelijke regels. Met name de video besteedt aandacht aan het vergroten van het
bewustzijn van (risico’s) van eigen neigingen en gedrag.

De onderstaande leerdoelen worden min of meer uitputtend behandeld:
• IV.1: Invloed persoonlijke kenmerken op verkeersgedrag.
• IV.2: Invloed van persoonlijke risicovolle neigingen op verkeersgedrag.
• IV.3: Zelfbewustzijn t.a.v. rol van persoonlijke motieven en impulsen op verkeersge-
drag.
• III.1: Keuze en planning van verkeersdeelname.
• III.2: Invloed van risico’s bij het maken van afwegingen in een concrete verkeers-
context (strategisch niveau).

97 Toolkit Permanente Verkeerseducatie

• III.3: Zelfbewustzijn t.a.v. de mate waarin men zich laat leiden door veiligheidsover-
wegingen.
• II.1a: Kennis en vaardigheid m.b.t. herkennen van gevaar, anticiperen op mogelijk
risicovolle situaties, kenmerken van ander verkeer en interactie met andere verkeers-
deelnemers.
• II.1b: Kennis van verkeersregels en juiste toepassing
• II.2: Inzicht in risico’s van het bromfietsen in concrete verkeerssituaties.
• II.3: Realistische beoordeling van eigen vaardigheid en zelfbewustzijn t.a.v. van
eigen houding tegenover regels en veilig en sociaal verkeersgedrag.
• I.1b: Kennis en vaardigheid met betrekking tot voertuigonderhoud en veiligheids-
controle
• I.2: Inzicht in risico’s van niet (correct) gebruiken van beveiligingsmiddelen (val-
helm, beschermende kleding e.d.), slecht onderhoud van de bromfiets e.d.

De volgende leerdoelen krijgen redelijk wat aandacht:
• II.1a: Kennis en vaardigheid m.b.t. herkennen van gevaar, anticiperen op mogelijk
risicovolle situaties, kenmerken van ander verkeer en interactie met andere verkeers-
deelnemers.
• I.3: Zelfbewustzijn t.a.v. veilig gebruik van de bromfiets

Grafische weergave van de leerdoelenmatrix:

Methodiek
Het voorlichtingsprogramma voor het voortgezet onderwijs maakt deel uit van een
speciale actiedagen rondom het project Easy Riders. Tijdens een van de actiedagen
wordt een voorlichtingprogramma gegeven met de volgende onderdelen:
• letselbescherming en gebruik van de valhelm (door een medewerker van de GGD)
• risico’s van het bromfietsen: hoe herken ik ze en hoe ga ik ermee om (door een rij-
instructeur)
• wettelijke regels, verkeersboetes en voertuigtechniek met o.a. aandacht voor op-
voerproblematiek (door een politieagent)

Inzetbaarheid en gebruiksvoorwaarden
Het project Easy Riders kan (in zijn totaliteit of onderdelen daarvan) ook in andere re-
gio’s worden uitgevoerd. Voorwaarde is dat belangrijke uitvoerende en intermediaire
partijen bereid gevonden worden mee te draaien in het project.

Aanvullende informatie
Er is een speciale website: www.easyridersflevoland.nl.

http://www.easyridersflevoland.nl

98 Toolkit Permanente Verkeerseducatie

Evaluatieonderzoek
Dit project wordt geëvalueerd in het kader van het EVEO-onderzoek. De resultaten
daarvan zijn echter nog niet bekend.

Samenvattend
Het voorlichtingsprogramma van het project Easy Riders staat stil bij een aantal
belangrijke zaken voor veilig bromfietsen, zoals letselbescherming, risico’s van het
bromfietsen, voertuigtechniek en wet- en regelgeving. De persoonlijke achtergronden
van bromfietsers en hoe die van invloed kunnen zijn op de veiligheid op de bromfiets
komen ook aan de orde.

6.3.2 Alles onder controle

Standaardgegevens
Titel: Alles onder controle
Uitgever: Veenstra & van Berkel
Jaar: 2004
Kosten: € 35,- excl. BTW en verzendkosten

Deelgroep
Het pakket is bestemd voor jonge beginnende bromfietsers (16 – 18 jaar) als onder-
deel van het lesprogramma van het VMBO respectievelijk HAVO/ VWO of als onder-
deel van een theorieopleiding voor de bromfiets.

Verschijningsvorm
Videoband (duur circa 8 minuten) en boekje met lesinstructie/ docentenhandleiding.

Korte karakteristiek
Het lespakket is bedoeld om jonge beginnende bromfietsers te doordringen van de ri-
sico’s die ze op de bromfiets in het verkeer lopen en te voorkomen dat ze dit riskante
gedrag gaan vertonen. Daarbij wordt verder gekeken dan de verkeerssituatie sec. Met
name wordt stilgestaan bij persoonlijke factoren (emoties, groepsdruk e.d.) die van
invloed kunnen zijn op het ontstaan van ongevallen.

Leerdoelen
In het lespakket ligt de nadruk op de volgende leerdoelen:
• IV.1: Invloed persoonlijke kenmerken op verkeersgedrag.
• IV.2: Invloed van persoonlijke risicovolle neigingen op verkeersgedrag.
• IV.3: Zelfbewustzijn t.a.v. rol van persoonlijke motieven en impulsen op verkeersge-
drag.
• III.1: Keuze en planning van verkeersdeelname.
• III.2: Invloed van risico’s bij het maken van afwegingen in een concrete verkeers-
context (strategisch niveau).
• III.3: Zelfbewustzijn t.a.v. de mate waarin men zich laat leiden door veiligheidsover-
wegingen.
• II.2: Inzicht in risico’s van het bromfietsen in concrete verkeerssituaties.
• II.3: Realistische beoordeling van eigen vaardigheid en zelfbewustzijn t.a.v. van
eigen houding tegenover regels en veilig en sociaal verkeersgedrag.

99 Toolkit Permanente Verkeerseducatie

Tevens wordt aandacht besteed aan:
• II.1a: Kennis en vaardigheid m.b.t. herkennen van gevaar, anticiperen op mogelijk
risicovolle situaties, kenmerken van ander verkeer en interactie met andere verkeers-
deelnemers.
• I.2: Inzicht in risico’s van niet (correct) gebruiken van beveiligingsmiddelen (helm,
kleding e.d.), slecht onderhoud van de bromfiets e.d.
• I.3: Zelfbewustzijn t.a.v. veilig gebruik van de bromfiets

Grafische weergave van de leerdoelenmatrix:

Methodiek
De toegepaste didactische werkvormen zijn het (open) leergesprek en de groeps-
discussie. De videoband beschrijft een voor beginnende bromfietsers herkenbaar
verhaal, waarin alledaagse maar riskante situaties de revue passeren die als het ware
een weerspiegeling zijn van de eigen ervaringen van de betrokken jonge bromfietsers.
De band kan na de afzonderlijke scenes worden stilgezet, zodat specifieke situaties
besproken kunnen worden.

Inzetbaarheid en gebruiksvoorwaarden
De in de docentenhandleiding besproken lesopzet vraagt een tijdsinvestering van
minimaal een standaard lesuur (circa 50 minuten). Variatie is mogelijk door een
selectie te maken uit het aantal te bespreken scenes van de videoband. Omdat er een
grote nadruk ligt op sociale vaardigheden en er ook andere leerdoelen dan uitslui-
tend verkeersveiligheid aan gekoppeld kunnen worden, is het goed mogelijk om het
pakket te integreren in de lessen in het voortgezet onderwijs. Het pakket kan ook een
aanvulling zijn op een bromfietsopleiding en zou integraal onderdeel van een of meer
theorielessen kunnen zijn.

Aanvullende informatie
Materiaal is te bestellen via vebe@bart.nl en via rovg@prv.gelderland.nl.

Evaluatieonderzoek
Er is nog geen onderzoek verricht naar de verkeerseducatieve effecten van het lespakket.

Samenvattend
Het lespakket ‘Alles onder controle’ richt zich met name op de ‘hogere orde’ leerdoe-
len. Het is een goede methode om de risico’s die bromfietsers lopen bespreekbaar te
maken. Het lespakket richt zich niet uitsluitend op de aan de bromfiets en de ver-
keerssituatie verbonden risico’s, maar probeert met name aandacht te besteden aan
persoonsgebonden factoren (invloed van emoties, druk van leeftijdsgenoten, stoer
gedrag e.d.).

mailto:vebe@bart.nl
mailto:rovg@prv.gelderland.nl

100 Toolkit Permanente Verkeerseducatie

6.3.3 Effe Chillen

Standaardgegevens
Titel: Effe Chillen
Uitgever: 4-kant Educatieve Projecten
Jaar: 2004
Kosten: Met BVL status van school € 112,- anders € 400,- in Brabant. Indien de
 kijkbox moet worden aangeschaft zijn de kosten aanzienlijk hoger.

Deelgroep
Het pakket is met name bestemd voor jonge beginnende bromfietsers (15 – 18 jaar)
en richt zich op middelbare scholen. Het kan ook gebruikt worden voor het bespreken
van verkeersonveilig gedrag in z`n algemeenheid.

Verschijningsvorm
Kijkbox met vijf clips die in school wordt opgesteld, videoband met zelfde clips voor
gebruik in klas, lesbrief voor docenten, werkblad en folder voor leerlingen en website.

Korte karakteristiek
Het pakket besteedt aan de hand van vijf ongevalsituaties aandacht aan gevaarlijke
situaties waarin veel beginnende bromfietsers terechtkomen. Met name de gevolgen
van een ongeval voor slachtoffer, nabestaanden en betrokkenen worden gebruikt om
jongeren bewust na te laten denken over de risico`s van bepaald gedrag. In opdrach-
ten en klassikale behandeling wordt stilgestaan bij de achtergronden van dit gedrag
zoals groepsdruk, alcohol, “de aandacht er niet bij” of stoer gedrag.

Leerdoelen
In het lespakket ligt de nadruk op de volgende leerdoelen:
• IV.1: Invloed persoonlijke kenmerken op verkeersgedrag.
• IV.2: Invloed van persoonlijke risicovolle neigingen op verkeersgedrag.
• IV.3: Zelfbewustzijn t.a.v. rol van persoonlijke motieven en impulsen op verkeersge-
drag.
• III.1: Keuze en planning van verkeersdeelname.
• III.2: Invloed van risico’s bij het maken van afwegingen in een concrete verkeers-
context (strategisch niveau).
• III.3: Zelfbewustzijn t.a.v. de mate waarin men zich laat leiden door veiligheidsover-
wegingen.
• II.2: Inzicht in risico’s van het bromfietsen in concrete verkeerssituaties.
• II.3: Realistische beoordeling van eigen vaardigheid en zelfbewustzijn t.a.v. van
eigen houding tegenover regels en veilig en sociaal verkeersgedrag.

Tevens wordt aandacht besteed aan:
• II.1a: Kennis en vaardigheid m.b.t. herkennen van gevaar, anticiperen op mogelijk
risicovolle situaties, kenmerken van ander verkeer en interactie met andere verkeers-
deelnemers.
• I.1: Kennis van bromfietsonderhoud en gebruik van helm.

101 Toolkit Permanente Verkeerseducatie

• I.2: Inzicht in risico’s van niet (correct) gebruiken van beveiligingsmiddelen (helm,
kleding e.d.), slechts onderhoud van de bromfiets e.d.
• I.3: Zelfbewustzijn t.a.v. veilig gebruik van de bromfiets

Grafische weergave van de leerdoelenmatrix:

Methodiek
Effe Chillen probeert de aandacht van de doelgroep langere tijd vast te houden. De
start van de methode is het plaatsen van de kijkbox in de school, daarna volgt de les
en tot slot is er een folder en een website. De nadruk ligt op de les waarin vijf korte
filmpjes worden bekeken en opdrachten gemaakt.

Inzetbaarheid en gebruiksvoorwaarden
De in de docentenhandleiding besproken lesopzet vraagt een tijdsinvestering van mi-
nimaal een standaard lesuur (circa 50 minuten). Variatie is mogelijk door een selectie
te maken uit het aantal te bespreken scènes van de videoband. De rol van de docent
ligt met name in de organisatie van een open sfeer waarin leerlingen hun ervarin-
gen en meningen naar voren kunnen brengen en waarin die bespreekbaar worden
gemaakt.

Aanvullende informatie
Website: www.effechillen.nl.

Evaluatieonderzoek
Dit project wordt geëvalueerd in het kader van het EVEO-onderzoek. De resultaten
daarvan zijn echter nog niet bekend.

Samenvattend
Het pakket ‘Effe Chillen’ richt zich op bromfietsers, maar kan ook gebruikt worden
voor het bespreken van verkeersonveilig gedrag in z`n algemeenheid. Het pakket richt
zich vooral op de ‘hogere orde’ leerdoelen.

6.3.4 49cc

Standaardgegevens
Titel: 49cc
Uitgever: ROVO
Jaar: 2004
Kosten: € 1600,- per school voor het schoolprogramma. Voor de communicatie
 campagne overleg opnemen met het ROVO (ROV Overijssel).

http://www.effechillen.nl

102 Toolkit Permanente Verkeerseducatie

Deelgroep
Het pakket is bedoeld voor jongeren van 15-17 en richt zich op bromfietsers.

Verschijningsvorm
49 cc is zowel een communicatiecampagne als een programma ‘bromfiets’ waar de
communicatiecampagne deel van uitmaakt. Het materiaal voor de campagne bestaat
uit Abri en A3 posters, flyers voor gebruik door de politie en leerlingenfolder. Het
programma bromfiets bestaat verder uit drie gastlessen:
• Les door rijschoolhouder met ervaring met jongeren over het dragen van een helm
ondersteund met video “Mind your head”.
• Les door voorlichter van bureau slachtofferhulp over de impact van een verkeers-
ongeval. De les wordt ondersteund met de video “Alles onder controle” (zie paragraaf
6.3.2).
• Praktijkles door politie waarin brom- en snorfietsen van leerlingen getest worden.
Er worden geen boetes uitgedeeld maar alleen aangegeven wat de gevolgen bij een
controle zouden zijn.

Verder worden afspraken gemaakt met de politie over controle op opgevoerde brom-
mers op de schoolhuisroute.

Korte karakteristiek
49 cc is een programma dat zich richt op jonge bromfietsers en tot doel heeft ge-
vaarlijk en asociaal gedrag tegen te gaan zoals door rood rijden, opvoeren en te hard
rijden, agressie en geluidsoverlast. Daarvoor wordt gebruik gemaakt van voorlichting,
handhaving en een schoolprogramma waarin helmdragen, opvoeren en de gevolgen
van een ongeval aan de orde komen.

Leerdoelen
Doorgaand verkeer biedt een compleet lespakket. Aan alle leerdoelen wordt aandacht
besteedt. Het hoogste niveau waarin aandacht besteedt wordt aan de rol van per-
soonlijke kenmerken krijgt relatief weinig aandacht.

In het lespakket ligt dan ook de nadruk op de volgende leerdoelen:
• IV.3: Zelfbewustzijn t.a.v. rol van persoonlijke motieven en impulsen op verkeersge-
drag.
• III.3: Zelfbewustzijn t.a.v. de mate waarin men zich laat leiden door veiligheidsover-
wegingen.
• II.3: Realistische beoordeling van eigen vaardigheid en zelfbewustzijn t.a.v. van
eigen houding tegenover regels en veilig en sociaal verkeersgedrag.
• I3: Positieve houding tegenover veilige brommer.

Tevens wordt aandacht besteed aan:
• IV.2: Invloed van persoonlijke risicovolle neigingen op verkeersgedrag.
• III.2: Invloed van risico’s bij het maken van afwegingen in een concrete verkeers-
context (strategisch niveau).
• II.2: Inzicht in risico’s in concrete verkeerssituaties.
• I2: Kennis van risico`s van onveilige brommer.

103 Toolkit Permanente Verkeerseducatie

Grafische weergave van de leerdoelenmatrix:

Methodiek
In het programma 49 CC wordt gebruik gemaakt van videofilm, klassikale discussie,
praktijkles over opgevoerde brommers, handhaving en voorlichting.

Inzetbaarheid en gebruiksvoorwaarden
Het volledige programma vergt inzet van school, gastlesdocenten, politie en een
partij die coördineert en bekostigd zoals een ROV of gemeente. De inspanning van de
school bestaat uit een middag vrijmaken en begeleiden van de gastlessen. De inspan-
ning van de politie in extra handhaving, geven van een gastles en het bij controles
verspreiden van een flyer. Verder moeten de gastdocenten georganiseerd worden en
het voorlichtingspakket worden gedrukt en verspreid.

Aanvullende informatie
Voor meer informatie over de organisatie van het project kan contact worden gezocht
met het ROVO.

Evaluatieonderzoek
Er is geen evaluatieonderzoek uitgevoerd.

Samenvattend
49 CC biedt een integrale aanpak om iets te doen voor de risicogroep jonge bromfiet-
sers. Door confrontatie met de gevolgen van onveilig gedrag in gastlessen, voor-
lichting en handhaving wordt geprobeerd iets te doen aan de motivatie van jonge
bromfietsers om zich veilig te gedragen.

6.4 Gebruik van alcohol/ drugs

6.4.1 Drank. De kater komt later.

Standaardgegevens
Titel: Drank. De kater komt later
Uitgever: NIGZ Alcoholvoorlichting
Jaar: 2004
Kosten: Gratis

Deelgroep
Jongeren vanaf 15 jaar (volgens NIGZ met nadruk niet geschikt voor jongeren onder
de 15 jaar!).

104 Toolkit Permanente Verkeerseducatie

Verschijningsvorm
Brochure en krant.

Korte karakteristiek
“Drank. De kater komt later” geeft informatie over risico’s van alcoholgebruik. Er wordt
specifiek stilgestaan bij de gevolgen van alcoholgebruik voor de verkeersdeelname.

Leerdoelen
De informatie uit de brochure en de krant richten zich met name op de onderstaande
leerdoelen:
• III.2: Invloed van risico’s bij het maken van afwegingen in een concrete verkeers-
context (strategisch niveau).
• III.3: Zelfbewustzijn t.a.v. de mate waarin men zich laat leiden door veiligheidsover-
wegingen.
• II.2: Inzicht in risico’s van het fietsen in concrete verkeerssituaties.
• II.3: Realistische beoordeling van eigen vaardigheid en zelfbewustzijn t.a.v. van
eigen houding tegenover regels en veilig en sociaal verkeersgedrag.

Grafische weergave van de leerdoelenmatrix:

Methodiek
Jongeren informeren over de gevaren van alcoholgebruik in het algemeen en in
combinatie met verkeersdeelname in het bijzonder. Het materiaal is geen educatieve
methode maar alleen een folder en krant. Om de gevaren van alcohol in het verkeer
goed aan jongeren over te brengen is een methodische benadering nodig waarin jon-
geren uitgedaagd worden om zelf aan de slag te gaan en hun mening bij te stellen. De
folder en de krant kunnen binnen zo’n methode geschikte middelen zijn.

Inzetbaarheid en gebruiksvoorwaarden
De brochure en de krant kunnen gebruikt worden als ondersteunend lesmateriaal.
Doordat de teksten zowel inhaken op algemeen gezondheidsgedrag als verkeer kun-
nen de materialen in diverse lessen worden ingezet. De materialen kunnen gratis
worden opgevraagd bij het NIGZ. Via de internetsite (zie hierna) kunnen ook allerlei
campagnematerialen worden gedownload (spotjes, posters e.d.).

Aanvullende informatie
Te bestellen via internet (www.alcoholinfo.nl) of telefoon (0348 – 437606). Er is een
ook speciale internetsite: www.dekaterkomtlater.nl.

Evaluatieonderzoek
Er is geen specifiek onderzoek gedaan naar de effecten van de brochure en de krant

http://www.alcoholinfo.nl
http://www.dekaterkomtlater.nl

105 Toolkit Permanente Verkeerseducatie

die als onderdeel van de alcoholmatigingscampagne “Drank. De kater komt later.”
zijn uitgegeven. Op basis van in het verleden uitgevoerd onderzoek naar de effecten
van voorlichting(scampagnes) kan worden geconcludeerd, dat:
• voorlichtingscampagnes in het algemeen pas effectief zijn als ze over een langere
periode worden uitgevoerd c.q. op gezette tijden worden herhaald;
• de voorlichting ondersteund wordt door (geïntensiveerde) handhaving.

Samenvattend
De brochure en de krant geven veel informatie over de werking en de gevolgen van
alcohol. Er wordt ook een relatie gelegd tussen alcoholgebruik en verkeersdeelname.
Er wordt aandacht besteed aan het wettelijk alcoholpromillage (de brochure en de
krant gaan daarbij nog uit van de oude grens van 0,5 promille voor beginnende be-
stuurders, terwijl deze met ingang van 2006 op 0,2 promille is gesteld), de wettelijke
gevolgen van rijden onder invloed en het speciale gevaar wanneer alcohol en drugs
gecombineerd gebruikt worden.

6.4.2 Onder invloed onderweg?

Standaardgegevens
Titel: Onder invloed onderweg? Over alcohol, drugs en verkeer.
Uitgever: Trimbos-instituut.
Jaar: 1999
Kosten: Complete map (docentenhandleiding, leerlingenboek, video) € 40,-.

Deelgroep
Het pakket is bedoeld voor de bovenbouw van het voorgezet onderwijs. Voor VWO/
HAVO en VMBO zijn afzonderlijke modules beschikbaar.

Verschijningsvorm
Het pakket bevat een video, een test die op de computer gemaakt kan worden, een
leerlingenboek en docentenhandleiding.

Korte karakteristiek
De methode bestaat uit een videofilm, begeleidende discussievragen, een test over
alcohol en drugs in het verkeer en een opdracht voor het maken van een voorlich-
tingsfolder. Doel van de methode is leerlingen bewust te maken van de gevaren van
alcohol en drugs in het verkeer en daarmee leerlingen meer verantwoordelijkheid te
laten nemen voor eigen en anderen hun veiligheid. De methode onderkent dat alleen
informatieoverdracht daarvoor onvoldoende is en biedt daarom veel werkvormen aan
waarin leerlingen zelf moeten aangeven waarom ze gevaarlijk gedrag vertonen en hoe
ze daarvan af te brengen zouden zijn.

Leerdoelen
In het lespakket ligt de nadruk op de volgende leerdoelen:
• IV.1: Invloed persoonlijke kenmerken op verkeersgedrag.
• IV.2: Invloed van persoonlijke risicovolle neigingen op verkeersgedrag.
• IV.3: Zelfbewustzijn t.a.v. rol van persoonlijke motieven en impulsen op verkeersgedrag.

106 Toolkit Permanente Verkeerseducatie

• III.1: Keuze en planning van verkeersdeelname.
• III.2: Invloed van risico’s bij het maken van afwegingen in een concrete verkeers-
context (strategisch niveau).
• III.3: Zelfbewustzijn t.a.v. de mate waarin men zich laat leiden door veiligheidsover-
wegingen.

Grafische weergave van de leerdoelenmatrix:

Methodiek
Combinatie van videofilm, discussievragen, test en opdracht. De test is vooral
bedoeld om feitelijke kennis over alcohol en drugs in het verkeer over te brengen. De
keuze al dan niet om onder invloed deel te nemen aan het verkeer komt aan de orde
in de video en bijbehorende discussie na het zien van de video. In de opdracht wor-
den leerlingen uitgedaagd om na te denken waarom zij zich niet veilig gedragen en op
welke manier ze daartoe te bewegen zouden zijn.

Inzetbaarheid en gebruiksvoorwaarden
De methode is bedoeld voor de bovenbouw van het voortgezet onderwijs en kan bin-
nen verschillende vakken worden aangeboden. Het aanbieden van video, discussie-
vragen en test neemt twee lesuren in beslag. De praktische opdracht vergt tien uren
waarin naast de verkeerseducatieve doelstelling gewerkt wordt aan de vaardigheden
presenteren en informatie opzoeken.

Aanvullende informatie
Voor meer informatie: www.dgsg.nl.

Evaluatieonderzoek
Er is nog geen onderzoek verricht naar de verkeerseducatieve effecten van het lespak-
ket.

Samenvattend
Alcohol en drugs in het verkeer is een oorzaak van veel ongevallen, vooral onder
jongeren. Stoer gedrag, groepsdruk, onderschatten van risico`s en overschatten van
eigen kunnen zijn belangrijke oorzaken waarom jongeren onder invloed deelnemen
aan het verkeer. Om daar wat aan te doen moet met name aan de hogere orde doelen
worden gewerkt. ‘Onder invloed onderweg?’ biedt daarvoor een passende methode.

107 Toolkit Permanente Verkeerseducatie

6.5 Gevolgen van verkeersongevallen

6.5.1 Gastles slachtofferhulp

Standaardgegevens
Titel: Gastles slachtofferhulp
Uitgever: Slachtofferhulp Zeeland
Jaar: 2005
Kosten: In Zeeland bedragen de kosten € 50.000,- voor 25 scholen.

Deelgroep
De gastles richt zich op het voorgezet onderwijs en vooral op de leeftijdsgroep 15 tot
18 jaar.

Verschijningsvorm
Het pakket bestaat uit een gastles inclusief nabespreking en een docentenhandleiding
voor een vervolgles.

Korte karakteristiek
De les bestaat uit een inleiding door medewerker van slachtofferhulp met daarna een
verhaal van een slachtoffer of nabestaande. Aan het eind is er de mogelijkheid vragen
te stellen aan de spreker. In een vervolgles dient nader te worden ingegaan op de
eigen leefwereld van de leerlingen en de gevolgen die een mogelijk ongeval voor hen
zou meebrengen. De vervolgles dient door de school zelf gegeven te worden aan de
hand van een docentenhandleiding.

Leerdoelen
Met de gastles wordt gewerkt aan de volgende leerdoelen:
• IV.3: Zelfbewustzijn t.a.v. rol van persoonlijke motieven en impulsen op verkeersgedrag.
• III.3: Zelfbewustzijn t.a.v. de mate waarin men zich laat leiden door veiligheidsover-
wegingen.
• II.3: Realistische beoordeling van eigen vaardigheid en zelfbewustzijn t.a.v. van
eigen houding tegenover regels en veilig en sociaal verkeersgedrag.
• I3: Positieve houding tegenover veilig gebruik vervoersmiddel.

Tevens wordt aandacht besteed aan:
• IV.2: Invloed van persoonlijke risicovolle neigingen op verkeersgedrag.
• III.2: Invloed van risico’s bij het maken van afwegingen in een concrete verkeers-
context (strategisch niveau).

Grafische weergave van de leerdoelenmatrix:

108 Toolkit Permanente Verkeerseducatie

Methodiek
Gastles met nabespreking.

Inzetbaarheid en gebruiksvoorwaarden
De gastles met vervolgles vergt twee lesuren. Wanneer leerlingen zelf van dichtbij met
een ongeval te maken hebben gekregen, moet hier in de voorbereiding goed reke-
ning mee gehouden worden. In de voorgesprekken die slachtofferhulp Zeeland met
de school heeft wordt hier uitgebreid aandacht voor gevraagd. Een medewerker van
slachtofferhulp kan indien nodig voorzien in nazorg.

Aanvullende informatie
www.rovz.nl

Evaluatieonderzoek
Er vindt een evaluatieonderzoek plaats. De resultaten komen eind 2006 beschikbaar
bij het ROV Zeeland.

Samenvattend
Een gastles van een slachtoffer van een verkeersongeval confronteert leerlingen op
een indringende wijze met de gevolgen van een verkeersongeval. De nabespreking
biedt vervolgens voldoende aanknopingspunten om duidelijk te maken hoe “mak-
kelijk” je bij een ongeval betrokken kan raken. Deze aanpak kan helpen om leerlingen
een beter zicht te geven op de oorzaken en gevolgen van een ongeval. Het geringe
besef hiervan bij jongeren wordt in veel studies gezien als een belangrijke oorzaak van
onveilig gedrag van jongeren in het verkeer.

6.5.2 Traffic Informers – klassikale aanpak

Standaardgegevens
Titel: Traffic Informers
Uitgever: Institute for Traffic Care (ITC)
Jaar: 2000 (wordt dit jaar geactualiseerd)
Kosten: € 475,- per sessie

Deelgroep
De klassikale aanpak van het Traffic Informers project richt zich met name op de
bovenbouw van het voortgezet onderwijs.

Verschijningsvorm
Sessie waarin met een klas gesproken wordt over de gevolgen van verkeersongeval-
len.

Korte karakteristiek
In een klassikale sessie bespreekt een slachtoffer van een verkeersongeval (de Traffic
Informer) wat hij allemaal heeft meegemaakt, nadat hij betrokken is geweest bij een
verkeersongeval. De Traffic Informer wordt bijgestaan/ begeleid door een vrijwilliger
van de Stichting Slachtofferhulp.

109 Toolkit Permanente Verkeerseducatie

Leerdoelen
Met de klassikale aanpak van het project Traffic Informer wordt gewerkt aan de vol-
gende leerdoelen:
• IV.3: Zelfbewustzijn t.a.v. rol van persoonlijke motieven en impulsen op verkeersge-
drag.
• III.3: Zelfbewustzijn t.a.v. de mate waarin men zich laat leiden door veiligheidsover-
wegingen.
• II.3: Realistische beoordeling van eigen vaardigheid en zelfbewustzijn t.a.v. van
eigen houding tegenover regels en veilig en sociaal verkeersgedrag.
• I3: Positieve houding tegenover veilig gebruik vervoersmiddel.

Tevens wordt aandacht besteed aan:
• IV.2: Invloed van persoonlijke risicovolle neigingen op verkeersgedrag.
• III.2: Invloed van risico’s bij het maken van afwegingen in een concrete verkeers-
context (strategisch niveau).

Grafische weergave van de leerdoelenmatrix:

Methodiek
Voor de klassikale sessie maakt de Traffic Informer meestal gebruik van een specifiek
middel om de het gesprek/ de sessie te openen. Dat kunnen videobeelden zijn, maar
ook bijvoorbeeld ook een liedje of een muziekstuk. Voor de sessies kan de Traffic
Informer putten uit een video met spots die speciaal op de doelgroep zijn gericht. Het
programma beslaat ongeveer een lesuur en wordt voor eenderde tot de helft gevuld
met het verhaal van de Traffic Informer. Daarna is er mogelijkheid om vragen te stel-
len aan de Traffic Informer en verder over het onderwerp te discussiëren. In de sessie
worden leerlingen op een indringende wijze geconfronteerd met de gevolgen van
een verkeersongeval. Ook wordt duidelijk gemaakt hoe gemakkelijk je bij een ongeval
betrokken raakt en hoe ernstig en ingrijpend de gevolgen kunnen zijn.
Er is voorzien in nazorg door een medewerker van de Stichting Slachtofferhulp (een
en ander vindt meestal in overleg met de klassedocent of klassementor plaats).

Inzetbaarheid en gebruiksvoorwaarden
Een klassikale sessie duurt ongeveer één lesuur.

Aanvullende informatie
Zie website: www.itctraffic.com.

Evaluatieonderzoek
Uit onderzoek naar de confronterende aanpak in campagnes en verkeerseducatie kan
worden afgeleid, dat een confronterende aanpak lang niet altijd succesvol is. Alleen

http://www.itctraffic.com

110 Toolkit Permanente Verkeerseducatie

confronteren met verschrikkelijke beelden en diepgaande emoties kan ertoe leiden dat
de jongeren zich juist afsluiten voor de informatie. Het project Traffic Informers wordt
geëvalueerd in het kader van het project EVEO.

Samenvattend
In de Traffic Informer aanpak worden de jongeren op een emotionele en schokkende
wijze geconfronteerd met de gevolgen van verkeersongevallen.

6.5.3 Traffic Informers – Road Show

Standaardgegevens
Titel: Traffic Informers
Uitgever: Insitute for Traffic Care (ITC)
Jaar: 2000 (wordt dit jaar geactualiseerd)
Kosten: € 4500,- per Road Show

Deelgroep
De Road Show van het Traffic Informers project richt zich met name op de boven-
bouw van het voortgezet onderwijs.

Verschijningsvorm
Multimediale aanpak waarbij de gevolgen van verkeersongevallen op een confronte-
rende wijze onder de aandacht worden gebracht.

Korte karakteristiek
De Road Show betreft een multimediale aanpak waarbij harde realistische videopre-
sentaties worden afgewisseld met verhalen van een verkeersslachtoffer, een relatie
van een verkeersslachtoffer en van hulpverleners (politie, brandweer, ambulance-
dienst). Een en ander kan gecombineerd worden met een nabespreking in de eigen
klas.

Leerdoelen
Met de Road Show van het project Traffic Informer wordt gewerkt aan de volgende
leerdoelen:
• IV.3: Zelfbewustzijn t.a.v. rol van persoonlijke motieven en impulsen op verkeersge-
drag.
• III.3: Zelfbewustzijn t.a.v. de mate waarin men zich laat leiden door veiligheidsover-
wegingen.
• II.3: Realistische beoordeling van eigen vaardigheid en zelfbewustzijn t.a.v. van
eigen houding tegenover regels en veilig en sociaal verkeersgedrag.
• I3: Positieve houding tegenover veilig gebruik vervoersmiddel.

Tevens wordt aandacht besteed aan:
• IV.2: Invloed van persoonlijke risicovolle neigingen op verkeersgedrag.
• III.2: Invloed van risico’s bij het maken van afwegingen in een concrete verkeers-
context (strategisch niveau).

111 Toolkit Permanente Verkeerseducatie

Grafische weergave van de leerdoelenmatrix:

Methodiek
De Road Show probeert met harde realistische beelden waarin de gevolgen van
verkeersongevallen zijn te zien en verhalen van personen die bij ongevallen betrokken
waren (hulpverleners, familie van slachtoffers en slachtoffers zelf) jongeren te con-
fronteren met de gevolgen van verkeersongevallen. Een Road Show duurt ongeveer 45
minuten. Daarna is er (in overleg met de school) gelegenheid om in de klas verder te
discussiëren over het onderwerp.

Inzetbaarheid en gebruiksvoorwaarden
De Road Show wordt uitgevoerd voor groepen van enkele honderden jongeren. Voor
de show is daarom een grote ruimte in de school of een theaterzaal nodig.

Aanvullende informatie
Zie website: www.itctraffic.com.

Evaluatieonderzoek
Uit onderzoek naar de confronterende aanpak in campagnes en verkeerseducatie kan
worden afgeleid, dat een confronterende aanpak lang niet altijd succesvol is. Alleen
confronteren met verschrikkelijke beelden en diepgaande emoties kan ertoe leiden
dat de jongeren zich juist afsluiten voor de informatie. Men kan zich daarom afvragen
of het zinvol is om de Road Show als een op zichzelf staande aanpak uit te voeren. De
klassikale nabespreking is gewenst om ervoor te zorgen dat de confronterende beel-
den in een meer reële context worden geplaatst, dat jongeren de gegeven informatie
ook ter harte nemen en zich er niet voor afsluiten. Het project Traffic Informers wordt
geëvalueerd in het kader van het project EVEO.

Samenvattend
In de Road Show van het Traffic Informer project worden de jongeren op een emotio-
nele en schokkende wijze geconfronteerd met de gevolgen van verkeersongevallen.

6.5.4 Good 2 see you

Standaardgegevens
Titel: Good 2 see you
Uitgever: Veilig Verkeer Nederland Maasland, afdeling Oss en Bernheze
Jaar: 2004
Kosten: gratis voor Voortgezet onderwijs in Oss en Bernheze, elders in overleg
 voor redelijke prijs (ongeveer € 50,-). Het praktijkdeel moet zelf
 georganiseerd worden.

http://www.itctraffic.com

112 Toolkit Permanente Verkeerseducatie

Deelgroep
Het pakket is bedoeld voor leerlingen in het voortgezet onderwijs maar kan ook voor
een wat oudere leeftijdsgroep worden ingezet. Het kan worden aangeboden op school
maar ook binnen buurt- of welzijnswerk en binnen rijonderwijs.

Verschijningsvorm
Het pakket bevat een video, lesbrief, opdrachtbladen, briefkaarten en een lied (CD en
tekst). De uitgebreide lesbrief geeft een draaiboek voor voorbereiding en uitvoering
van de les. Bij de les hoort een praktijkdeel waarbij een vrachtwagenchauffeur met
voertuig wordt uitgenodigd en leerlingen in de vrachtwagen kunnen zien wat wel en
niet zichtbaar is.

Korte karakteristiek
Good 2 see you gaat over de omgang met zwaar verkeer. In de film worden een aantal
gevaarlijke situaties getoond waarin een fietser zich onvoldoende bewust is van het
gevaar van zwaar verkeer. Om de leerlingen te motiveren voor veilig gedrag wordt ook
een reconstructie van een ongeval getoond met een terugblik door de betrokkenen.
Om dit aspect extra aan te zetten kan een gast worden uitgenodigd die uit eigen er-
varing een bijdrage kan leveren aan de discussie. In de opdrachtbladen worden open
vragen gesteld over hoe leerlingen omgaan met zwaar verkeer en hoe ze de risico`s
inschatten. In het praktijkdeel ervaren leerlingen elkaars zichtbaarheid vanuit een
vrachtwagen door om de beurt in de vrachtwagen plaats te nemen en op een aantal
posities buiten de vrachtwagen te gaan staan. Ze merken dan op dat ze in veel geval-
len niet zichtbaar zijn voor een chauffeur. Aan de hand van dit alles wordt toegewerkt
naar een conclusie over wat veilig gedrag is in de buurt van zwaar verkeer.

Leerdoelen
In het lespakket ligt de nadruk op de volgende leerdoelen:
• II.1a: Kennis en vaardigheid m.b.t. herkennen van gevaar, anticiperen op mogelijk
risicovolle situaties, kenmerken van ander verkeer en interactie met andere verkeers-
deelnemers.
• II.2: Inzicht en beheersing van risicoverhogende factoren met betrekking tot de
omgang met zwaar verkeer.
• II.3: Realistische beoordeling van eigen vaardigheid en zelfbewustzijn t.a.v. van
eigen houding tegenover regels en veilig en sociaal verkeersgedrag.
• III.3: Zelfbewustzijn t.a.v. de mate waarin men zich laat leiden door veiligheidsover-
wegingen.

Grafische weergave van de leerdoelenmatrix:

113 Toolkit Permanente Verkeerseducatie

Methodiek
Combinatie van video, praktijkles en opdrachten. Alle middelen zijn bedoeld om
leerlingen duidelijk te maken dat ze in veel situaties niet zichtbaar zijn voor zwaar
verkeer. De video laat dit in een verkeer context zien, het praktijkdeel laat leerlingen
met eigen ogen zien wat een chauffeur wel en niet waarneemt en de opdrachten zijn
bedoeld om de geboden informatie nogmaals door te nemen.

Inzetbaarheid en gebruiksvoorwaarden
De les duurt 60 minuten. Een docent met ervaring in groepsdiscussies in z’n alge-
meenheid en gericht op verkeersgedrag in het bijzonder is gewenst.

Aanvullende informatie
Veilig Verkeer Nederland, afdeling Maasland, telefoon: 0412 630 127

Evaluatieonderzoek
Er is nog geen onderzoek verricht naar de verkeerseducatieve effecten van het lespakket.

Samenvattend
‘Good 2 see you’ probeert jongeren aan te zetten tot veiliger gedrag in de buurt van
zwaar verkeer. Onveilig gedrag in de buurt van zwaar verkeer wordt deels veroorzaakt
door onbekendheid met de gevaren maar ook voor een belangrijk deel door achter-
liggende of risicoverhogende oorzaken op persoonlijk en strategisch niveau zoals
motivatie, haast, groepsdruk of verminderde concentratie.
In ‘Good 2 see you’ is aandacht voor een aantal gevaarlijke situaties. Deze worden
met name in het praktijkdeel indringend duidelijk gemaakt. De motivatie voor veilig
gedrag krijgt aandacht door het tonen en bespreken van de gevolgen van een ongeval.
Oorzaken op persoonlijk en strategisch niveau komen niet aan bod.

6.5.5 Pazz up

Standaardgegevens
Titel: Pazz up
Uitgever: Prorail
Jaar: 2005
Kosten: gratis

Deelgroep
Leerlingen in het voortgezet onderwijs.

Verschijningsvorm
Het lespakket bestaat uit een docentenhandleiding, een website en een leerlingenma-
gazine (PazzUP)

Korte karakteristiek
Het lesmateriaal confronteert leerlingen op verschillende manieren met de gevolgen
van gevaarlijk gedrag op en rond het spoor. Het heeft tot doel om hun houding te
beïnvloeden en daarmee ongevallen en vandalisme bij het spoor terug te dringen.

114 Toolkit Permanente Verkeerseducatie

Leerdoelen
In het lesmateriaal wordt de nadruk gelegd op de volgende leerdoelen:
• IV.1: Zelfbewustzijn t.a..v invloed van persoonlijke kenmerken op verkeersgedrag,
zoals normen referentiegroep, persoonlijke normen en waarden, persoonlijke motie-
ven en eigenschappen als zelfbeheersing, assertiviteit, etc.
• IV.2: Inzicht en beheersing van eigen risicovolle neigingen als volggedrag/groeps-
druk, behoefte aan spanning, sensatie, competitie, imponeren, erbij willen horen etc.,
non-conformistisch gedrag.
• IV.3: Zelfbewustzijn t.a.v. rol van persoonlijke motieven en impulsen op verkeersge-
drag en risicobereidheid en t.a.v. eigen beperkingen en gedragskeuzen hierop afstem-
men.
• III.1: Kennis en vaardigheden t.a.v. keuze en planning van verkeersdeelname, bijv.
route, tijdstip van vertrek.
• III.2: Inzicht in risico’s t.a.v. onder andere kenmerken van de gekozen route en
haast.
• III.3: Zelfbewustzijn t.a.v. de mate waarin men zich laat leiden door veiligheidsover-
wegingen.
• II.1a: Kennis en vaardigheid m.b.t. gevaarherkenning, anticiperen op of vermijden
van mogelijk risicovolle situaties, kenmerken van andere verkeersdeelnemers wat
betreft snelheid, remweg, zichtveld, beperkingen, eigenschappen, etc.
• II.1b: Kennis van verkeersregels en juiste toepassing ervan.
• II.2: Inzicht in risico’s veroorzaakt door gevaarlijke verkeerssituaties en omstan-
digheden, nemen van weinig veiligheidsmarges, jeugdig fietsgedrag en negeren van
verkeersregels.
• II.3: Realistische beoordeling van eigen vaardigheid en zelfbewustzijn t.a.v. eigen
houding tegenover regels en veilig en sociaal verkeersgedrag.

Grafische weergave van de leerdoelenmatrix:

Methodiek
Het lesmateriaal leent zich goed voor het doceren over oorzaken en achtergronden
van gevaarlijk en onverantwoord gedrag. Het past daardoor ook in een meer algeme-
ne discussie over maatschappelijke normen en waarden. Door middel van groepsdis-
cussies en door bijv. het maken van een werkstuk kunnen leerlingen inzicht verkrijgen
in de problematiek en hoe zij daar zelf mee omgaan. De natuurkundige aspecten van
aanstormend treinverkeer worden duidelijk aan de hand van een drietal eenvoudige
proeven. In het leerlingenmagazine staan onder andere een test ‘Ben jij een meelo-
per’ en diverse interviews met personen uit de peergroep van deze leeftijdsgroep. De
website sluit nauw aan bij het magazine en biedt interactieve onderdelen als remsi-
mulatie en een kennistest. Verder is op de site een animatie van een treinongeluk, een
werkstukhulp en talloze links.

115 Toolkit Permanente Verkeerseducatie

Inzetbaarheid en gebruiksvoorwaarden
De docentenhandleiding biedt tips hoe het magazine en de site kunnen worden inge-
zet in de les. Het materiaal is geschikt voor maatschappijleer of het mentoruur, maar
kan ook worden ingezet bij natuurkunde.

Aanvullende informatie
Voor meer informatie: www.pazzup.nl. Het gratis lesmateriaal kan online worden
besteld via: www.podiumvooronderwijs.nl.

Evaluatieonderzoek
Er is geen evaluatieonderzoek bekend van dit project.

Samenvattend
Dit project heeft tot doel jongeren bewust te maken van risicovol gedrag op en rond
het spoor en de gevolgen daarvan. Daarbij wordt met name ook ingegaan op aspec-
ten als groepsdruk en hun eigen houding t.a.v. gevaarlijk (verkeers)gedrag etc.

6.6 Diversen

6.6.1 Gedragscode skaters

Standaardgegevens
Titel: Gedragscode skaters
Uitgever: Skate-platform (ANWB, politie, justitie, ministerie VWS, ministerie V&W,
 VNG, BVOM, Unie van Waterschappen, SWOV, CROW, Veilig Verkeer
 Nederland, Fietsersbond, POV Brabant, Stichting Consument en
 Veiligheid)
Jaar: 2002
Kosten: de folder is gratis te verkrijgen bij de participanten van het skate-platform.
 Ook gratis te downloaden via: www.povbrabant.nl

Doelgroep
De folder is bestemd voor skaters en andere weggebruikers (gericht op rekening hou-
den met skaters) en is geschikt om te verspreiden via o.a. scholen, politie, algemene
voorlichting, evenement organisaties, etc.

Verschijningsvorm
Compacte folder.

Korte karakteristiek
De gedragscode skaters geeft een aantal regels en tips voor veilg skaten en (voor
andere weggebruikers) rekening houden met skaters. Aan de orde komen technische
tips, verkeersregels en aandachtspunten voor de omgang met ander verkeer.

Leerdoelen
In het lespakket ligt dan ook de nadruk op de volgende leerdoelen:

http://www.pazzup.nl
http://www.podiumvooronderwijs.nl

116 Toolkit Permanente Verkeerseducatie

• II.1a: Kennis en vaardigheid m.b.t. herkennen van gevaar, anticiperen op mogelijk
risicovolle situaties, kenmerken van ander verkeer en interactie met andere verkeers-
deelnemers.
• II.1 b: Kennis van verkeersregels en juiste toepassing
• II.2: Inzicht in risico’s in concrete verkeerssituaties.
• I1: Kennis en vaardigheid met betrekking tot skaten.

Tevens wordt aandacht besteed aan:
• III.1: Keuze en planning van verkeersdeelname.
• II.3: Realistische beoordeling van eigen vaardigheid en zelfbewustzijn t.a.v. van
eigen houding tegenover regels en veilig en sociaal verkeersgedrag.
• I2: Kennis van risico`s van onvoldoende technische vaardigheden.
• I3: Positieve houding tegenover veilig skaten.

Grafische weergave van de leerdoelenmatrix:

Methodiek
Informatie en tips via folder.

Inzetbaarheid en gebruiksvoorwaarden
Folder is algemeen opgezet en kan daardoor breed verspreid worden via alle kanalen
waarmee skaters en gemotiveerde andere weggebruikers bereikt kunnen worden.

Aanvullende informatie
Geen.

Evaluatieonderzoek
Er is nog geen onderzoek verricht naar de verkeerseducatieve effecten van de folder.

Samenvattend
De gedragscode skaters geeft een aantal nuttige tips voor skaters die veilig aan het
verkeer willen deelnemen.

6.6.2 Kruispunt

Standaardgegevens
Titel: Kruispunt
Uitgever: stichting TeamAlert
Jaar: 2005
Kosten: € 3000,- per dag. Daarin kunnen 3 sessies plaatsvinden met per sessie 3
 klassen (in totaal ca. 300 leerlingen).

117 Toolkit Permanente Verkeerseducatie

Deelgroep
Het pakket is bedoeld voor de bovenbouw van het voorgezet onderwijs.

Verschijningsvorm
Debat over verkeersveiligheid in “verkeersdecor”.

Korte karakteristiek
Gedurende anderhalf uur gaan leerlingen met elkaar in debat over verkeersveiligheid
aan de hand van stellingen die in filmpjes worden gepresenteerd. Doel van het debat
is jongeren bewust maken van verkeersonveiligheid en hun eigen verantwoordelijk-
heid daarin en aanzetten tot een andere houding in het verkeer. Het project biedt de
organiserende school een presentator, decor, organisatie en stellingen.

Leerdoelen
Met het debat wordt vooral gewerkt aan de volgende leerdoelen:
• IV.3: Zelfbewustzijn t.a.v. rol van persoonlijke motieven en impulsen op verkeersge-
drag.
• III.3: Zelfbewustzijn t.a.v. de mate waarin men zich laat leiden door veiligheidsover-
wegingen.
• II.3: Realistische beoordeling van eigen vaardigheid en zelfbewustzijn t.a.v. van
eigen houding tegenover regels en veilig en sociaal verkeersgedrag.
• I3: Positieve houding tegenover veilig fietsgebruik en gebruik beveiligingsmiddelen.

Afhankelijk van de gebruikte stellingen en het verloop van het debat kunnen ook an-
dere leerdoelen aan bod komen.

Grafische weergave van de leerdoelenmatrix:

Methodiek
De methodiek bestaat uit het voeren van een debat en het beoordelen van argumen-
ten ingebracht door andere leerlingen.

Inzetbaarheid en gebruiksvoorwaarden
Een debatronde duurt anderhalf uur en kan door drie klassen worden gevolgd. Op
een dag kunnen drie debatronden worden ingepland waarmee dus in totaal 9 klassen
bereikt kunnen worden.

Aanvullende informatie
Geen.

118 Toolkit Permanente Verkeerseducatie

Evaluatieonderzoek
Er is nog geen onderzoek verricht naar de verkeerseducatieve effecten van het lespak-
ket.

Samenvattend
Kruispunt is een nieuwe vorm van verkeersonderwijs waarin met een debat wordt
geprobeerd jongeren te bereiken. De methode is vooral geschikt om te werken aan
doelen op het gebied van bewustwording en motivatie.

6.6.3 Instructiekaart stopafstand

Standaardgegevens
Titel: Instructiekaart stopafstand
Uitgever: ROVO (Regionaal Orgaan Verkeersveiligheid Overijssel)
Jaar: niet bekend
Kosten: € 35,- per 100 stuks.

Deelgroep
Geen specifieke doelgroep. Inschatting is dat de kaart voor voortgezet onderwijs en
ouder goed bruikbaar is.

Verschijningsvorm
Uit een A4-folder kan de stopkaart worden gehaald en in elkaar gevouwen. Er is een
speciale lesbrief beschikbaar.

Korte karakteristiek
Met de stopkaart kan de stopafstand en eventuele botssnelheid berekend worden uit
de beginsnelheid, reactietijd en remvertraging. De lesbrief geeft handvatten voor het
toepassen van de stopkaart in een lessituatie.

Leerdoelen
In het lespakket ligt dan ook de nadruk op het volgende leerdoel:
• II.2: Inzicht in risico’s in concrete verkeerssituaties.

Grafische weergave van de leerdoelenmatrix:

Methodiek
Folder met stopkaart en allerlei informatie over stopafstand en remweg en lesbrief
met handvatten om stopkaart in een lessituatie toe te passen.

119 Toolkit Permanente Verkeerseducatie

Inzetbaarheid en gebruiksvoorwaarden
De stopkaart kan op zichzelf worden verspreid maar het beste is de stopkaart aan te
bieden met een aantal opdrachten waarbij berekeningen moeten worden gemaakt bij
een aantal verkeerssituaties. Hirvoor is een speciale lesbrief beschikbaar.

Aanvullende informatie
Geen.

Evaluatieonderzoek
Er is nog geen onderzoek verricht naar de verkeerseducatieve effecten van de stop-
kaart/ lesbrief.

Samenvattend
De stopkaart is een middel waarmee de risico’s van te hard rijden goed geïllustreerd
kunnen worden. Het effect van de kaart kan sterk vergroot te worden door opdrach-
ten aan te bieden waarbij actief met de kaart gewerkt wordt en de resultaten nabe-
sproken worden. Daarvoor kan gebruik gemaakt worden van de speciaal ontwikkelde
lesbrief.

6.6.4 Fietscontrole

Standaardgegevens
Titel: Fietscontrole
Uitgever: Veilig Verkeer Nederland
Jaar: niet bekend
Kosten: Set van 100 fietscontrolekaarten: € 13,50. Set van 100 stickers ‘Deze fiets is
 OK’: € 12,-.

Deelgroep
Leerlingen in het voortgezet onderwijs.

Verschijningsvorm
Fietscontrole.

Korte karakteristiek
In samenwerking met plaatselijke afdelingen van Veilig Verkeer Nederland of met de
politie wordt op de school een controle van de fietsen uitgevoerd.

Leerdoelen
De fietscontrole richt zich op de onderstaande leerdoelen:
• I1: Kennis en vaardigheid met betrekking tot fietsonderhoud.
• I2: Kennis van risico’s van slechte technische staat van de fiets.

120 Toolkit Permanente Verkeerseducatie

Grafische weergave van de leerdoelenmatrix:

Methodiek
Bij de controle wordt gekeken naar de onderdelen die voor de fietsveiligheid van
essentieel belang zijn. Er wordt speciale aandacht besteed aan het functioneren van
de verlichting en aan de aanwezigheid van reflectiemateriaal. Er zijn controlekaarten
beschikbaar waarop een en ander afgetekend kan worden. Tijdens de controle kunnen
de leerlingen tips krijgen voor het onderhoud van hun fiets.

Inzetbaarheid en gebruiksvoorwaarden
Geen bijzonderheden.

Aanvullende informatie
Zie website: www.veiligverkeernederland.nl.

Evaluatieonderzoek
Uit onderzoek is bekend dat een verbeterde zichtbaarheid van fietsers leidt tot een
reductie van het aantal ongevallen onder fietsers.

Samenvattend
Door middel van een fietscontrole kan leerlingen gewezen worden op eventuele
gebreken. Tevens krijgen de leerdingen tips over het onderhoud van de fiets en hoe
eventuele gebreken kunnen worden verholpen.

6.6.5 Gastlessen rij-instructeurs

Standaardgegevens
Titel: Verkeerseducatie door verkeersdocenten in het voortgezet onderwijs
 (Veilig op weg naar de toekomst)
Uitgever: ROF, i.s.m. Stichting Bevordering Verkeersveiligheid Noord-Nederland en
 GCO-Fryslân
Jaar: 2004
Kosten: Verkeersmarkt: kosten theoriedocent: € 33,- per effectief lesuur, plus
 € 33,50 kosten voorbereiding per lesdag plus reiskostenvergoeding.
Gastlessen: kosten verkeersdocent: € 50,= per roosterles van max. 60 minuten.
 Bijkomende kosten voor scholen buiten de provincie Fryslân zijn: € 142,50
 per dag (materiaal/voorbereidingskosten). Indien Stichting SBV ook
 werving van de scholen verzorgt, bedragen de extra kosten daarvoor € 620,=.

http://www.3vo.nl

121 Toolkit Permanente Verkeerseducatie

Deelgroep
Leerlingen in 2e klas van het voortgezet onderwijs.

Verschijningsvorm
Er is een brochure waarin de inhoud en achtergrond van het project wordt toege-
licht. Het pakket zelf bevat een Powerpoint presentatie en een lesplan. In dit lesplan
worden de thema’s (en bijbehorende leerdoelen) vermeld die aan de orde komen in
de les en worden suggesties gegeven voor werkvormen in de klas.

Korte karakteristiek
Deze gastlessen maken deel uit van een lesprogramma voor verkeerseducatie in het
voortgezet onderwijs. Dit verkeerseducatietraject kan er als volgt uitzien (afhankelijk
van de keuze van de school):
1e klas: verkeersmarkt
2e klas: verkeerslessen gastdocent
3e klas: lessen gastdocent met accent op risico’s m.b.t. het gebruik alcohol en drugs.
4e klas: bromfietscursus (theorie), met mogelijkheid tot volgen van praktijklessen.

Tijdens de lessen in de tweede klas ligt het accent op de analyse van uiteenlopende
verkeerssituaties die aan de hand van beelden (powerpoint-presentatie) worden ver-
toond. Aan de hand van theoretische kennis die leerlingen krijgen aangereikt, wordt
hen gevraagd hoe zij met de gegeven situatie zo verantwoord en veilig mogelijk om
zouden gaan. Risicoperceptie, gevaarherkenning bewustwording van eigen verkeers-
gedrag staan centraal. De verkeersdocenten zijn in het dagelijks leven werkzaam
als rij-instructeur en zijn d.m.v. bijscholing gekwalificeerd en gecertificeerd voor het
verzorgen van verkeerseducatie op het voortgezet onderwijs. Thema’s die tijdens de
verkeerslessen aan de orde komen zijn:
• voeding
• rotondes
• attitude
• dode hoek
• alcohol in het verkeer

Leerdoelen
Binnen de verkeerslessen wordt aandacht besteed aan de volgende leerdoelen:
• IV.1: Invloed van persoonlijke kenmerken op het eigen verkeersgedrag.
• IV.2: Inzicht en beheersing van risicovolle factoren (bijv. a-sociaal verkeersgedrag).
• IV.3: Zelfbewustzijn t.a.v. rol van persoonlijke motieven en impulsen op verkeersge-
drag, eigen beperkingen en gedragskeuze hierop afstemmen.
• III.2: Risico’s gerelateerd aan gebruik alcohol/drugs, fysieke omgevingsomstandig-
heden.
• III.3: Zelfbewustzijn t.a.v. de mate waarin men zich laat leiden door veiligheidsover-
wegingen.
• II.1a: Kennis en vaardigheid met betrekking tot herkennen van gevaar en anticipe-
ren op of vermijden van risicovolle situaties, kenmerken van andere verkeersdeelne-
mers, interactie met andere verkeersdeelnemers.
• II.1b: Kennis van verkeersregels en juiste toepassing.

122 Toolkit Permanente Verkeerseducatie

• II.2: Inzicht in risico’s veroorzaakt door gevaarlijke verkeerssituaties, nemen van
weinig veiligheidsmarge, jeugdig fietsgedrag, negeren verkeersregels en verkeerde
inschatting van gedrag van andere verkeersdeelnemers.
• II.3: Realistische beoordeling van eigen vaardigheid en zelfbewustzijn t.a.v. van
eigen houding tegenover regels en veilig en sociaal verkeersgedrag.
• I3: Positieve houding tegenover veilig fietsgebruik en gebruik beveiligingsmiddelen.

Grafische weergave van de leerdoelenmatrix:

Methodiek
De docent legt de leerlingen diverse verkeerssituaties voor aan de hand van een
powerpoint-presentatie. Afhankelijk van het thema worden verschillende aanvullende
werkvormen voorgesteld, zoals bijvoorbeeld discussie, duo-interview, zelfstandige
opdrachten, groepsgesprekken, film, nabesprekingen.

Inzetbaarheid en gebruiksvoorwaarden
De verkeersles is ontwikkeld voor het 2e jaar van het voorgezet onderwijs en kan wor-
den gegeven in 2 afzonderlijke lesuren, maar ook in blokuren.

Aanvullende informatie
Meer informatie over dit project is verkrijgbaar bij ROF, www.permanenteverkeers-
educatie.nl of bij Stichting Bevordering Verkeersveiligheid Noord-Nederland www.
stichtingsbv.nl.

Evaluatieonderzoek
Dit project wordt geëvalueerd in het kader van het EVEO-onderzoek. Inmiddels zijn
de voor- en nameting uitgevoerd, maar de resultaten zijn nog niet bekend.

Samenvattend
De gastlessen voor de 2e klas in het voortgezet onderwijs vormen een bouwsteen in
een verkeerseducatief programma dat is ontwikkeld voor het voortgezet onderwijs.
Risicoperceptie, gevaarherkenning bewustwording van eigen verkeersgedrag staan
centraal. Rotondes, voorrang, eigen houding en gedrag en risico’s van gebruik van
alcohol in het verkeer zijn de belangrijkste thema’s.

http://www.permanenteverkeerseducatie.nl
http://www.permanenteverkeerseducatie.nl
http://www.stichtingsbv.nl
http://www.stichtingsbv.nl

123 Toolkit Permanente Verkeerseducatie

Deel A: Bromfietsers

Wat betreft de doelgroep bromfietsers kan onderscheid gemaakt worden in producten
en projecten die zich specifiek richten op de initiële opleiding van bromfietsers en
producten en projecten die zijn ontwikkeld om de risico’s van het bromfietsen met de
groep beginnende bromfietsers of met jongeren die overwegen te gaan bromfietsen
bespreekbaar te maken.

Initiële opleiding
Hoewel er bij het Ministerie van Verkeer en Waterstaat plannen bestaan om op
termijn een bromfietsrijbewijs in te voeren met een verplicht praktijkexamen, zijn jon-
geren die willen gaan bromfietsen op dit moment alleen verplicht om een theorie-exa-
men af te leggen. Toch worden er verschillende bromfietscursussen aangeboden die
naast een opleiding voor het theorie-examen aandacht besteden aan de praktijk van
het bromfietsen. Hier worden drie bromfietscursussen beschreven: de cursus ‘Veilig
Brommen’ van Veilig Verkeer Nederland, de ‘Praktijkmodule Bromfietsopleiding’ van
de KNMV en een variant van de bromfietscursus die speciaal voor moeilijk lerende
jongeren is ontwikkeld.

Speciale educatieve programma’s voor beginnende bromfietsers
Naast de bromfietscursussen zijn er speciale educatieve programma’s of projecten
ontwikkeld om de risico’s van het bromfietsen met de groep beginnende bromfiet-
sers of met jongeren die overwegen te gaan bromfietsen bespreekbaar te maken.
Deze programma’s richten zich met name op de beïnvloeding van de attitude en het
rijgedrag. Veelal zijn de materialen ontwikkeld om te gebruiken in verkeerslessen voor
het voortgezet onderwijs. De materialen kunnen echter ook buiten de setting van het
reguliere onderwijs worden toegepast en soms zijn deze programma’s een integraal
onderdeel van de initiële bromfietsopleiding. Een beschrijving van deze producten is
terug te vinden in het voorgaande hoofdstuk, dat betrekking heeft op de doelgroep 12
– 16 jaar.

7.1 Veilig Brommen

Standaardgegevens
Titel: Veilig Brommen
Uitgever: Veilig Verkeer Nederland
Jaar: Er vinden regelmatig updates plaats van de cursus.
Kosten: De kosten zijn sterk afhankelijk van de wijze waarop de cursus wordt
 geïmplementeerd. In het algemeen wordt er gewerkt met subsidies (zowel
 van gemeenten als van Regionale Organen voor de Verkeersveiligheid).
 De kosten voor de deelnemers variëren dan in het algemeen tussen
 de € 50,- en € 100,-.

7 Materialen doelgroep beginnende bestuurders

124 Toolkit Permanente Verkeerseducatie

Deelgroep
Jongeren (16-18 jaar) die het bromfietscertificaat willen halen.

Verschijningsvorm
De bromfietscursus ‘Veilig brommen’ wordt verspreid over Nederland in diverse
varianten gegeven. De cursus bestaat uit altijd een theoriedeel en een praktijkdeel. De
cursus wordt verzorgd door een speciaal opgeleide bromfiets rij-instructeur.

Korte karakteristiek
Het theoriedeel van de bromfietscursus leidt op voor het verplichte bromfietscerti-
ficaat (CBR theorie-examen). Na afloop van het praktijkdeel ontvangen de cursisten
het Veilig Verkeer Nederland-bromfietscertificaat. Met dit certificaat kan bij bepaalde
verzekeringsmaatschappijen (o.a. Univé) een korting op een bromfietsverzekering
worden verkregen.

Leerdoelen
De onderstaande leerdoelen worden in de cursus Veilig Brommen min of meer uitput-
tend behandeld:
• III.1: Keuze en planning van verkeersdeelname.
• III.2: Invloed van risico’s bij het maken van afwegingen in een concrete verkeers-
context (strategisch niveau).
• II.1a: Kennis en vaardigheid m.b.t. herkennen van gevaar, anticiperen op mogelijk
risicovolle situaties, kenmerken van ander verkeer en interactie met andere verkeers-
deelnemers.
• II.1b: Kennis van verkeersregels en juiste toepassing
• II.2: Inzicht in risico’s van het bromfietsen in concrete verkeerssituaties.
• I.1a: Kennis en vaardigheid met betrekking tot technische bediening
• I.1b: Kennis en vaardigheid met betrekking tot voertuigonderhoud en veiligheids-
controle
• I.1c: Kennis en vaardigheid met betrekking tot noodsituaties/ omgaan met voer-
tuigbeperkingen
• I.1d: Energiebewuste rijstijl
• I.2: Inzicht in risico’s van niet (correct) gebruiken van beveiligingsmiddelen (val-
helm, beschermende kleiding e.d.), slecht onderhoud van de bromfiets e.d.
• I.3: Zelfbewustzijn t.a.v. veilig gebruik van de bromfiets

Onderstaande leerdoelen komen aan de orde, maar meer aandacht is gewenst:
• IV.1: Invloed persoonlijke kenmerken op verkeersgedrag.
• IV.2: Invloed van persoonlijke risicovolle neigingen op verkeersgedrag.
• IV.3: Zelfbewustzijn t.a.v. rol van persoonlijke motieven en impulsen op verkeersge-
drag.
• III.3: Zelfbewustzijn t.a.v. de mate waarin men zich laat leiden door veiligheidsover-
wegingen.
• II.3: Realistische beoordeling van eigen vaardigheid en zelfbewustzijn t.a.v. van
eigen houding tegenover regels en veilig en sociaal verkeersgedrag.

125 Toolkit Permanente Verkeerseducatie

Grafische weergave van de leerdoelenmatrix:

Methodiek
In het theoriedeel van de cursus komt de kennis en de toepassing van de verkeersre-
gels aan de orde die getoetst wordt op het CBR theorie-examen. In de theorielessen
wordt nadrukkelijk aandacht besteed aan de risico’s van het bromfietsen. Voertuig-
beheersing en een juiste remtechniek kun je niet uit een boekje leren, daarom is een
praktijkdeel op een oefenterrein onderdeel van de cursus. Maar ook de deelname in
het echte verkeer komt aan bod in de vorm van een praktijktest op de openbare weg.

Een gemiddelde cursus is als volgt opgebouwd5:
• 6 blokken theorie van 1,5 uur theorie ter voorbereiding van het CBR theorie-examen
• 1 blok van 1,5 uur voertuigtechniek en voertuigkennis
• 4 uur praktijkgedeelte op een oefenparcours
• 0,5 uur praktijktest op de openbare weg
• (optioneel) 1 blok van 1,5 uur groepsdiscussie (bijvoorbeeld aan de hand van de
methode ‘Alles onder controle’)

Inzetbaarheid en gebruiksvoorwaarden
Zoals al is aangegeven in de eerdere beschrijving wordt de Veilig Verkeer Nederland
bromfietscursus in de diverse regio’s in verschillende varianten aangeboden. De op-
zet is in alle varianten globaal hetzelfde en een theoriedeel en een praktijkdeel maken
steeds onderdeel uit van de cursus. Soms is ook een groepsdiscussie over de risico’s
van het bromfietsen onderdeel van het cursusprogramma. Voor de uitvoering van met
name het praktijkdeel is een gekwalificeerde bromfietsrij-instructeur noodzakelijk.
Voor de uitvoering van de cursus zal dan ook samengewerkt moeten worden met de
rijopleidingsbranche. In een aantal gevallen worden de cursussen gegeven in samen-
werking met en op scholen voor het voortgezet onderwijs.

Aanvullende informatie
Zie website: www.veiligverkeernederland.nl.

Evaluatieonderzoek
In het verleden is door de Stichting Wetenschappelijk Onderzoek Verkeersveiligheid
(SWOV) en het bureau Traffic Test onderzoek verricht naar het effect van (praktijkge-
richte) bromfietscursussen. In genoemde onderzoeken kon een positief effect worden
aangetoond op kennis, attitude en gedragsintentie. Er is echter geen onderzoek uit-
gevoerd naar de effecten van dit soort cursussen op de verkeersveiligheid. Onbekend
is dus of deelname aan de cursussen zich ook vertaalt in een reductie van het aantal
ongevallen onder bromfietsers.

http://www.3vo.nl

126 Toolkit Permanente Verkeerseducatie

Samenvattend
De bromfietscursus ‘Veilig Brommen’ schenkt door de combinatie van theorie en
praktijk aandacht aan een belangrijk deel van de voor deze doelgroep geformuleerde
leerdoelen, maar de nadruk ligt daarbij op het aanleren van de vereiste wet- en regel-
kennis en het aanleren van de vereiste technische vaardigheden.

7.2 Praktijkmodule Bromfietsopleiding

Standaardgegevens
Titel: Praktijkmodule Bromfietsopleiding
Uitgever: Koninklijke Nederlandse Motorrijders Vereniging (KNMV)
Jaar: 2003
Kosten: De kosten zijn sterk afhankelijk van de wijze waarop de cursus wordt
 geïmplementeerd. In het algemeen wordt er gewerkt met subsidies
 (zowel van gemeenten als van Regionale Organen voor de
 Verkeersveiligheid). De kosten voor de deelnemers variëren dan in het
 algemeen tussen de € 50,- en € 100,-.

Deelgroep
Jongeren (16 – 18 jaar) die het bromfietscertificaat willen halen.

Verschijningsvorm
De ‘Praktijkmodule Bromfietsrijopleiding’ omvat een leerplan, een leergang en een
docentenhandleiding.

Korte karakteristiek
De ‘Praktijkmodule Bromfietsrijopleiding’ is ontwikkeld als aanvulling op bestaande
theoriecursussen die opleiden voor het CBR theorie-examen voor het bromfietscerti-
ficaat. De praktijkmodule wordt steeds in combinatie met een theorieopleiding voor
het bromfietscertificaat uitgevoerd. In de verdere beschrijving wordt met name inge-
gaan op de inhoud van de praktijkmodule.

Leerdoelen
De combinatie van de praktijkmodule en de theoretische opleiding besteedt aandacht
aan het hele scala van leerdoelen.

De onderstaande leerdoelen worden min of meer uitputtend behandeld:
• I.1a: Kennis en vaardigheid met betrekking tot technische bediening
• I.1b: Kennis en vaardigheid met betrekking tot voertuigonderhoud en veiligheids-
controle
• I.1c: Kennis en vaardigheid met betrekking tot noodsituaties/ omgaan met voer-
tuigbeperkingen
• I.1d: Energiebewuste rijstijl
• I.2: Inzicht in risico’s van niet (correct) gebruiken van beveiligingsmiddelen (val-
helm, beschermende kleiding e.d.), slecht onderhoud van de bromfiets e.d.
• I.3: Zelfbewustzijn t.a.v. veilig gebruik van de bromfiets

127 Toolkit Permanente Verkeerseducatie

• II.1a: Kennis en vaardigheid m.b.t. herkennen van gevaar, anticiperen op mogelijk
risicovolle situaties, kenmerken van ander verkeer en interactie met andere verkeers-
deelnemers.
• II.1b: Kennis van verkeersregels en juiste toepassing
• II.2: Inzicht in risico’s van het bromfietsen in concrete verkeerssituaties.
• II.3: Realistische beoordeling van eigen vaardigheid en zelfbewustzijn t.a.v. van
eigen houding tegenover regels en veilig en sociaal verkeersgedrag.
• III.1: Keuze en planning van verkeersdeelname.
• III.2: Invloed van risico’s bij het maken van afwegingen in een concrete verkeers-
context (strategisch niveau).
• III.3: Zelfbewustzijn t.a.v. de mate waarin men zich laat leiden door veiligheidsover-
wegingen.

Onderstaande leerdoelen komen aan de orde, meer aandacht is gewenst:
• IV.1: Invloed persoonlijke kenmerken op verkeersgedrag.
• IV.2: Invloed van persoonlijke risicovolle neigingen op verkeersgedrag.
• IV.3: Zelfbewustzijn t.a.v. rol van persoonlijke motieven en impulsen op verkeersgedrag.

Grafische weergave van de leerdoelenmatrix:

Methodiek
Bij de praktijkmodule wordt onderscheid gemaakt in een leerplan voor de voertuigbe-
heersing en een leerplan voor de verkeersdeelneming.
De voertuigbeheersing wordt aangeleerd op een afgesloten terrein. Doelstelling van
dit onderdeel is: “dat de deelnemer in staat is op een veilige en doelmatige wijze
om te gaan met de bromfiets, zodat hij in staat is zich zo goed mogelijk te kwijten
van zijn verkeerstaak als bromfietser”. Belangrijke concrete onderdelen daarbij zijn:
ritvoorbereiding, voertuigbediening, stuurvaardigheid en remtechniek.
De verkeersdeelneming wordt aangeleerd op de openbare weg. Doelstelling van dit
onderdeel is: “dat de cursist in staat is op een veilige en vlotte wijze deel te nemen
aan het verkeer en daarbij in staat is voor hem risicovolle situaties tijdig te herkennen
en er op een adequate wijze op te reageren”. Speciale aandacht gaat daarbij uit naar:
kruispunten en uitritten, afslaande weggebruikers, inhalen en ingehaald worden en
grote voertuigen.
In de cursus is sprake van een geïntegreerde behandeling van theorie en praktijk: bij
de praktische oefeningen (afgesloten terrein én openbare weg) wordt steeds een kop-
peling gemaakt met de vereiste kennis en gewenste toepassing van de regels.

Inzetbaarheid en gebruiksvoorwaarden
Voor de uitvoering van het praktijkdeel is een gekwalificeerde bromfiets rij-instructeur
noodzakelijk. De rij-instructeur moet een speciale, door de KNMV verzorgde appli-

128 Toolkit Permanente Verkeerseducatie

catie hebben gevolgd. Voor de uitvoering van de cursus zal dan ook samengewerkt
moeten worden met deze gekwalificeerde rij-instructeurs. Voor het subsidietraject
is betrokkenheid van het Regionaal Orgaan Verkeersveiligheid en/ of de gemeente
gewenst.

Aanvullende informatie
KNMV: tel. 026 – 3528510 of website: www.knmv.nl.

Evaluatieonderzoek
Zie bij voorgaande paragraaf onder het kopje ‘evaluatieonderzoek’.

Samenvattend
De ‘Praktijkmodule Bromfietsopleiding’ wordt steeds in combinatie met een theorie-
opleiding uitgevoerd. In deze combinatie wordt in feite aan het hele scala van leer-
doelen aandacht besteed. Daarbij geldt wel dat de hogere orde vaardigheden meer
aandacht zouden moeten krijgen.

7.3 Bromfietscertificaat praktijkonderwijs

Standaardgegevens
Titel: Bromfietscertificaat praktijkonderwijs
Uitgever: Regionaal Werkverband Praktijkonderwijs Noord-Holland
Jaar: De cursus wordt regelmatig geactualiseerd
Kosten: De kosten van het theorie- en praktijkgedeelte bedragen respectievelijk
 € 175,- en € 200 ,- per leerling.

Deelgroep
Moeilijk lerende jongeren (16 – 18 jaar) die het bromfietscertificaat willen halen.

Verschijningsvorm
Cursusprogramma voor leerlingen met een licht verstandelijke handicap in het prak-
tijkonderwijs.

Korte karakteristiek
Bromfietscursus van vijf dagen met zowel aandacht voor theorie als praktijk, waarin
leerlingen met een licht verstandelijke handicap worden opgeleid voor het CBR theo-
rie-examen voor het bromfietscertificaat.

Leerdoelen
De onderstaande leerdoelen worden min of meer uitputtend behandeld:
• II.1a: Kennis en vaardigheid m.b.t. herkennen van gevaar, anticiperen op mogelijk
risicovolle situaties, kenmerken van ander verkeer en interactie met andere verkeers-
deelnemers.
• II.1b: Kennis van verkeersregels en juiste toepassing
• II.2: Inzicht in risico’s van het bromfietsen in concrete verkeerssituaties.
• I.1a: Kennis en vaardigheid met betrekking tot technische bediening

http://www.knmv.nl

129 Toolkit Permanente Verkeerseducatie

• I.1b: Kennis en vaardigheid met betrekking tot voertuigonderhoud en veiligheids-
controle
• I.1c: Kennis en vaardigheid met betrekking tot noodsituaties/ omgaan met voer-
tuigbeperkingen
• I.1d: Energiebewuste rijstijl
• I.2: Inzicht in risico’s van niet (correct) gebruiken van beveiligingsmiddelen (val-
helm, beschermende kleiding e.d.), slecht onderhoud van de bromfiets e.d.

Grafische weergave van de leerdoelenmatrix:

Methodiek
In vergelijking tot de twee voorgaande bromfietscursussen is het programma zodanig
aangepast dat leerlingen met een licht verstandelijke handicap in staat zijn te slagen
voor het CBR theorie-examen voor het bromfietscertificaat.
Door aangepaste lessen, speciale begeleiding en een aangepast examen wordt deze
moeilijk lerende jongeren de mogelijkheid geboden het bromfietscertificaat te halen.
De cursus bestaat uit een algemeen educatief voortraject op de school (Praktijkonder-
wijs). Leerlingen krijgen dan algemene lessen over verkeer en verkeersveiligheid. Voor
leerlingen vanaf 15 jaar zijn deze lessen specifiek gericht op het veilig bromfietsen.
De bromfietscursus zelf bestaat uit vijf dagen, waarbij zowel aandacht wordt besteed
aan de theorie als aan de praktijk. Vier dagen wordt er les gegeven door een erkende
bromfiets rij-instructeur. Op de vijfde dag doen de leerlingen examen: eerst wordt er
nog geoefend en dan wordt bij het CBR het examen afgelegd.

Inzetbaarheid en gebruiksvoorwaarden
Het bromfietsspecifieke deel van de cursus moet worden uitgevoerd door een erkende
bromfiets rij-instructeur. Scholen moeten daarom samenwerken met de rijschoolbran-
che.

Aanvullende informatie
Voor aanvullende informatie kan contact opgenomen worden met de contactpersoon
in de regio (zie bijlage).

Evaluatieonderzoek
Er is geen evaluatieonderzoek uitgevoerd.

Samenvattend
Het cursusprogramma biedt jongeren met een licht verstandelijke handicap door
aangepaste lessen, speciale begeleiding en een aangepast examen de mogelijkheid
het bromfietscertificaat te halen.

130 Toolkit Permanente Verkeerseducatie

Deel B: Automobilisten

Initiële opleiding
Tot voor kort was er in een gemiddelde Nederlandse rijopleiding weinig structuur
te ontdekken. Sinds de landelijke invoering van de Rijopleiding in Stappen is daar
verandering in gekomen. Mede door een kwaliteitsbegeleiding vanuit het CBR kan
leerlingen met deze rijopleiding de garantie worden geboden, dat zij via een modu-
lair opgebouwd lesplan op een gestructureerde manier door de rijopleiding gaan.
Dat vertaalt zich onder andere in een hoger slagingspercentage. Daarom is de RIS
als opleidingsmethode in de toolkit opgenomen. Dat wil natuurlijk niet zeggen dat
andere rijscholen die een andere methode dan de RIS aanbieden geen goede kwaliteit
kunnen bieden. Natuurlijk zijn die rijscholen er en via een speciale website worden
leerlingen geholpen een verantwoorde keuze te maken: www.rijschoolgegevens.nl.
Hier kan men rijscholen opzoeken die staan ingeschreven bij de Kamer van Koophan-
del en bij het CBR. Daar zijn de slagingspercentages terug te vinden. Maar niet alleen
dat. Naast slagingspercentages is ook informatie te vinden over het soort lessen dat
de rijschool geeft. Tevens voorziet de website in informatie over de zaken waar men
op moet letten bij de keuze van een rijschool.

Verkeersveiligheidsprogramma’s beginnende bestuurders
Beginnende bestuurders lopen in de eerste jaren van hun carrière als autobestuurder
een drie tot vier maal grotere kans om bij een verkeersongeval betrokken te raken.
Met name in het eerste jaar na het behalen van het rijbewijs lopen jonge beginnende
bestuurders een relatief groot risico. Daarom zijn er educatieve programma’s ont-
wikkeld om iets aan deze hoge ongevalskans te doen. In de toolkit zijn drie van die
educatieve programma’s opgenomen: het Jonge Automobilisten project, het project
TRIALS en het tweede fase rijopleidingsprogramma. Gemeenschappelijke onderdelen
zijn een praktijkrit, een baantraining en een groepsdiscussie of ervaringsuitwisseling.
Het is belangrijk dat in de trainingsprogramma’s sprake is van een evenwichtige mix
van genoemde onderdelen. Uit onderzoek naar de effectiviteit van dit soort trainingen
is bekend, dat een te sterke nadruk op de training van technische vaardigheden (de
baanoefeningen) contraproductief kan zijn voor de verkeersveiligheid. Als in de pro-
gramma’s de balans teveel doorslaat naar de training van technische vaardigheden
(bijvoorbeeld om de auto in noodsituaties onder controle te houden) dreigt dit gevaar
ook voor de in deze toolkit opgenomen programma’s voor beginnende bestuurders.

7.4 Rijopleiding in Stappen

Standaardgegevens
Titel: Rijopleiding in Stappen
Uitgever: Op verzoek van het Ministerie van Verkeer en Waterstaat wordt de
 Rijopleiding in Stappen (RIS) gecoördineerd door het CBR. Voor de
 uitvoering van allerlei werkzaamheden die met de uitvoering van de RIS te
 maken hebben is een speciaal samenwerkingsverband Rijopleiding in

http://www.rijschoolgegevens.nl

131 Toolkit Permanente Verkeerseducatie

 Stappen in het leven geroepen.
Jaar: De RIS is in 2003 landelijk ingevoerd. Het programma wordt voortdurend
 geactualiseerd. In 2006 is een nieuw praktijkboek voor de RIS-instructeurs
 ontwikkeld.
Kosten: De RIS is ongeveer even duur als een traditionele rijopleiding. De kosten
 voor een rijopleiding voor het rijbewijs B bedragen in Nederland
 gemiddeld tussen de € 1.500,- en € 2.000,-.

Deelgroep
Leerlingen voor het rijbewijs B.

Verschijningsvorm

Voor de rij-instructeur
Om de RIS te mogen uitvoeren, dienen rij-instructeurs een training tot RIS-instructeur
te hebben gevolgd. Voor deze opleiding is speciaal cursusmateriaal ontwikkeld. De
leerlingen worden in de RIS opgeleid via een RIS-instructiekaart.

Voor de leerling
Voor de leerling zijn speciale praktijkboeken ontwikkeld. Deze praktijkboeken zijn
bedoeld om thuis de praktijklessen voor te bereiden. Op dit moment zijn er twee RIS-
praktijkboeken op de markt (uitgegeven door Verjo respectievelijk VEKA Best).
Voor de leerling is een RIS-leerlingenkaart ontwikkeld: hiermee kan hij zijn eigen
voortgang in de opleiding stap-voor-stap volgen.

Korte karakteristiek
De RIS is een moderne modulair opgebouwde rijopleiding voor het rijbewijs B met
een fors hoger slagingspercentage (gemiddeld 20 tot 25%-punten hoger dan bij een
traditionele opleiding). Recent is een nieuw praktijkboek voor de RIS-instructeur
(Basisboek RIS) ontwikkeld. Hierin wordt meer nadruk gelegd op de hogere orde
vaardigheden: het ontwikkelen van inzicht in het verkeer, maar ook inzicht in jezelf
(zelfreflectie) en de afstemming van wat je kan op wat de situatie van je verlangt (ook
wel aangeduid met de term ‘calibratie’).

Leerdoelen
De RIS richt zich op alle leerdoelen van de matrix. Wanneer de uitgangspunten van
het nieuwe praktijkboek voor de RIS-instructeur in de opleiding zijn verwerkt, worden
ook de leerdoelen van de hogere niveaus min of meer uitputtend behandeld. Kortom
alle leerdoelen komen in de RIS aan de orde:

• IV.1: Invloed persoonlijke kenmerken op verkeersgedrag.
• IV.2: Invloed van persoonlijke risicovolle neigingen op verkeersgedrag.
• IV.3: Zelfbewustzijn t.a.v. rol van persoonlijke motieven en impulsen op verkeersge-
drag.
• III.1: Keuze en planning van verkeersdeelname.
• III.2: Invloed van risico’s bij het maken van afwegingen in een concrete verkeers-
context (strategisch niveau).
• III.3: Zelfbewustzijn t.a.v. de mate waarin men zich laat leiden door veiligheidsover-
wegingen.

132 Toolkit Permanente Verkeerseducatie

• II.1a: Kennis en vaardigheid m.b.t. herkennen van gevaar, anticiperen op mogelijk
risicovolle situaties, kenmerken van ander verkeer en interactie met andere verkeers-
deelnemers.
• II.1b: Kennis van verkeersregels en juiste toepassing
• II.2: Inzicht in risico’s van het autorijden in concrete verkeerssituaties.
• II.3: Realistische beoordeling van eigen vaardigheid en zelfbewustzijn t.a.v. van
eigen houding tegenover regels en veilig en sociaal verkeersgedrag.
• I.1a: Kennis en vaardigheid met betrekking tot technische bediening
• I.1b: Kennis en vaardigheid met betrekking tot voertuigonderhoud en veiligheids-
controle
• I.1c: Kennis en vaardigheid met betrekking tot noodsituaties/ omgaan met voer-
tuigbeperkingen
• I.1d: Energiebewuste rijstijl
• I.2: Inzicht in risico’s van niet (correct) gebruiken van beveiligingsmiddelen (auto-
gordels, kinderzitjes e.d.), slecht onderhoud van de auto e.d.
• I.3: Zelfbewustzijn t.a.v. veilig gebruik van de auto

Grafische weergave van de leerdoelenmatrix:

Methodiek
De RIS werkt met een stappenplan, aan de hand van zogenaamde handelingsscripts:
handige ‘kant en klare’ oplossingen voor allerlei standaard verkeersopgaven (van
wegrijden tot invoegen op de autosnelweg). In totaal doorloopt een leerling in de RIS
vier modules. Elke module wordt met een toets afgesloten:
• Module 1: Voertuigbediening en voertuigbeheersing: toets 1 door RIS-instructeur
• Module 2: Beheersing van eenvoudige verkeersmanoeuvres en –situaties: toets 2
door CBR-examinator
• Module 3: Complexe voertuigbediening en beheersing van complexe verkeersma-
noeuvres en –situaties: toets 3 (tussentijdse toets) door CBR-examinator
• Module 4: Veilige en verantwoorde verkeersdeelname: reguliere praktijkexamen
door CBR-examinator
In de laatste fase van de opleiding legt de RIS een sterke nadruk op het ontwikkelen
van inzicht in het eigen rijgedrag (zelfreflectie) en op afstemming van wat iemand
(denkt dat hij) kan en wat de situatie van hem verlangt (calibratie). In feite probeert
RIS in die laatste fase een basis te leggen voor ‘verder leren in het verkeer’. Immers
ook in de eerst eerste jaren van zijn automobilistencarriere zal iemand nog zelf de
voor hem meest optimale oplossingen voor een veilige en verantwoorde verkeersdeel-
name moeten vinden.

133 Toolkit Permanente Verkeerseducatie

Inzetbaarheid en gebruiksvoorwaarden
Inmiddels is de RIS landelijk ingevoerd en zijn er in totaal meer dan 1.500 RIS-instruc-
teurs opgeleid verspreid over het hele land. Dit betekent dat elke leerling bij hem in
de buurt een RIS-instructeur moet kunnen vinden.

Aanvullende informatie
Informatie over de RIS is te vinden op een speciale website: www.rijopleidinginstap-
pen.nl.

Evaluatieonderzoek
In 2002 en 2003 is onderzoek gedaan naar de effectiviteit van de RIS. Uit het onder-
zoek blijkt dat via de RIS opgeleide leerlingen op het afsluitende rijexamen op een
aantal belangrijke rijstijlaspecten die met veilig rijgedrag te maken hebben beter
presteren dan leerlingen die een traditionele rijopleiding hebben gevolgd. De RIS
opgeleide leerlingen hebben een slagingspercentage, dat 20 tot 25 %-punten hoger is
dan dat van regulier opgeleide leerlingen. Een RIS opleiding is in het algemeen niet
duurder dan een traditionele opleiding. Maar daar staat tegenover dat de RIS een
aantal extra’s biedt, dat RIS-kandidaten een hoger slagingspercentage hebben en dat
RIS-leerlingen in het algemeen sneller het opleidingstraject afleggen dan traditioneel
opgeleide leerlingen.
Uit onderzoek naar het effect van een tweede fase rijopleidingsprogramma (2004)
kan worden afgeleid, dat ook op langere termijn de effecten van de RIS beklijven.
Circa 6 maanden na het behalen van het rijbewijs blijken RIS opgeleide beginnende
bestuurders op een rijstijltest over de gehele linie beter te presteren dan regulier
opgeleide beginnende bestuurders.
In hoeverre de RIS zich ook vertaalt in minder ongevallen is nog niet onderzocht.

Samenvattend
Een leerling krijgt met de RIS een rijopleiding die niet uitsluitend aandacht besteed
aan technische vaardigheden en de oplossing van de standaard verkeersopgaven. De
RIS leidt op voor een zelfstandige vereersdeelname en staat uitgebreid stil bij zaken
als ritvoorbereiding, risico’s van verkeersdeelname en de zwakke en sterke punten
van iemands rijgedrag. Tevens wordt aandacht besteed aan persoonlijke factoren die
van invloed kunnen zijn op het rijgedrag. De RIS is daarmee een rijopleiding die in
feite aan het hele scala van leerdoelen afdekt.

7.5 Project Jonge Automobilisten

Standaardgegevens
Titel: Project Jonge Automobilisten (JA-project)
Uitgever: Het project Jonge Automobilisten is van oorsprong een gezamenlijk
 initiatief van de vier noordelijke provincies (Groningen, Friesland, Drenthe
 en Overijssel). Op dit moment wordt het project Jonge Automobilisten
 ‘getrokken’ door het Regionaal Orgaan Verkeersveiligheid Overijssel.
Jaar: De eerste opzet van het JA-project dateert van 1994. Sindsdien is
 regelmatig onderhoud gepleegd.

http://www.rijopleidinginstappen.nl
http://www.rijopleidinginstappen.nl

134 Toolkit Permanente Verkeerseducatie

Kosten: Bij het project zoals het op dit moment in Overijssel draait, betalen de
 deelnemers aan het project betalen circa € 60,-. De overige projectkosten
 (circa € 100,-) de worden gesubsidieerd door gemeenten en het ROVO.

Deelgroep
Het JA-project richt zich doelbewust op jonge beginnende bestuurders die circa een
half jaar tot een jaar in het bezit van een rijbewijs zijn.

Verschijningsvorm
Het cursusprogramma JA-project bestaat uit drie onderdelen:
• ervaringsuitwisseling
• praktijkrit
• verkeersveiligheidstraining
Voor de uitvoering van de drie onderdelen is een handleiding voor de instructeur
beschikbaar. Voor de onderdelen zijn specifieke leerdoelen geformuleerd.

Korte karakteristiek
Via de hiervoor genoemde onderdelen probeert het JA-project beginnende bestuur-
ders bewust te maken van de risico’s die jonge beginnende bestuurders in de eerste
jaren van hun carrière als automobilist lopen. Daarbij wordt kritisch gekeken naar de
eigen rijstijl, laat men jongeren ervaren wat het betekent om in noodsituaties terecht
te komen en praten zij onderling over eigen risicovolle ervaringen in het verkeer.

Leerdoelen
De onderstaande leerdoelen worden min of meer uitputtend behandeld:
• III.1: Keuze en planning van verkeersdeelname.
• III.2: Invloed van risico’s bij het maken van afwegingen in een concrete verkeers-
context (strategisch niveau).
• III.3: Zelfbewustzijn t.a.v. de mate waarin men zich laat leiden door veiligheidsover-
wegingen.
• II.1a: Kennis en vaardigheid m.b.t. herkennen van gevaar, anticiperen op mogelijk
risicovolle situaties, kenmerken van ander verkeer en interactie met andere verkeers-
deelnemers.
• II.1b: Kennis van verkeersregels en juiste toepassing
• II.2: Inzicht in risico’s van het autorijden in concrete verkeerssituaties.
• II.3: Realistische beoordeling van eigen vaardigheid en zelfbewustzijn t.a.v. van
eigen houding tegenover regels en veilig en sociaal verkeersgedrag.
• I.1c: Kennis en vaardigheid met betrekking tot noodsituaties/ omgaan met voer-
tuigbeperkingen
• I.1d: Energiebewuste rijstijl
• I.3: Zelfbewustzijn t.a.v. veilig gebruik van de auto

In het programma van het JA-project wordt relatief weinig aandacht besteed aan:
• I.1a: Kennis en vaardigheid met betrekking tot technische bediening
• I.1b: Kennis en vaardigheid met betrekking tot voertuigonderhoud en veiligheids-
controle

135 Toolkit Permanente Verkeerseducatie

• I.2: Inzicht in risico’s van niet (correct) gebruiken van beveiligingsmiddelen (auto-
gordels, kinderzitjes e.d.), slecht onderhoud van de auto e.d.

Onderstaande leerdoelen komen aan de orde, meer aandacht is wel gewenst:
• IV.1: Invloed persoonlijke kenmerken op verkeersgedrag.
• IV.2: Invloed van persoonlijke risicovolle neigingen op verkeersgedrag.
• IV.3: Zelfbewustzijn t.a.v. rol van persoonlijke motieven en impulsen op verkeersge-
drag.

Grafische weergave van de leerdoelenmatrix:

Methodiek
Ervaringsuitwisseling
De ervaringsuitwisseling bestaat uit een groepsgesprek met ‘lotgenoten’ onder
leiding van een rij-instructeur. De uitwisseling heeft tot doel jongeren de gelegenheid
te geven hun rijervaringen te delen met andere beginnende automobilisten. Er wordt
stilgestaan bij het eigen rijgedrag en het rijgedrag van anderen.

Praktijkrit
In groepjes van drie beginnende automobilisten wordt een rit gereden met als doel
het praktische rijgedrag van de jongeren in kaart te brengen en te evalueren. Daarbij
wordt met name aandacht besteed aan zaken als risicoperceptie, risico-acceptatie,
verkeersinzicht, sociaal verkeersgedrag en algemene rijvaardigheid.

Verkeersveiligheidstraining
In de training staat een aantal aspecten van het rijden onder moeilijke omstandig-
heden centraal. Een aantal veel voorkomende noodsituaties wordt nagebootst en de
jongeren ervaren aan den lijve wat het betekent om in die situaties terecht te komen.
De nadruk ligt vooral op het ervaren van de feitelijke onbeheersbaarheid van dit soort
situaties.

Het JA-project moet in een vaste volgorde worden uitgevoerd. Er wordt gestart met de
ervaringsuitwisseling, dan volgt de praktijkrit en afgesloten wordt met de verkeersvei-
ligheidstraining op de baan.

Inzetbaarheid en gebruiksvoorwaarden
De onderdelen van het JA-project worden op verschillende dagen uitgevoerd. Dit
betekent dat de onderdelen op doordeweekse dagen in de avonduren kunnen worden
doorlopen. Dit betekent dat jongeren voor deelname aan het project geen vrije dag
hoeven op te nemen.

136 Toolkit Permanente Verkeerseducatie

Het JA-project wordt uitgevoerd in samenwerking met de rijscholen waar de jongeren
hun initiële rijopleiding hebben gedaan. De bedoeling is dat al tijdens deze initiële rij-
opleiding afspraken worden gemaakt over deelname aan het JA-project. Het Regionaal
Orgaan Verkeersveiligheid Overijssel heeft voor de organisatie van het JA-programma
een speciaal bureau ingehuurd. Dit bureau verzorgt de administratie en planning van
de verschillende programmaonderdelen en ondersteunt de rijscholen bij de werving
van de deelnemers.

Aanvullende informatie
Aanvullende informatie is te verkrijgen via het Regionaal Orgaan Verkeersveiligheid
Overijssel: www.rovo.nl.

Evaluatieonderzoek
In het verleden is door het bureau Traffic Test onderzoek verricht naar het functio-
neren van het JA-programma. Het programma blijkt een positief effect te hebben op
kennis, attitude en gedragsintentie van de deelnemers.

Samenvattend
Het JA-programma besteedt aan een groot aantal leerdoelen aandacht en richt zich
met name ook op de hogere orde vaardigheden. Het programma vindt plaats nadat
jongeren circa een half jaar rijervaring hebben opgedaan, een moment dat in het alge-
meen kritisch is voor de verkeersveiligheid van jonge beginnende bestuurders.

7.6 Trials

Standaardgegevens
Titel: TRIALS “the ultimate driving test”
Uitgever: TRIALS is een initiatief van het Verbond van Verzekeraars, de Provincie
 Drenthe, Drentse gemeenten en 3VO. Het Verbond van Verzekeraars
 sponsort de deelname aan TRIALS.
Jaar: Pilot in 2005 en vervolgproject voor 2006
Kosten: € 50,- voor de deelnemer (€ 50,- bijdrage van Provincie Drenthe,
 € 50,- bijdrage van de gemeente, de rest van de kosten (ca. € 150,-) worden
 gedragen door het Verbond van Verzekeraars).

Deelgroep
Jonge beginnende automobilisten in de leeftijd van 18 tot en met 25 jaar, die 1 tot 1,5
jaar rijervaring hebben.

Verschijningsvorm
Trainingsprogramma van één dag op het TT-circuit van Assen, Verkeersveiligheidscen-
trum DIBO te Emmen en het Verkeerseducatiecentrum Drachten.

Korte karakteristiek
Het TRIALS project is in feite een combinatie van twee concepten: enerzijds een
trainingsconcept en anderzijds een marketingconcept. Jonge beginnende bestuurders

http://www.rovo.nl

137 Toolkit Permanente Verkeerseducatie

worden op een bij hun belevingswereld passende communicatie geworven voor het
project. De werving kent een wedstrijdelement: er is een prijs voor de deelnemer die
het beste scoort op een aantal tests. In het trainingsprogramma, staat de verkeers-
veiligheid centraal. Het trainingsprogramma is vergelijkbaar met het project Jonge
Automobilisten en bestaat uit vijf onderdelen: een praktijkrit, een bermproef, een
noodstop, een slip en een rit in een vrachtauto.

Leerdoelen
In TRIALS ligt de nadruk op de onderstaande leerdoelen:
• III.1: Keuze en planning van verkeersdeelname.
• III.2: Invloed van risico’s bij het maken van afwegingen in een concrete verkeers-
context (strategisch niveau).
• III.3: Zelfbewustzijn t.a.v. de mate waarin men zich laat leiden door veiligheidsover-
wegingen.
• II.1a: Kennis en vaardigheid m.b.t. herkennen van gevaar, anticiperen op mogelijk
risicovolle situaties, kenmerken van ander verkeer en interactie met andere verkeers-
deelnemers.
• II.1b: Kennis van verkeersregels en juiste toepassing
• II.2: Inzicht in risico’s van het autorijden in concrete verkeerssituaties.
• II.3: Realistische beoordeling van eigen vaardigheid en zelfbewustzijn t.a.v. van
eigen houding tegenover regels en veilig en sociaal verkeersgedrag.
• I.1c: Kennis en vaardigheid met betrekking tot noodsituaties/ omgaan met voer-
tuigbeperkingen
• I.1d: Energiebewuste rijstijl
• I.3: Zelfbewustzijn t.a.v. veilig gebruik van de auto

In het programma van TRIALS wordt relatief weinig aandacht besteed aan:
• I.1a: Kennis en vaardigheid met betrekking tot technische bediening
• I.1b: Kennis en vaardigheid met betrekking tot voertuigonderhoud en veiligheids-
controle
• I.2: Inzicht in risico’s van niet (correct) gebruiken van beveiligingsmiddelen (auto-
gordels, kinderzitjes e.d.), slecht onderhoud van de auto e.d.
• IV.1: Invloed persoonlijke kenmerken op verkeersgedrag.
• IV.2: Invloed van persoonlijke risicovolle neigingen op verkeersgedrag.
• IV.3: Zelfbewustzijn t.a.v. rol van persoonlijke motieven en impulsen op verkeersge-
drag.

Grafische weergave van de leerdoelenmatrix:

138 Toolkit Permanente Verkeerseducatie

Methodiek
De vijf onderdelen van het cursusprogramma zijn bedoeld om jonge beginnende
bestuurders ervaring op te laten doen en zo hun rijvaardigheid te verbeteren. Jonge-
ren moeten met de training zelf ondervinden wat hun gedrag in het verkeer tot gevolg
heeft. Om deelname aan het project aantrekkelijk te maken is een competitie-element
toegevoegd. De ‘ultimate driver’ is die bestuurder die het best scoort op een combi-
natie van kennis-, gedrags- en vaardigheidstests. Op dit moment wordt de inhoud en
de aanpak van TRIALS bijgesteld. Doelen daarvan zijn een meer evenwichtige verde-
ling van de vijf cursusonderdelen over het trainingsprogramma en een meer uniforme
uitvoering van de training. Met het oog op de laatste doelstelling zal een speciale
TRIALS docentenhandleiding worden ontwikkeld.

Inzetbaarheid en gebruiksvoorwaarden
Voor de uitvoering van het trainingsprogramma worden “ervaren rij- en slip-instruc-
teurs” ingezet. Voor de rit in de vrachtauto wordt samengewerkt met vrachtautorijin-
structeurs. Voor de uitvoering van de baantraining een van de openbare weg afgeslo-
ten terrein noodzakelijk.

Aanvullende informatie
Voor het programma is een speciale website opgezet: www.trials.nl.

Evaluatieonderzoek
Het project TRIALS is in 2005 gestart als proef. De eerste proef met TRIALS is samen
met de betrokken partijen geëvalueerd. Uit deze procesevaluatie kan worden afgeleid
dat betrokkenen enthousiast zijn over de opzet. Uit de evaluatie van TRIALS door de
deelnemers blijkt dat de onderdelen goed gewaardeerd worden. De deelnemers geven
aan dat zij van de training een positief effect verwachten op hun verkeersgedrag. Er
gaat nog onderzoek verricht worden naar het uiteindelijke effect op het daadwerkelijke
rijgedrag van de deelnemers.

Samenvattend
Het project TRIALS probeert door een eigentijdse marketing jongeren te verleiden
een training te volgen waarmee het rijgedrag van jonge beginnende bestuurders op
een positieve wijze wordt beïnvloed. Voordeel van deze mix is dat jongeren zich
aangesproken voelen door de TRIALS benadering en relatief veel jongeren aan het
project willen deelnemen. Naast training van vaardigheden zoals bermrijden en slip-
pen, wordt aandacht besteed aan kennisvermeerdering door perspectiefwisseling en
ervaringsuitwisseling.

7.7 Programma Tweede Fase Rijopleiding

Standaardgegevens
Titel: Tweede Fase Rijopleiding
Uitgever: De ‘Tweede Fase Rijopleiding’ is een initiatief van het Regionaal Orgaan
 voor de Verkeersveiligheid Gelderland

http://www.trials.nl

139 Toolkit Permanente Verkeerseducatie

Jaar: In 2003-2004 is een eerste proef met het tweede fase opleidingsprogramma
 uitgevoerd. Op basis van de resultaten van de evaluatie van de proef is het
 opleidingsprogramma bijgesteld. Vanaf eind 2005 loopt een vervolgproef
 met dit bijgestelde programma.
Kosten: Tijdens de proef kunnen de jongeren gratis aan het tweede fase
 opleidingsprogramma deelnemen.

Deelgroep
Jonge beginnende automobilisten (18 – 24 jaar) die circa een half jaar (in de praktijk
tussen de drie en negen maanden) in het bezit van het rijbewijs zijn.

Verschijningsvorm
Cursusprogramma dat circa 6 uur in beslag neemt. Het programma bestaat uit drie
onderdelen:
• observatierit
• baanoefeningen
• groepsdiscussie

Korte karakteristiek
Via het cursusprogramma wordt getracht het leertraject van jonge beginnende
bestuurders te verlengen. Hun eerste ervaringen in het verkeer worden besproken
teneinde hen meer bewust te laten worden van mogelijke negatieve gevolgen van hun
rijgedrag. Het trainingsprogramma is er primair op gericht hogere orde vaardigheden
als gevaarherkenning, inzicht in en beheersing van risico’s en zelfreflectie te verbe-
teren. Een groepsdiscussie over de gevaren van alcoholgebruik in het verkeer (en
andere risico’s) maakt onderdeel uit van het programma.

Leerdoelen
De onderstaande leerdoelen worden min of meer uitputtend behandeld:
• IV.1: Invloed persoonlijke kenmerken op verkeersgedrag.
• IV.2: Invloed van persoonlijke risicovolle neigingen op verkeersgedrag.
• IV.3: Zelfbewustzijn t.a.v. rol van persoonlijke motieven en impulsen op verkeersgedrag.
• III.1: Keuze en planning van verkeersdeelname.
• III.2: Invloed van risico’s bij het maken van afwegingen in een concrete verkeers-
context (strategisch niveau).
• III.3: Zelfbewustzijn t.a.v. de mate waarin men zich laat leiden door veiligheidsover-
wegingen.
• II.1a: Kennis en vaardigheid m.b.t. herkennen van gevaar, anticiperen op mogelijk
risicovolle situaties, kenmerken van ander verkeer en interactie met andere verkeers-
deelnemers.
• II.2: Inzicht in risico’s van het autorijden in concrete verkeerssituaties
• II.3: Realistische beoordeling van eigen vaardigheid en zelfbewustzijn t.a.v. van
eigen houding tegenover regels en veilig en sociaal verkeersgedrag
• I.1c: Kennis en vaardigheid met betrekking tot noodsituaties/ omgaan met voer-
tuigbeperkingen
• I.1d: Energiebewuste rijstijl
• I.3: Zelfbewustzijn t.a.v. veilig gebruik van de auto

140 Toolkit Permanente Verkeerseducatie

Bewust minder aandacht wordt besteed aan de volgende leerdoelen:
• II.1b: Kennis van verkeersregels en juiste toepassing
• I.1a: Kennis en vaardigheid met betrekking tot technische bediening
• I.1b: Kennis en vaardigheid met betrekking tot voertuigonderhoud en veiligheids-
controle
• I.2: Inzicht in risico’s van niet (correct) gebruiken van beveiligingsmiddelen (auto-
gordels, kinderzitjes e.d.), slecht onderhoud van de auto e.d.

Grafische weergave van de leerdoelenmatrix:

Methodiek
Observatierit
Met twee andere deelnemers maken de jongeren onder leiding van een ervaren
rij-analist een praktijkrit door het verkeer. Per deelnemer is circa 45 minuten rijtijd
beschikbaar. Na afloop worden de ritten nabesproken. Daarbij geven eerst de deelne-
mers zelf een oordeel over het verloop van de rit: iedereen beoordeelt zichzelf en ook
de andere deelnemers. Tenslotte geeft de rij-analist zijn beoordeling.

Baanoefeningen
Op een mobiele slipbaan ervaren de jongeren aan den lijve wat het betekent om in
noodsituaties terecht te komen. De nadruk ligt daarbij op de onbeheersbaarheid van
dit soort situaties. In de nabespreking van de oefeningen gaat de trainer nadrukkelijk
in op de rol van zelfoverschatting bij het ontstaan van moeilijke omstandigheden en
noodsituaties.

Groepsdiscussie
Onder leiding van een ervaren discussieleider spreken de jongeren over eigen rijerva-
ringen in het verkeer. Er wordt speciale aandacht gegeven aan het onderwerp rijden
onder invloed.

Inzetbaarheid en gebruiksvoorwaarden
Het trainingsprogramma wordt georganiseerd samen met plaatselijke rijscholen.
Deze rijscholen benaderen oud-leerlingen die tussen de 3 en 9 maanden het rijbewijs
hebben gehaald. Voor de organisatie van de trainingsdagen maakt het Regionaal Or-
gaan Verkeersveiligheid Gelderland gebruik van een speciaal organisatiebureau.
Doordat bij het trainingsprogramma gebruik gemaakt wordt van een mobiele ‘slip-
baan’ kan het trainingsprogramma dicht in de buurt van de deelnemers worden
uitgevoerd. Voor de uitvoering van de baanoefeningen volstaat een groot parkeerter-
rein. Voor de groepsdiscussie en voor de ontvangst van de deelnemers zijn uiteraard
aparte ruimtes nodig.

141 Toolkit Permanente Verkeerseducatie

Het trainingsprogramma kent een flexibele opzet. Dit betekent dat op één dag vier
trainingsgroepen kunnen worden gedraaid. Bij een volle bezetting kunnen vier groe-
pen van 9 deelnemers met het programma aan de slag.

Aanvullende informatie
Aanvullende informatie over het tweede fase programma is te verkrijgen bij het bij het
secretariaat van het ROVG (zie bijlage).

Evaluatieonderzoek
In de periode 2003-2004 is een eerste experiment met het tweede fase trainingspro-
gramma uitgevoerd. De deelnemers gaven een hoge waardering aan het programma.
Tevens bleek het programma een positief effect te hebben op hogere orde vaardighe-
den, met name zijn de deelnemers beter gaan presteren op de zogenaamde calibratie
vaardigheden. Dit wil zeggen dat zij een beter inzicht hebben gekregen in de sterke
en zwakke punten van de eigen rijvaardigheid en dat zij de rijtaak beter kunnen én
willen afstemmen op hun eigen mogelijkheden. De vervolgproef met het tweede fase
opleidingsprogramma wordt op dit moment geëvalueerd.

Samenvattend
Het tweede fase trainingsprogramma vindt plaats op een moment dat in het al-
gemeen kritisch is voor de bestuurderscarrière, op een periode waarin de kans op
ongevallen zeer groot is. Het programma probeert jongeren bewust te maken van de
gevaren die zij lopen en richt zich daarbij met name op de ontwikkeling van hogere
orde vaardigheden zoals gevaarherkenning, inzicht in en beheersing van risico’s en
inzicht in sterke en zwakke punten van de eigen rijvaardigheid verbeteren.

142 Toolkit Permanente Verkeerseducatie

Wat de omvang van de doelgroepen binnen permanente verkeerseducatie is de doel-
groep rijbewijsbezitters van circa 25 tot circa 60 jaar veruit de grootste. Tegelijkertijd
is het de doelgroep die het moeilijkst te benaderen is. Er geldt voor deze doelgroep
geen verplichting tot het volgen van verkeerseducatie. Wel zijn er mogelijkheden
om deze groep via de werkgever te ‘verplichten’ aan educatieve programma’s mee
te doen. Om deze groep te bereiken tracht het Ministerie van Verkeer en Waterstaat
onder meer de ‘safety culture’ benadering te promoten. Voordat we op de concrete
productbeschrijvingen ingaan zullen we kort bij dit ‘safety culture’ concept stilstaan.
Tevens staan we in deze inleiding stil bij de categorie ‘verkeersveiligheidstrainingen’.
Er bestaat in Nederland een vrij gevarieerd aanbod van verkeersveiligheidstrainingen
en het is moeilijk om hiervan één productbeschrijving te geven. Daarom geven we
hier een algemene beschrijving met een aantal zaken die belangrijk zijn bij de keuze
van een verantwoorde verkeersveiligheidstraining.

Safety culture
Binnen ‘safety culture’ staat centraal de benadering van de ‘cultuur-gedachte’: het
idee dat verkeersveiligheid niet op zichzelf staat, maar ingebakken zit (dient te zitten)
in de cultuur van een onderneming. ‘Safety culture’ staat voor het bevorderen en
implementeren van een verkeersveiligheidscultuur bij bedrijven die zich professioneel
bezighouden met vervoer, zoals transportondernemingen en koeriersdiensten. ‘Safety
culture’ is erop gericht om binnen ondernemingen een op verkeersveiligheid gerichte
bedrijfscultuur tot stand te brengen. ‘Safety culture’ kan alleen succesvol zijn als het
als filosofie door het management c.q. de bedrijfsleiding wordt uitgedragen en als de
aanpak zich niet beperkt tot het toepassen van een of enkele geïsoleerde maatregelen.

In Nederland is geen onderzoek uitgevoerd naar de effecten van ‘safety culture’. Uit
buitenlands (met name Amerikaans) onderzoek is echter bekend dat het introduce-
ren van verkeersveiligheidsprogramma’s bij bedrijven een duidelijk effect heeft op de
verkeersveiligheid (reductie van het aantal schades/ ongevallen). Daarnaast leiden de
programma’s in het algemeen ook tot lagere brandstofkosten en lagere onderhouds-
kosten (bijvoorbeeld minder slijtage aan motoren en banden).
In Nederland is in opdracht van de Adviesdienst Verkeer en Vervoer van het Ministe-
rie van Verkeer en Waterstaat wel onderzoek uitgevoerd naar de mogelijkheden om
‘safety culture’ in het goederenvervoer over de weg te introduceren. Een belangrijke
conclusie van het onderzoek was, dat het voor bedrijven schade(last)beperking een
belangrijk motief kan zijn om aan ‘safety culture’ te gaan doen. Het zichtbaar maken
van de financiële gevolgen van onveiligheid wordt dan ook gezien als een belangrijk
hulpmiddel om transportbedrijven te overtuigen om meer aandacht aan veiligheid
te besteden. Hiervoor kan de ‘safety scan’ worden ingezet: een softwareprogramma
(CD-ROM) met behulp waarvan bedrijven de eigen veiligheidsproblematiek in kaart
kunnen brengen. Onderdeel van het softwareprogramma is een ‘safety monitor’ met
behulp waarvan schades en boetes kunnen worden geregistreerd en geanalyseerd.

8 Materialen doelgroep rijbewijsbezitters

143 Toolkit Permanente Verkeerseducatie

Verkeersveiligheidstrainingen
Er zijn in Nederland diverse instituten die een verkeersveiligheidstraining aanbieden.
Op de website van de Rijopleiding in Stappen (www.rijopleidinginstappen.nl) is een
overzicht van een aantal belangrijke aanbieders van deze trainingen terug te vinden.
Er zijn verkeersveiligheidstrainingen voor alle voertuigcategorieën. De meeste trai-
ningen richten zich op de personenauto, maar er zijn ook programma’s voor motor-
rijders, vrachtautobestuurders en busbestuurders. Er zijn zelfs speciale programma’s
voor specifieke beroepscategorieën, zoals taxichauffeurs, brandweerbestuurders en
bestuurders van ambulanceauto’s. De verschillende opleidingsinstituten hebben vaak
een standaardaanbod, waaruit een keuze gemaakt kan worden. Maar veelal is het ook
mogelijk om een trainingsaanbod ‘op maat’ te laten samenstellen. Met name voor
bedrijven is het aantrekkelijk om een op de bedrijfscultuur toegesneden trainingspro-
gramma te laten samenstellen.

Vanwege het gevarieerde aanbod aan trainingen is het moeilijk om een karakteristiek
te geven die passend is voor alle trainingsvarianten. Maar in het algemeen gaat het bij
de trainingen om een mix van theorie en praktijk (observatierit op openbare weg en
baantraining).

Bij de theorie wordt in het algemeen aandacht besteed aan zaken als gevaarherken-
ning, risicobewustzijn en defensief rijden. Soms wordt ook aandacht besteed aan
(nieuwe) wet- en regelgeving op verkeersgebied.
Bij de praktijk gaat het dan meestal om een combinatie van een rijproef of observa-
tierit en een baantraining. De rijproef of observatierit mondt uit in een persoonlijk
advies over hoe de eigen rijstijl kan worden geoptimaliseerd. In de baantraining
wordt aandacht besteed aan moeilijke omstandigheden of noodsituaties waarin je
als bestuurder terecht kunt komen. Met name de aanpak voor de baantraining kan
per training sterk verschillen. Sommige trainingen leggen het accent op het aanleren
van vaardigheden om noodsituaties onder controle te krijgen (bijvoorbeeld hoe haal
ik mijn auto uit een slip). Andere trainingen zijn veel meer op preventie gericht en
gebruiken de oefeningen op de baan eigenlijk uitsluitend om deelnemers te laten
ervaren wat het betekent om in noodsituaties terecht te komen: men wil cursisten
feitelijk laten ervaren dat noodsituaties onbeheersbaar zijn. De mate waarin het zinvol
is om vaardigheden te trainen is sterk afhankelijk van de doelgroep. Voor bestuurders
die vanwege hun beroep regelmatig met risicovolle situaties te maken hebben (denk
aan brandweer en ambulance) kan vaardigheidstraining zinvol zijn. Voor een gemid-
delde bestuurder van een personenauto werkt vaardigheidstraining in het algemeen
averechts en heeft de training bij voorkeur een preventief karakter.

In Nederland is geen onderzoek bekend waarbij het effect van verkeersveiligheids-
trainingen in kaart is gebracht. In het verleden is in het buitenland wel onderzoek
uitgevoerd naar het effect van dit soort trainingen. Belangrijke les van die onderzoe-
ken is dat verkeersveiligheidstrainingen die zich uitsluitend richten op de training van
zogenaamde ‘skills’, dit wil zeggen technische vaardigheden, in het algemeen geen
effect of zelfs een contraproductief effect hebben. Doordat men na de training het ge-
voel heeft dat de vaardigheid om noodsituaties te beheersen is toegenomen, is men
geneigd meer risico te nemen en daardoor neemt de kans om bij ongevallen betrok-

http://www.rijopleidinginstappen.nl

144 Toolkit Permanente Verkeerseducatie

ken te raken juist toe in plaats van af. Het is belangrijker om in verkeersveiligheids-
trainingen de hogere orde vaardigheden te trainen (gevaarherkenning, herkennen
van en vermijden van risico’s e.d.), de nadruk te leggen op vaardigheden om noodsi-
tuaties te voorkomen (in plaats van te trainen en de illusie te geven dat die situaties
beheersbaar zijn) en de cursist inzicht te geven in de sterke en zwakke punten van de
eigen rijvaardigheid (en hoe daarmee om te gaan). Bij de keuze van een training is
het dan ook belangrijk te kiezen voor een cursus die het accent legt op het trainen van
de hogere orde vaardigheden.

8.1 Bijtanken en oppoetsen

Zie beschrijving bij doelgroep 60+ jaar (paragraaf 9.1.1).

8.2 Regionale Motorveiligheids Training (RMT)

Standaardgegevens
Titel: Regionale Motorveiligheids Training (RMT)
Uitgever: Regionaal Orgaan Verkeersveiligheid Gelderland (ROVG). De RMT is
 ontwikkeld door de werkgroep ‘Aktie Veilig Motorrijden Gelderland’. Naast
 het ROVG maken het Politie Verkeersinstituut (PVI), de Koninklijke
 Nederlandse Motorrijders Vereniging (KNMV) en het Centraal Bureau
 Rijvaardigheidsbewijzen (CBR) deel uit van deze werkgroep.
Jaar: De eerste versie van de RMT dateert van 1995. Er wordt regelmatig
 onderhoud gepleegd aan de RMT.
Kosten: Circa € 125,-.

Deelgroep
Motorrijders die over enige rijervaring beschikken.

Verschijningsvorm
Cursusprogramma dat één hele dag duurt. Voor de uitvoering van het programma
is een docentenhandleiding ontwikkeld. Voor de deelnemers is een informatieboekje
‘Tips voor veilig en plezierig motorrijden’ samengesteld.

Korte karakteristiek
In het programma ligt de nadruk op praktische training op de motor. De benodigde
theorie is geïntegreerd in de praktijkoefeningen. Het programma van de RMT bestaat
uit twee hoofdonderdelen: voertuigbeheersing en verkeersdeelneming.

Leerdoelen
De onderstaande leerdoelen worden uitgebreid aan de orde:

145 Toolkit Permanente Verkeerseducatie

• III.1: Keuze en planning van verkeersdeelname
• III.2: Inzicht van risico’s bij het maken van afwegingen in een concrete verkeers-
context (strategisch niveau)
• II.2: Inzicht in risico’s van verkeersdeelname in concrete verkeerssituaties
• II.3: Realistische beoordeling van eigen vaardigheid en zelfbewustzijn t.a.v. van
eigen houding tegenover regels en veilig en sociaal verkeersgedrag
• I.1a: Onbeheersbaarheid van noodsituaties en omgaan met voertuigbeperkingen
• I.1b: Milieubewuste rijstijl
• I.2: Inzicht in risico’s van overschatting veiligheid motor (ABS e.d.), moeilijke om-
standigheden en niet (correct) gebruiken van beveiligingsmiddelen
• I.3: Zelfbewustzijn t.a.v. overschatting basisvaardigheden en sterke en zwakke pun-
ten bij handelen in noodsituaties

De volgende leerdoelen komen ook aan de orde, maar krijgen minder aandacht::
• III.3: Zelfbewustzijn t.a.v. de mate waarin men zich laat leiden door veiligheidsover-
wegingen
• II.1a: Overautomatisering van taken
• II.1b: Up-to-date kennis van verkeersregels en juiste toepassing

Grafische weergave van de leerdoelenmatrix:

Methodiek
Voertuigbeheersing
Doelstelling van het onderdeel voertuigbeheersing is: “De bestuurder heeft een
zodanige voertuigbeheersing, dat hij in de meest voorkomende situaties ‘op de been’
kan blijven.”. Bij het onderdeel voertuigbeheersing staan de technische vaardigheden
centraal. Aan de volgende oefeningen wordt aandacht besteed: achterremtechniek,
keren in beperkte ruimte, slalom/ poortjes, remmen (tot 70 km/ uur), remmen en uit-
wijken. Het onderdeel voertuigbeheersing wordt uitgevoerd op een van de openbare
weg afgesloten oefenterrein.

Verkeersdeelneming
De doelstelling luidt hier: “De bestuurder heeft een zodanig verkeersinzicht en antici-
patievermogen, dat hij in staat is een veilige positie op de rijbaan te kiezen.”. Bij het
onderdeel verkeersdeelneming wordt met name aandacht besteed aan: kijktechniek,
anticiperen, zichtbaarheid, positie/ plaats op de weg, rijsnelheid en afstand houden
en naderen en berijden van bochten. Het gaat bij dit onderdeel om een combinatie
van theorie en praktijk, voor de praktijk gaat men de openbare weg op.

146 Toolkit Permanente Verkeerseducatie

Integratie van theorie en praktijk
Bij de praktische oefeningen wordt steeds een relatie gelegd met de dagelijkse praktijk
van de verkeersdeelname. Het gaat dus niet om het ‘geïsoleerd’ trainen van techni-
sche vaardigheden, maar om te ervaren wat die praktische oefeningen betekenen voor
het rijden in het verkeer. Tevens is steeds sprake van een integratie van regelkennis en
regeltoepassing en praktische verkeersdeelname.

Inzetbaarheid en gebruiksvoorwaarden
De trainingen worden georganiseerd en gecoördineerd door medewerkers van de
KNMV. Aanmelding voor de trainingen loopt eveneens via de KNMV. Een cursus-
groep bestaat uit 3 cursisten. De cursisten rijden op de eigen motor. Voor het onder-
deel voertuigbeheersing is een van de openbare weg afgesloten oefenterrein nodig.
De trainingen worden verzorgd door KNMV-gediplomeerde A-instructeurs.

Aanvullende informatie
Aanvullende informatie kan verkregen worden bij de KNMV: www.knmv.nl.

Evaluatieonderzoek
Geen evaluatieonderzoek uitgevoerd.

Samenvattend
De Regionale Motorveiligheids Training (RMT) besteedt zowel aandacht aan de tech-
nische basisvaardigheden als aan de hogere orde vaardigheden die voor een veilige
en verantwoorde verkeersdeelname nodig zijn. De RMT maakt daarbij gebruik van
een combinatie van theorie- en praktijkinstructie.

8.3 Cursus risicoherkenning, -acceptatie en -handling voor motorrijders

Standaardgegevens
Titel: Cursus risicoherkenning, -acceptatie en –handling voor motorrijders
Uitgever: KNMV
Jaar: 2006 (vanaf 2007 operationeel)
Kosten: Nog niet bekend.

Deelgroep
Motorrijders.

Verschijningsvorm
Cursusprogramma van één dag en docentenhandleiding.

Korte karakteristiek
In een traditionele motorrijopleiding ligt de nadruk op de kennis en de toepassing van
verkeersregels en op de het aanleren van technische basisvaardigheden. Deze cursus
legt nadruk op het opmerken van risico’s en op het adequaat omgaan met die risico’s.

http://www.knmv.nl

147 Toolkit Permanente Verkeerseducatie

Leerdoelen
Op basis van de cursusopzet kan de onderstaande inschatting gemaakt worden ten
aanzien van de leerdoelen.

Aan de onderstaande leerdoelen wordt uitgebreid aandacht besteed:
• IV.1: Invloed eigen persoonlijke kenmerken op verkeersgedrag
• IV.2: Invloed van eigen persoonlijke risicovolle neigingen op verkeersgedrag
• IV.3: Zelfbewustzijn t.a.v. rol van eigen persoonlijke motieven en impulsen op ver-
keersgedrag
• III.1: Keuze en planning van verkeersdeelname
• III.2: Inzicht van risico’s bij het maken van afwegingen in een concrete verkeers-
context (strategisch niveau)
• III.3: Zelfbewustzijn t.a.v. de mate waarin men zich laat leiden door veiligheidsover-
wegingen
• II.3: Realistische beoordeling van eigen vaardigheid en zelfbewustzijn t.a.v. van
eigen houding tegenover regels en veilig en sociaal verkeersgedrag

Tevens wordt aandacht besteed aan:
• II.1a: Overautomatisering van taken
• II.1b: Up-to-date kennis van verkeersregels en juiste toepassing
• II.2: Inzicht in risico’s van verkeersdeelname in concrete verkeerssituaties
• I.2: Inzicht in risico’s van overschatting veiligheid motor (ABS e.d.), moeilijke om-
standigheden en niet (correct) gebruiken van beveiligingsmiddelen
• I.3: Zelfbewustzijn t.a.v. overschatting basisvaardigheden en sterke en zwakke pun-
ten bij handelen in noodsituaties

Grafische weergave van de leerdoelenmatrix:

Methodiek
In het cursusprogramma wordt met name ingegaan op het tijdig opmerken van
risico’s in het verkeer en het adequaat reageren op deze risico’s. Adequaat wordt
daarbij gedefinieerd als ‘tijdig snelheid minderen en gevaarlijke situaties vermijden/
voorkomen’ in plaats van ‘in een noodsituatie een perfecte noodstop kunnen maken’.
Immers op technische basisvaardigheden gerichte cursussen blijken in het algemeen
contraproductief te zijn voor de verkeersveiligheid. De cursist leert dan immers vaar-
digheden aan, die hem het gevoel geven dat hij zich in de meeste noodsituaties wel
kan redden. Meestal is dat gevoel onterecht. Daar komt nog bij dat de geleerde vaar-
digheden snel verdwijnen, maar dat het gevoel van relatieve onkwetsbaarheid blijft.
Wat blijft is een hogere risicoacceptatie en daardoor een grote kans om bij ongevallen
betrokken te raken.

148 Toolkit Permanente Verkeerseducatie

Voor het cursusprogramma is een opzet gemaakt. Er is sprake van een combinatie
van praktijk en theorie. Aan het begin van de cursusdag doet elke deelnemer een
praktijkrit. Deze praktijkrit geeft inzicht in de sterke en zwakke punten van de deelne-
mer. Vervolgens wordt in een theoriedeel ingegaan op de eventuele verbeterpunten
en worden oplossingen aangereikt. De cursusdag wordt opnieuw met een praktijkrit
afgesloten. De deelnemers kunnen dan de aangereikte oplossingen in de praktijk
brengen.

Inzetbaarheid en gebruiksvoorwaarden
Een pilot met het cursusprogramma is in voorbereiding.

Aanvullende informatie
Voor aanvullende informatie over het project kan men terecht bij het secretariaat van
het KNMV: www.knmv.nl.

Evaluatieonderzoek
Op basis van in het verleden verricht onderzoek kan worden geconcludeerd dat de
accenten die in het cursusprogramma worden gelegd positief kunnen zijn voor de
verkeersveiligheid van motorrijders. De resultaten van deze onderzoeken zijn expliciet
uitgangspunt geweest bij de ontwikkeling van de cursusinhoud.

Samenvattend
De cursus ‘Risicoherkenning, -acceptatie en-handling voor motorrijders’ richt zich
met name op de ontwikkeling van de hogere orde vaardigheden. Voertuigbeheersing
en technische vaardigheid krijgen weinig of geen aandacht. De cursus is vooral ge-
schikt voor motorrijders met enige rijervaring.

8.4 Rijstijlscan Veilig Verkeer Nederland

Standaardgegevens
Titel: Rijstijlscan Veilig Verkeer Nederland
Uitgever: Veilig Verkeer Nederland. Voor de uitvoering van de rijstijlscan is Veilig
 Verkeer Nederland een samenwerkingsverband aangegaan met het VVCR.
Jaar: 2005
Kosten: € 215,-

Deelgroep
Automobilisten met enige rijervaring.

Verschijningsvorm
De rijstijlscan bestaat uit de volgende drie onderdelen:
• profielschets
• theorietoets
• ogentest
• praktijkrit in de eigen auto

http://www.knmv.nl

149 Toolkit Permanente Verkeerseducatie

Korte karakteristiek
De ‘Veilig Verkeer Nederland Rijstijlscan’ is bedoeld als een soort APK voor alle rijbe-
wijsbezitters: een periodieke toets van de kennis en de rijvaardigheid van automobi-
listen.

Leerdoelen
In de rijstijlscan wordt veel aandacht besteed aan de onderstaande leerdoelen:
• III.1: Keuze en planning van verkeersdeelname
• III.2: Inzicht van risico’s bij het maken van afwegingen in een concrete verkeers-
context (strategisch niveau)
• III.3: Zelfbewustzijn t.a.v. de mate waarin men zich laat leiden door veiligheidsover-
wegingen
• II.1a: Overautomatisering van taken
• II.1b: Up-to-date kennis van verkeersregels en juiste toepassing
• II.2: Inzicht in risico’s van verkeersdeelname in concrete verkeerssituaties
• II.3: Realistische beoordeling van eigen vaardigheid en zelfbewustzijn t.a.v. van
eigen houding tegenover regels en veilig en sociaal verkeersgedrag
• I.1a: Onbeheersbaarheid van noodsituaties en omgaan met voertuigbeperkingen
• I.1b: Milieubewuste rijstijl
• I.2: Inzicht in risico’s van overschatting veiligheid auto (ABS e.d.), moeilijke om-
standigheden en niet (correct) gebruiken van beveiligingsmiddelen
• I.3: Zelfbewustzijn t.a.v. overschatting basisvaardigheden en sterke en zwakke pun-
ten bij handelen in noodsituaties

De onderstaande leerdoelen krijgen relatief weinig aandacht:
• IV.1: Invloed eigen persoonlijke kenmerken op verkeersgedrag
• IV.2: Invloed van eigen persoonlijke risicovolle neigingen op verkeersgedrag
• IV.3: Zelfbewustzijn t.a.v. rol van eigen persoonlijke motieven en impulsen op ver-
keersgedrag

Grafische weergave van de leerdoelenmatrix:

Methodiek
De rijstijlscan bestaat uit vier onderdelen. Er wordt een profieltest gedaan om zicht te
krijgen op het type bestuurder: wat is de eigen rijstijl van de automobilist. De deel-
nemers leggen een theorietoets af die bestaat uit 50 vragen die zowel over kennis en
toepassing van de verkeersregels als over verkeersinzicht gaan. Er wordt een ogentest
afgenomen. Het laatste onderdeel betreft een praktijkrit in de eigen auto, waarbij
aandacht besteed wordt aan de volgende onderwerpen:
• voertuigbeheersing en algemene veiligheid
• veilig en defensief denken

150 Toolkit Permanente Verkeerseducatie

• anticiperend rijden
• inschatten zwaarte van de rijtaak

De rijstijlscan mondt uit in een advies en geeft de automobilist inzicht in zijn sterke
en zwakke punten. Voor de zwakke punten worden verbetervoorstellen gegeven. De
rijstijlscan kan ook voor bedrijven of instellingen worden uitgevoerd. Door gegevens
te aggregeren kunnen dan ook adviezen of bedrijfs- of instellingsniveau worden gege-
ven.

Inzetbaarheid en gebruiksvoorwaarden
De rijstijlscan kan op locatie worden uitgevoerd. Voor bedrijven en instellingen kan
maatwerk worden geleverd.

Aanvullende informatie
Voor aanvullende informatie van men terecht bij Veilig Verkeer Nederland: www.
veiligverkeernederland.nl. Zie verder ook de website van het VVCR: www.vvcr.nl, tel.
0800-2358827.

Evaluatieonderzoek
Er is geen evaluatieonderzoek uitgevoerd.

Samenvattend
De Veilig Verkeer Nederland Rijstijlscan voorziet in een periodieke persoonlijke APK
van automobilisten. Deelnemers aan de rijstijlscan krijgen inzicht in sterke en zwakke
punten van hun eigen rijvaardigheid en krijgen een advies over de aanpak van de
verbeterpunten. Voor bedrijven en instellingen kan een advies op organisatieniveau
worden gegeven.

8.5 Algemene voorlichting over verkeersveiligheid

Standaardgegevens
Titel: Verkeersveiligheidscampagnes “Daar kun je mee thuiskomen”
Uitgever: Ministerie van Verkeer en Waterstaat
Jaar: Continu
Kosten: Kosten campagnematerialen verschillen per campagne

Deelgroep
Alle rijbewijsbezitters.

Verschijningsvorm
Pubiekscampagnes over verkeersveiligheid maken vaak gebruik van een mix van cam-
pagnemiddelen: van folders en affiches tot spotjes voor radio en tv. Er is een lande-
lijke campagnekalender waarop de diverse onderwerpen een plek hebben gekregen.

Korte karakteristiek
De grote groep rijbewijsbezitters is moeilijk te bereiken met de traditionele verkeers-

http://www.3vo.nl
http://www.3vo.nl
http://www.vvcr.nl

151 Toolkit Permanente Verkeerseducatie

educatieve producten en projecten. Daarom is ‘educatie’ van deze groep via publieks-
campagnes een belangrijk aanvullend middel.

Leerdoelen
De publiekscampagnes van het Ministerie van Verkeer en Waterstaat richten met
name op de onderstaande leerdoelen:
• III.1: Keuze en planning van verkeersdeelname
• III.2: Inzicht van risico’s bij het maken van afwegingen in een concrete verkeers-
context (strategisch niveau)
• II.1b: Up-to-date kennis van verkeersregels en juiste toepassing
• II.2: Inzicht in risico’s van verkeersdeelname in concrete verkeerssituaties

Tevens wordt aandacht besteed aan:
• III.3: Zelfbewustzijn t.a.v. de mate waarin men zich laat leiden door veiligheidsover-
wegingen
• II.3: Realistische beoordeling van eigen vaardigheid en zelfbewustzijn t.a.v. van
eigen houding tegenover regels en veilig en sociaal verkeersgedrag
• I.1b: Milieubewuste rijstijl
• I.2: Inzicht in risico’s van overschatting veiligheid auto (ABS e.d.), moeilijke om-
standigheden en niet (correct) gebruiken van beveiligingsmiddelen

Grafische weergave van de leerdoelenmatrix:

Methodiek
Voor de uitvoering van de diverse campagnes over verkeersveiligheid is door het Mi-
nisterie van Verkeer en Waterstaat een Meerjaren Programma Campagnes Verkeers-
veiligheid (MPCV) opgesteld.Het huidige MPCV loopt van 2003 tot en met 2007 en
bevat de afspraken voor de aanpak van de verkeersveiligheidscampagnes voor deze
periode. Zowel de ontwikkeling als de uitvoering ervan vinden plaats in nauwe samen-
werking met de decentrale overheden, de handhavingsinstanties en relevante maat-
schappelijke belangenorganisaties. Doelstelling van het MPCV is: “Versterking van de
samenhang, consistentie en effectiviteit van de campagnes over veilig verkeersgedrag,
teneinde een bijdrage te leveren aan permanente verbetering van de verkeersveilig-
heid in termen van slachtofferreductie.”
Het MPCV is uitgewerkt in een concrete campagnekalender. Daarin is terug te vinden
in welke periode van het jaar aan welk onderwerp aandacht besteed zal worden. Jaar-
lijks terugkerende onderwerpen op deze kalender zijn:
• rijden onder invloed van alcohol (BOB-campagne)
• gebruik van beschermingsmiddelen (autogordels, kinderzitjes, valhelmen)
• agressief rijgedrag
• gebruik van fietsverlichting en –reflectie

152 Toolkit Permanente Verkeerseducatie

Voor een grotere herkenbaarheid van het ‘merk’ veiligheid is in de campagnes geko-
zen voor een gemeenschappelijke communicatiestijl met als centrale slogan: “Daar
kun je mee thuiskomen” en de THUIS-mat als logo.

Inzetbaarheid en gebruiksvoorwaarden
Regionaal kan meegelift worden met de onderwerpen van de landelijke campagneka-
lender. Er kan gebruik gemaakt worden van de landelijke campagnemiddelen, maar
het is ook mogelijk om regionale accenten te leggen en deels voor een regionale
aanpak te kiezen.

Aanvullende informatie
Zie website: www.daarkunjemeethuiskomen.nl.

Evaluatieonderzoek
In de aanpak is gekozen voor een positieve en handelingsgerichte communicatie in
combinatie met geïntensiveerde handhaving. Wetenschappelijk onderzoek geeft aan
dat deze benadering bij regelmatige herhaling van de diverse campagneactiviteiten
een bijdrage kan leveren aan het veranderen van attitude en gedragsintentie en op de
langere termijn ook van het gedrag zelf.

Samenvattend
De landelijke campagnekalender behandelt jaarlijks een aantal belangrijke verkeersvei-
ligheidsonderwerpen. Regionaal kan meegelift worden met de landelijke campagnes
en kunnen specifieke accenten worden gelegd. Wanneer de campagnes ondersteund
worden met geïntensiveerde handhaving, zijn zij een middel om bij de grote groep
rijbewijsbezitters een bijdrage te leveren aan de verandering van houding en gedrag.

8.6 Rijstijltraining Het Nieuwe Rijden

Standaardgegevens
Titel: Rijstijltraining Het Nieuwe Rijden
Uitgever: SenterNovem
Jaar: In 2003 zijn door SenterNovem criteria opgesteld voor de rijstijltraining
 Het Nieuwe Rijden.
Kosten: Kosten van de rijstijltraining zijn afhankelijk van de duur van het
 trainingsprogramma en kunnen variëren van circa € 50,- (kortdurende
 instructie) tot circa € 200,- (dagprogramma). Rijstijltrainingen zijn nog
 subsidiabel tot 30 november 2006 (zie website: www.hetnieuwerijden.nl).

Deelgroep
Automobilisten met rijbewijs B of rijbewijs C/ D.

Verschijningsvorm
Rijstijltraining. Handleiding voor rij-instructeurs/ HNR-trainers.

http://www.daarkunjemeethuiskomen.nl
http://www.hetnieuwerijden.nl

153 Toolkit Permanente Verkeerseducatie

Korte karakteristiek
In de training staat centraal het aanleren van de technieken om te rijden volgens de
principes van Het Nieuwe Rijden: een energiezuinige rijstijl waarbij gebruik gemaakt
wordt van de voordelen die de moderne motortechniek biedt. De vier belangrijkste
principes van Het Nieuwe Rijden zijn:
• Schakel zo vroeg mogelijk op naar een hogere versnelling.
• Rij zoveel mogelijk met een gelijkmatige snelheid in een zo hoog mogelijk versnel-
ling
• Kijk zo ver mogelijk vooruit en anticipeer op het overige verkeer.
• Laat bij het verminderen van snelheid of het stoppen voor een verkeerslicht tijdig
het gas los en laat de auto in de versnelling van dat moment uitrollen.

Leerdoelen
In de rijstijltraining Het Nieuwe Rijden wordt met name aandacht besteed aan de
volgende leerdoelen:
• III.1: Keuze en planning van verkeersdeelname
• I.1b: Milieubewuste rijstijl

Tevens wordt aandacht besteed aan de volgende leerdoelen, daarbij gaat het erom
een goede afweging te maken tussen verkeersveiligheid en milieu. Uitgangspunt van
Het Nieuwe Rijden daarbij is dat verkeersveiligheid altijd prioriteit heeft:
• III.2: Inzicht van risico’s bij het maken van afwegingen in een concrete verkeers-
context (strategisch niveau)
• II.1a: Overautomatisering van taken
• II.1b: Up-to-date kennis van verkeersregels en juiste toepassing
• II.2: Inzicht in risico’s van verkeersdeelname in concrete verkeerssituaties
• II.3: Realistische beoordeling van eigen vaardigheid en zelfbewustzijn t.a.v. van
eigen houding tegenover regels en veilig en sociaal verkeersgedrag

Grafische weergave van de leerdoelenmatrix:

Methodiek
De meest effectieve manier om de rijstijl van Het Nieuwe Rijden te leren is door
middel van praktijktrainingen. Rijstijltrainingen kunnen enkele uren tot enkele dagen
beslaan. De meest gebruikelijke praktijktraining bestaat aan het begin uit een testrit
in de eigen rijstijl. Daarna volgt een theoretische trainingssessie waarin de principes
van Het Nieuwe Rijden worden uitgelegd. Na de theorieles volgt een tweede testrit.
Na afloop worden de resultaten van beide testritten vergeleken. Omdat niet iedereen
bereid is tijd en geld te besteden aan deze trainingen op de weg die geheel aan Het
Nieuwe Rijden zijn gewijd (HNR ‘puur’ trainingen), is er een variant ontwikkeld waar-
in als onderdeel van een meer algemene, op verkeersveiligheid georiënteerde training
aandacht wordt besteed aan de belangrijkste elementen van Het Nieuwe Rijden.

154 Toolkit Permanente Verkeerseducatie

Inzetbaarheid en gebruiksvoorwaarden
Voor de uitvoering van de HNR-rijstijltraining zijn door SenterNovem criteria op-
gesteld. HNR-trainers moeten een speciale training hebben gevolgd. Instructeurs
dienen (op eigen kosten) een door SenterNovem goedgekeurde HNR-opleiding te
hebben gevolgd van minstens één dag. Voor de categorie B dient deze opleiding te
worden gevolgd bij het VVCR en voor de categorieën C en D bij VTL. Instructeurs
dienen elke drie jaar (op eigen kosten) een door SenterNovem goedgekeurde bijscho-
ling te volgen van minimaal 1 dag. Voor de categorie B dient de bijscholing te worden
gevolgd bij het VVCR en voor de categorieën C en D bij VTL.
De HNR-rijstijltraining is op verschillende plaatsen verspreid over het land te volgen
(voor adressen zie hierna). Tevens kan de HNR-rijstijltraining op maat worden sa-
mengesteld. Voor bedrijven kan de training op locatie worden verzorgd.
Naast praktijkgerichte rijstijltrainingen is het tevens mogelijk om bestuurders kennis
te laten maken met c.q. te trainen in de HNR-rijstijl via de rijsimulator. Verder is door
SenterNovem een CD-ROM ontwikkeld, met behulp waarvan bestuurders in spelvorm
kunnen kennis maken met de belangrijkste principes van de HNR-rijstijl.

Aanvullende informatie
Zie de website: www.hetnieuwerijden.nl. Hier zijn ook adressen te vinden van insti-
tuten en rijscholen met erkende HNR-trainers die HNR-rijstijl trainingen kunnen
verzorgen.

Evaluatieonderzoek
Het effect van de HNR-rijstijl training op het brandstofverbruik is in Nederland onder
andere door het bureau Traffic Test onderzocht. Gemiddeld blijken automobilisten
na het volgen van een HNR-rijstijl training 10 tot 15% op hun brandstofverbruik te
besparen.
In het buitenland (o.a. Duitsland) is in onderzoek ook gekeken naar het effect op de
verkeersveiligheid. Daaruit kan worden afgeleid dat de HNR-rijstijl trainingen ook een
substantieel effect hebben op het aantal ongevallen. Met andere woorden een milieu-
bewuste rijstijl is in het algemeen synoniem met een verkeersveilige rijstijl.

Samenvattend
De HNR-rijstijltraining heeft een duidelijk positief effect op het brandstofverbruik.
Daarnaast kan de training ook bijdragen aan een verkeersveilige rijstijl. Daarvoor is
het wel van belang dat de op verkeersveiligheid georiënteerde onderwerpen (anticipe-
ren, risicoperceptie, ruimtekussen, verkeersinzicht e.d.) voldoende aandacht krijgen.

http://www.hetnieuwerijden.nl

155 Toolkit Permanente Verkeerseducatie

Wat betreft de producten/ projecten die voor de doelgroep ouderen ontwikkeld zijn
kan de volgende vierdeling worden gemaakt:
1. Rijbewijsbezitters
2. Fietsers
3. Gebruikers scootmobiel
4. Veilige en verantwoorde mobiliteit

9.1 Rijbewijsbezitters

9.1.1 “Bijtanken en Oppoetsen”

Standaardgegevens
Naam: Cursus “Bijtanken en Oppoetsen”
Uitgever: Stichting Bevordering Verkeerseducatie in opdracht van het Regionaal
 Orgaan verkeersveiligheid Fryslan (ROF):
Jaar: 2004 (cursus is geactualiseerd, de oorspronkelijke cursus dateert uit 1994)
Kosten: Deelnamekosten voor deze cursus bedragen € 30,- per deelnemer.
 Meerkosten voor praktijktestrit bedragen € 30,- per deelnemer.
 Meerkosten voor cursus “zelfredzaamheid” bedragen € 5,- per deelnemer.

Deelgroep
De cursus is in principe bedoeld voor alle personen die in het bezit zijn van een rijbe-
wijs voor personenauto’s. Maar ook personen die (nog) niet in het bezit zijn van een
rijbewijs kunnen op zinvolle wijze aan de cursus deelnemen.

Verschijningsvorm
Bij de cursus hoort het boek ‘senioren in het verkeer’. Voor de docent zijn er een
CD-ROM met voorbeelden van voorrangssituaties en een handleiding voor de docent
beschikbaar.
Daarnaast zijn er kennistoetsen en thuisopdrachten.

Korte karakteristiek
De verkeersdocent informeert de deelnemers over de belangrijkste veranderingen van
de afgelopen jaren op het gebied van regels, voorschriften, borden en voorzieningen.
Aan de hand van beelden en situatiebeschrijvingen worden toetsen afgenomen, zodat
de deelnemers kunnen nagaan in hoeverre hun kennis nog voldoet aan de eisen die
het verkeer stelt. Er wordt aandacht besteed aan vaardigheid, inzicht en mentaliteit.
Daarnaast wordt er aandacht besteed aan bijzondere verkeersveiligheidsproblemen,
zoals kinderen, ouderen en rijden onder invloed. Tijdens één van de bijeenkomsten
wordt een ogentest uitgevoerd. De cursus is opgebouwd rond tien verschillende
thema’s.

9 Materialen doelgroep ouderen

156 Toolkit Permanente Verkeerseducatie

Leerdoelen
In de cursus ligt de nadruk op de volgende leerdoelen:
• II.1.b: Actuele kennis van verkeersregels, verkeersborden en juiste toepassing
• II.2: Inzicht in risico’s die een rol spelen bij de keuze en de planning van de ver-
keersdeelname

Tevens wordt aandacht besteed aan:
• IV.3: Zelfbewustzijn t.a.v. invloed van persoonlijke kenmerken en eigenschappen op
verkeersgedrag
• III.1: Compenseren d.m.v. keuze en planning van de verkeersdeelname
• III.2: Inzicht in risico’s die een rol spelen bij de keuze en planning van de verkeers-
deelname
• II.3: Realistische beoordeling van eigen vaardigheid in verkeerssituaties
• I.1.b: Kennis en vaardigheid m.b.t. beveiligingsmiddelen
• I.2: Inzicht in risico’s die een rol spelen bij de uitvoering van concrete taken in het
verkeer
• I.3: Realistische beoordeling van eigen technische basisvaardigheden bij de uitvoe-
ring van concrete taken

Grafische weergave van de leerdoelenmatrix:

Methodiek
De cursus Bijtanken en Oppoetsen bestaat uit vijf dagdelen (van twee uur) verkeers-
theorieles plus een ogentest. Facultatief tegen meerprijs kunnen de deelnemers
meedoen aan een praktijktestrit à la BROEM (zie hierna, paragraaf 9.1.2) en/ of een
zelfredzaamheidbijeenkomst/ cursus pech onderweg bij een garagebedrijf.

Inzetbaarheid en gebruiksvoorwaarden
De cursus kan in principe ’s morgens, ’s middags en ’s avonds gegeven worden. De
cursusgroep bestaat uit circa 20 personen.

Aanvullende informatie
Zie website van de Stichting Bevordering Verkeerseducatie: www.stichtingsbv.nl

Evaluatieonderzoek
Er is nog geen onderzoek verricht naar de verkeerseducatieve effecten van de cursus.

Samenvattend
Nadruk in de cursus “Bijtanken en oppoetsen” ligt op de kennis en de toepassing
van verkeersregels en het gebruik van beveiligingsmiddelen. Daarbij gaat de aandacht
met name uit naar de onderste twee niveaus uit de GDE-matrix.

http://www.stichtingsbv.nl

157 Toolkit Permanente Verkeerseducatie

9.1.2 Rijvaardigheidsdag voor senioren/ BROEM

Standaardgegevens
Naam: Rijvaardigheidsdag voor senioren
Uitgever: Stichting Bevordering Verkeerseducatie in opdracht van het Regionaal
 Orgaan verkeersveiligheid Fryslan (ROF):
Jaar: Onbekend
Kosten: Uitgaande van een groep van 60 deelnemers, bedragen de kosten
 € 3.410,-. De kosten kunnen per regio verschillen.

Deelgroep
Een Rijvaardigheidsdag voor senioren biedt de automobilist van 50 jaar en ouder een
ontspannende gelegenheid om een deskundig advies over zijn rijstijl te krijgen.

Verschijningsvorm
Draaiboek rijvaardigheidsdag voor senioren, Reglement Verkeersregels en verkeerste-
kens 1990, folder ‘Rijvaardigheidsdag voor senioren’.

Korte karakteristiek
Dit project betreft een ééndaagse cursus voor oudere automobilisten. Het project
is ook wel bekend als de BROEM-cursus. De invulling van de cursus verschilt per
aanbieder, maar een aantal onderdelen maakt standaard onderdeel uit van het pro-
gramma:
1. Opfriscursus theorie en veranderde verkeersregels;
2. Praktijkrit
3. Workshop/activiteitencircuit, met bijv. een ogentest, reactietest, gehoortest, video-
film, etc.

Leerdoelen
In de cursus ligt de nadruk op de volgende leerdoelen:
• II.1.b: Actuele kennis van verkeersregels, verkeersborden en juiste toepassing
• II.2: Inzicht in risico’s die een rol spelen bij de keuze en de planning van de ver-
keersdeelname
• I.1.b: Kennis en vaardigheid m.b.t. beveiligingsmiddelen
• I.2: Inzicht in risico’s die een rol spelen bij de uitvoering van concrete taken in het
verkeer

Tevens wordt aandacht besteed aan:
• IV.3: Zelfbewustzijn t.a.v. invloed van persoonlijke kenmerken en eigenschappen op
verkeersgedrag
• III.1: Compenseren d.m.v. keuze en planning van de verkeersdeelname
• III.2: Inzicht in risico’s die een rol spelen bij de keuze en planning van de verkeers-
deelname
• II.3: Realistische beoordeling van eigen vaardigheid in verkeerssituaties
• I.3: Realistische beoordeling van eigen technische basisvaardigheden bij de uitvoe-
ring van concrete taken

158 Toolkit Permanente Verkeerseducatie

Grafische weergave van de leerdoelenmatrix:

Methodiek
Onderdeel Theorie:
Aan de hand van dia’s informeert een verkeersdocent de deelnemers over de nieuw-
ste ontwikkelingen en gedragsregels in het verkeer.

Onderdeel Praktijkrit:
Onder begeleiding van een ritadviseur maken de deelnemers een rit in hun eigen
auto. In deze rit zijn diverse verkeerssituaties opgenomen. De ritadviseur beoordeelt
de rijvaardigheid, de kennis van de verkeersregels en de wijze waarop men daar mee
omgaat, de reactiesnelheid en het waarnemingsvermogen van de deelnemers. Na af-
loop van de rit bespreekt de ritadviseur zijn bevindingen met de deelnemers en geeft
zo nodig tips.

Onderdeel Activiteitencircuit:
De deelnemers kunnen stands bezoeken van organisaties en adviseurs op het gebied
van verkeersveiligheid. Men kan zijn of haar ogen en reactievermogen laten testen
door deskundigen van Veilig Verkeer Nederland, de politie en de gemeente informe-
ren over nieuwe of bijzondere verkeerssituaties in de gemeente, een apotheker vertelt
over het effect van bepaalde medicijnen op het rijgedrag, er kan een gehoortest wor-
den uitgevoerd, er kan worden deelgenomen worden aan het onderdeel Meer Bewe-
gen voor Ouderen en gekeken worden naar een demonstratie EHBO. Ook deelnemers
met functiebeperkingen worden uitgebreid over hun mogelijkheden geinformeerd. Per
gemeente kan het verschillen welke activiteiten er plaats vinden.

Per Rijvaardigheidsdag kunnen maximaal 60 deelnemers meedoen. De deelnemers
worden verdeeld in een morgen- en middagsessie. De 30 personen per sessie worden
vervolgens weer ingedeeld in 3 groepen. Om het uur wordt er door de deelnemers van
programmaonderdeel gewisseld zodat de deelnemers langs alle drie de onderdelen
komen.

Inzetbaarheid en gebruiksvoorwaarden
De organisatie van een rijvaardigheidsdag voor senioren vraagt veel tijd, geld en
moeite. Om zo efficiënt mogelijk te werken is het opzetten van een lokale werkgroep
noodzakelijk. De belangrijkste taak van de gemeenten is de werving van potentiële
deelnemers. De feitelijke uitvoering van de rijvaardigheidsdag voor senioren komt
meestal grotendeels voor rekening van de Stichting Welzijn Ouderen in de betref-
fende gemeente.

159 Toolkit Permanente Verkeerseducatie

In de provinciale werkgroep zijn de volgende organisaties vertegenwoordigd: ROF,
RWS Dienst Noord Nederland, Onderwijsbegeleidingsdienst CEDIN, CBR, Veilig Ver-
keer Nederland, ANWB en de SBV. Deze werkgroep heeft met name een initiërende
taak.

Aanvullende informatie
Voor verdere informatie over de rijvaardigheidsdag voor senioren zie de website van
de Stichting Bevordering Verkeerseducatie: www.stichtingsbv.nl

Ook in andere provincies worden BROEM- of Rijvaardigheidscursussen aangeboden.
Qua aanpak en uitvoering zijn zij vergelijkbaar met de hier beschreven rijvaardig-
heidsdag.

Naam: BROEM, 50+ verkeersvaardigheidsproject
Uitgever: ANWB, Veilig Verkeer Nederland en BOVAG

Naam: Rijvaardigheidsrit senioren
Uitgever: Veilig Verkeer Nederland District Limburg
Website: www.Veilig Verkeer Nederlandlimburg.nl

Evaluatieonderzoek
Dit project wordt geëvalueerd in het kader van het EVEO-onderzoek. De resultaten
daarvan zijn echter nog niet bekend.

Samenvattend
Dit project voldoet prima wanneer het doel is de verkeerskennis opfrissen en moge-
lijke problemen in de rijvaardigheid bij ouderen signaleren. Het programma is te kort
om diepgaand op de risico’s en achtergronden in te gaan. Het programma is geschikt
voor personen die nog goed kunnen rijden, maar wel enkele aanwijzingen kunnen
gebruiken. Voor personen met grotere problemen is meer aandacht en tijd nodig.

9.1 Fietsers

9.1.1 Fiets veilig en fit

Standaardgegevens
Naam: Draaiboek “Fiets veilig en fit”
Uitgever: Regionaal Orgaan Verkeersveiligheid Zeeland
Jaar: 2004
Kosten: € 10,- per draaiboek. Het draaiboek is ook gratis te downloaden
 van www.rovz.nl

Deelgroep
Oudere verkeersdeelnemers vanaf circa 50 jaar, die in het bezit zijn van een fiets en
hier zelfstandig gebruik van kan maken.

http://www.stichtingsbv.nl
http://www.3volimburg.nl
http://www.rovz.nl

160 Toolkit Permanente Verkeerseducatie

Verschijningsvorm
Het draaiboek is verschenen in de vorm van een multomap met inhoud. Het draai-
boek bevat acht hoofdstukken en twaalf bijlagen. Na ieder hoofdstuk is er ruimte voor
aantekeningen. Bij het draaiboek wordt een diskette geleverd, waarop de bijlagen
digitaal zijn opgeslagen. Het draaiboek is bedoeld voor verkeerscoordinatoren van
gemeenten en instellingen, fietsclubs en clubs en verenigingen waar veel ouderen ko-
men of lid van zijn. Door middel van het aanbieden van een programma wil het ROVZ
hen stimuleren om actief aandacht te besteden aan veilig en gezond fietsen.

Korte karakteristiek
De cursus bestaat uit een theorie- en praktijkgedeelte en geeft deelnemers handvatten
om veilig aan het verkeer deel te nemen als fietser.
In het draaiboek wordt het programma op negen onderdelen uitgewerkt:
1. Welkom
2. Theorie en verkeerstechnische adviezen
3. Verkeersgedrag
4. Oefencircuit
5. Fietstocht
6. Fiets op maat
7. Gehoor- en ogentest
8. Bewegen
9. Evaluatie

Leerdoelen
De nadruk ligt op de onderstaande leerdoelen:
• III.1: Compenseren d.m.v. keuze en planning van de verkeersdeelname
• III.2: Inzicht in risico’s die een rol spelen bij de keuze en planning van de verkeers-
deelname
• II.1.a: Kennis en vaardigheid m.b.t. het opvangen van functiebeperkingen bij de
beheersing van verkeerssituaties
• II.1.b: Actuele kennis van verkeersregels, verkeersborden en juiste toepassing
• II.2: Inzicht in risico’s die een rol spelen bij het beheersen van verkeerssituaties
• I.1.a: Kennis en vaardigheid m.b.t. het opvangen van functiebeperkingen bij de
uitvoering van concrete taken in het verkeer
• I.1.b: Kennis en vaardigheid m.b.t. beveiligingsmiddelen
• I.2: Inzicht in risico’s die een rol spelen bij de uitvoering van concrete taken in het
verkeer

De volgende leerdoelen komen tevens aan de orde:
• IV.3: Zelfbewustzijn t.a.v. invloed van persoonlijke kenmerken en eigenschappen op
verkeersgedrag
• III.3: Zelfbewustzijn t.a.v. sterke en zwakke punten bij keuze en planning van de
verkeersdeelname
• II.3: Realistische beoordeling van eigen vaardigheid

161 Toolkit Permanente Verkeerseducatie

Grafische weergave van de leerdoelenmatrix:

Methodiek
De toegepaste werkvormen zijn zowel praktisch als theoretisch. Daarnaast krijgt de
cursist advies op maat.

Theoretische werkvormen:
In het blok theorie komen de volgende onderdelen aan bod:
• Theorie met nadruk op nieuwe verkeersregels, borden etc.;
• Aandacht voor verkeerssituaties in de buurt van de deelnemers;
• De relatie tussen het ouder worden en het fietsgedrag;
• Ruimte voor vragen en uitwisseling ervaringen.
Het onderdeel verkeersgedrag leert de deelnemers bewust deel te nemen aan het
verkeer. Door een goede voorbereiding kan men risico’s in het verkeer mijden.

Praktische werkvormen:
Het onderdeel oefencircuit kan plaatsvinden op een afgesloten terrein onder begelei-
ding van instructeurs. Het gaat hier zowel om het oefenen van moeilijke situaties en
rijvaardigheidshandelingen als om nabootsing van verkeerssituaties met behulp van
pylonen, linten en ander materiaal.
De fietstocht kan het beste uitgezet worden in de eigen woonomgeving van de deelne-
mers. Tijdens deze fietstocht is het mogelijk verschillende geleerde verkeerssituaties
aan te doen, zoals een rotonde.
Tijdens het onderdeel bewegen oefenen de deelnemers onder leiding van een speci-
fiek geschoolde bewegingsdocent motorische vaardigheden die een rol spelen bij de
verkeersdeelname.

Advies
Tijdens het onderdeel Fiets op Maat geven Veilig Verkeer Nederland-adviseurs advies
over een passende fiets met de inzet van het computerprogramma “Fiets op Maat”.
Daarnaast kan een fietsenhandelaar uit de eigen regio gevraagd worden om ter
plaatse een kleine ‘markt’ te organiseren.
Bij de gehoor- en ogentest komt aan de orde wat het belang is van een goed gehoor
en gezichtsvermogen in het verkeer.

Inzetbaarheid en gebruiksvoorwaarden
Het programma kan op twee manieren georganiseerd worden:
• Basisprogramma voor een hele dag
• Programma voor drie dagdelen
Belangrijke partners zijn Veilig Verkeer Nederland, de Fietsersbond, de ANWB en ook
de VVV’s. Veilig Verkeer Nederland kan worden ingezet op een aantal onderdelen,

162 Toolkit Permanente Verkeerseducatie

waaronder theorie en verkeerstechnische adviezen, verkeersgedrag en fiets op maat.
De hulp van een aantal vrijwilligers is noodzakelijk, onder andere bij de onderdelen
oefencircuit en fietstocht. Daarnaast kan de hulp van een fietsenhandelaar, opticien,
audicien en bewegingsdocenten nuttig zijn. Adresgegevens staan in de map. Voor
de voorbereiding vanaf het moment van contact opbouwen wordt op een half jaar
gerekend.

Aanvullende informatie
Zie voor aanvullende informatie de website: www.rovz.nl.

Evaluatieonderzoek
Er is nog geen onderzoek verricht naar de verkeerseducatieve effecten van de cursus.

Samenvattend
Het draaiboek “Fiets veilig en fit” is zeer compleet en biedt veel informatie voor per-
sonen die deze cursus op willen gaan zetten. Het programma is divers, zowel theorie
als praktijk komen uitvoerig aan de orde. Daarnaast is er ruimte voor persoonsgebon-
den advies.

9.3 Gebruikers scootmobiel

9.3.1 Scootmobielen Project

Standaardgegevens
Naam: Scootmobielenproject
Uitgever: Werkgroep Ouderen, Gehandicapten en Verkeer Veghel
Jaar: 2006
Kosten: € 75,- per cursuspakket

Deelgroep
De doelgroep van de cursus zijn alle gebruikers van een scootmobiel, elektrische
rolstoel, brommobiel, snorfiets, tweewieler met hulpmotor, snorbrommer en snors-
cooter.

Verschijningsvorm
Brochures ‘Organiseren op rolletjes’ (voor de organisatie), ‘Veiliger op pad met uw
Scootmobiel’ (voor de deelnemer), instructievideo of -DVD, draaiboek en CD-ROM
‘Scoot zoals het moet’. De CD-ROM bevat de theoriecursus verwerkt in diverse Po-
werpoint presentaties, maar ook sjablonen voor brieven, inschrijfformulieren, score-
lijsten en enquêtes.

Korte karakteristiek
Het scootmobielenproject bestaat uit verschillende onderdelen:
• Een informatiebijeenkomst met gelegenheid tot inschrijving. Hier wordt een pre-
sentatie gegevens over technische zaken, aangevuld met een korte introductie in de
theorie.

http://www.rovz.nl

163 Toolkit Permanente Verkeerseducatie

• Twee dagdelen (van 2,5 uur) theorie;
• Bijzondere Verrichtingen ochtend
• Een scootmobieldag (09:00 – 16:00)

De scootmobieldag bestaat uit de volgende onderdelen:
1. theorie (3e les)
2. gehooronderdeel / ogentest
3. bewegingsonderdeel
4. rit met verrichtingen en circuit

Leerdoelen
De scootmobielcursus richt zich met name op de onderstaande leerdoelen:
• II.1.a: Kennis en vaardigheid m.b.t. het opvangen van functiebeperkingen bij de
beheersing van verkeerssituaties.
• II.1.b: Actuele kennis van verkeersregels, verkeersborden en juiste toepassing.
• II.2: Inzicht in risico’s die een rol spelen bij het beheersen van verkeerssituaties
• I.1.a: Kennis en vaardigheid m.b.t. het opvangen van functiebeperkingen bij de
uitvoering van concrete taken in het verkeer.
• I.1.b: Kennis en vaardigheid m.b.t. beveiligingsmiddelen.
• I.2: Inzicht in risico’s die een rol spelen bij de uitvoering van concrete taken in het
verkeer

Grafische weergave van de leerdoelenmatrix:

Methodiek
De toegepaste werkvormen zijn zowel praktisch als theoretisch. Daarnaast krijgt de
cursist advies op maat.

Theoretische werkvormen
• Technische zaken (zoals omgaan met de scootmobiel)
• Theorie / Verkeerstechnische kennis en adviezen

Praktische werkvormen
• Bewegingsonderdeel
• Rit met verrichtingen en circuit

Advies op maat
• Gehooronderdeel
• Ogentest

164 Toolkit Permanente Verkeerseducatie

Inzetbaarheid en gebruiksvoorwaarden
Om de cursus goed te laten verlopen is medewerking van diverse partijen nodig.
Denk hierbij aan een docent theorie, een consulente MBVO, een deskundige voor het
gehooronderdeel, een deskundige voor de ogentest, ritcoördinatoren, EHBO mede-
werkers, gastdames en –heren, een p.r. voorlichter en een technicus.

Aanvullende informatie
Zie voor aanvullende informatie de website: www.scootmobiel.net

Ook in andere provincies worden scootmobielcursussen aangeboden. Qua aanpak en
uitvoering zijn zij vergelijkbaar met met de hier beschreven scootmobielcursus.

Naam: Cursus “Scootmobieltraining”
Uitgever: In opdracht van het Regionaal Orgaan verkeersveiligheid Fryslan (ROF):
 Website: www.stichtingsbv.nl

Naam: Draaiboek “Rijden met een scootmobiel”
Uitgever: Regionaal Orgaan Verkeersveiligheid Zeeland
 Website: www.rovz.nl

Evaluatieonderzoek
Er is nog geen onderzoek verricht naar de verkeerseducatieve effecten van het lespak-
ket.

Samenvattend
Het draaiboek “Scootmobielenproject” is compleet en biedt veel informatie voor per-
sonen die deze cursus op willen gaan zetten. Het programma is divers, zowel theorie
als praktijk komen uitvoerig aan de orde. Daarnaast is er ruimte voor persoonsgebon-
den advies.

9.4 Veilige en verantwoorde mobiliteit

9.4.1 Thuisblijven hoeft niet, ga wijs op weg!

Standaardgegevens
Titel: Thuisblijven hoeft niet, ga wijs op weg!
Uitgever: Verkeers- en Vervoersberaad Drenthe
Jaar: 2005
Kosten: De brochure kan worden gedownload van www.gawijsopweg.nl

Deelgroep
De brochures zijn gericht op de doelgroep ouderen.

Verschijningsvorm
Algemene folder waarin gewezen wordt op de vier brochures:
• ‘Even opfrissen…’

http://www.scootmobiel.net
http://www.stichtingsbv.nl
http://www.rovz.nl
http://www.gawijzeropweg.nl

165 Toolkit Permanente Verkeerseducatie

• ‘Autorijden na uw zeventigste?’
• ‘Onderweg zonder bijwerkingen!’
• ‘Aan jaren geen gebrek!’

Korte karakteristiek
De brochures zijn bedoeld om ouderen te informeren hoe zij op een veilige manier
aan het verkeer kunnen blijven deelnemen. In de brochures krijgt met tips over veilige
verkeersdeelname en welke goede alternatieven er zijn als autorijden, fietsen of wan-
delen echt niet meer mogelijk is.

Leerdoelen
Via de brochures wordt met name aandacht besteed aan de volgende leerdoelen:
• III.1: Compenseren d.m.v. keuze en planning van de verkeersdeelname.
• II.1.a: Kennis en vaardigheid m.b.t. het opvangen van functiebeperkingen bij de
beheersing van verkeerssituaties.
• II.1.b: Actuele kennis van verkeersregels, verkeersborden en juiste toepassing.
• I.1.a: Kennis en vaardigheid m.b.t. het opvangen van functiebeperkingen bij de
uitvoering van concrete taken in het verkeer.
• I.1.b: Kennis en vaardigheid m.b.t. beveiligingsmiddelen.

Grafische weergave van de leerdoelenmatrix:

Methodiek
Ouderen door middel van brochures en een website informeren hoe zij op een veilige
manier aan het verkeer kunnen blijven deelnemen.

Inzetbaarheid en gebruiksvoorwaarden
De brochures zijn op te vragen bij het Verkeer- en Vervoersberaad Drenthe. Via de
internetsite kunnen ze ook worden bekeken of gedownload.

Aanvullende informatie
Zie voor aanvullende informatie de website van het Verkeer- en Vervoerberaad Dren-
the: www.vvbdrenthe.nl. Er is ook een speciale internetsite voor het project: www.
gawijsopweg.nl.

Evaluatieonderzoek
Er is geen specifiek onderzoek gedaan naar de effecten van de brochure.

Samenvattend
Deze brochures hebben een informatief karakter. Er wordt kort weergegeven dat
ouderen tegen bepaalde problemen oplopen bij deelname aan het verkeer. Daarnaast

http://www.vvbdrenthe.nl
http://www.gawijsopweg.nl
http://www.gawijsopweg.nl

166 Toolkit Permanente Verkeerseducatie

worden er enkele oplossingen en alternatieven aangedragen. Er wordt geen aandacht
besteed aan het hoe en waarom van deze problematiek. De leerdoelen uit kolom 2 en
3 worden komen dan ook niet aan de orde in deze brochures.

167 Toolkit Permanente Verkeerseducatie

In dit hoofdstuk wordt per doelgroep nagegaan in hoeverre er leemtes zijn te consta-
teren en hoe deze eventuele leemtes aangevuld kunnen worden.

10.1 Doelgroep 0 – 4 jaar

De toolkit bevat voor de doelgroep 0 – 4 jaar slechts een product/ project: ‘JONGle-
ren in het verkeer’. Het gaat echter om een product/ project dat ontwikkeld is aan de
hand van de voor deze doelgroep opgestelde matrix met leerdoelen. Daarmee worden
via dit ene product/ project in feite alle leerdoelen behandeld.

Daarnaast kan voor deze doelgroep ook de DVD “Kinderen hebben eigen spelregels”
(beschreven bij de doelgroep 4 – 12 jaar) op een zinvolle wijze worden ingezet.

Voor deze leeftijdsgroep is een goede bescherming tijdens het vervoer in het verkeer
een belangrijk onderwerp. Hiervoor zijn verschillende folders en brochures ontwikkeld.

Het feit dat er relatief weinig materiaal voor de doelgroep 0 – 4 jaar in de toolkit is
terug te vinden, heeft te maken met de Nederlandse visie op verkeerseducatie voor
deze jongste doelgroep. Die gaat ervan uit dat het leervermogen van deze jonge
kinderen met betrekking tot verkeer erg beperkt is en dat voorkomen moet worden
dat volwassen in het algemeen en ouders/ verzorgers in het bijzonder denken dat
kinderen het verkeer al wel aankunnen. Die visie is uiteraard ook terug te vinden in
matrix met leerdoelen. In feite is er voor de kinderen zelf slechts een concreet leerdoel
geformuleerd. De overige leerdoelen hebben alle betrekking op de rollen en taken van
de ouders/ verzorgers.

10.2 Doelgroep 4 – 12 jaar

Voor de doelgroep 4 – 12 jaar zijn diverse verkeersmethoden op de markt. Dit zijn
totaalpakketten die schoolbreed van groep 1 tot en met 8 voorzien in een op elkaar af-
gestemd aanbod van verkeerseducatieve activiteiten. In de toolkit zijn vijf verkeersme-
thoden beschreven. Er zijn meer verkeersmethoden beschikbaar, maar er is gekozen
voor de meest actuele producten zowel qua aanpak als qua inhoud.

Als een basisschool een verkeersmethode heeft en op een juiste wijze toepast, wordt
aan vrijwel het hele scala van leerdoelen aandacht besteed. De leerdoelen van niveau
IV (invloed van persoonlijke kenmerken) en de rechter kolom van de leerdoelenmatrix
(zelfevaluatie, wat kan ik al goed en wat moet ik nog verbeteren en hoe hou ik daar
in het verkeer rekening mee) verdienen echter meer aandacht. De verkeersmethoden
kunnen dan ook nog aan waarde winnen, als zij meer aandacht besteden aan deze
leerdoelen.

10 Gesignaleerde leemtes en gewenste aanvullingen

168 Toolkit Permanente Verkeerseducatie

Daarnaast moet geconstateerd worden dat er in de beschreven verkeersmethoden
nog onvoldoende aandacht uitgaat naar de leerdoelen die voor ouders/ verzorgers
zijn geformuleerd. Door de verkeersmethoden aan te vullen met producten/ projecten
die specifiek gericht zijn op ouders/ verzorgers, kan echter in deze leemte worden
voorzien.

Voor de doelgroep 4 – 12 jaar is een groot aantal op de training van kennis en vaar-
digheden gerichte producten/ projecten beschikbaar. Soms zijn deze producten/
projecten gericht op alle groepen in het basisonderwijs, soms op een of meer speci-
fieke groepen. Als een basisschool niet wil overgaan tot de aanschaf van een verkeers-
methode, kan door een combinatie van producten en projecten uit deze groep een
redelijk pakket met verkeerseducatieve activiteiten worden aangeboden. Continuïteit
van de ene naar de andere groep is echter niet goed gewaarborgd en het vraagt van
een school de nodige inspanning om een goede en evenwichtige keuze te maken
uit het beschikbare aanbod. Bovendien moet worden vastgesteld dat de beschre-
ven producten/ projecten geen aandacht besteden aan het hoogste niveau van de
leerdoelenmatrix (niveau IV: persoonlijke kenmerken) en slechts summier aandacht
geven aan niveau III (strategische keuzen). Bij een te eenzijdige nadruk op het trainen
van vaardigheid en kennis bestaat het gevaar dat juist een averechts, voor de veilig-
heid contraproductief effect ontstaat. De producten/ projecten zouden dan ook aan
waarde kunnen winnen, wanneer deze hogere orde leerdoelen wel behandeld worden.

Deze specifiek op de training van vaardigheden en kennis gerichte producten/
projecten kunnen overigens juist vanwege het praktijkgerichte aspect wel een goede
aanvulling zijn op een van de in de toolkit beschreven verkeersmethoden. Dan is
het ook geen probleem dat die producten/ projecten zich beperken tot de training
van vaardigheden en kennis, omdat de verkeersmethode voldoende garanties geeft
dat ook aan de bredere verkeerscontext en aan de hogere orde leerdoelen aandacht
wordt besteed.

Samenvattend kan worden geconcludeerd dat met het huidige in de toolkit opgeno-
men aanbod aan producten en projecten in het basisonderwijs bij een ‘gewone’ leer-
ling op een zinvolle en effectieve wijze aandacht kan worden besteed aan vrijwel het
hele scala van leerdoelen. Persoonsgebonden factoren en zelfevaluatie zouden meer
aandacht moeten krijgen. Ook als gekeken wordt naar de voor deze groep relevante
verkeersmethoden (te voet, op de fiets, spelen), is de constatering dat er voldoende
keuze in producten en projecten is.

Echter voor kinderen in het speciaal onderwijs en voor kinderen met een allochtone
achtergrond (en met name ook hun ouders/ verzorgers) zijn nog onvoldoende goede
producten en projecten beschikbaar.

169 Toolkit Permanente Verkeerseducatie

10.3 Doelgroep 12 – 16 jaar

Als we kijken naar de producten en projecten die deel uitmaken van de toolkit, kun-
nen we vaststellen dat door een juiste combinatie van materialen reeds een behoor-
lijk evenwichtig pakket kan worden gerealiseerd dat bovendien de leerdoelen redelijk
goed afdekt. Dat geldt met name voor de doelgroep bromfietsers, zeker wanneer
de hier besproken producten worden gecombineerd met een van de in de landelijke
toolkit beschreven bromfietscursussen (zie aldaar onder de doelgroep beginnende
bestuurders).

Dat is in wat mindere mate eveneens van toepassing voor de doelgroep fietsers.
Hier komen de leerdoelen van het hoogste niveau (niveau IV: persoonlijke factoren)
echter nog onvoldoende uit de verf. Bestaande producten, zoals het school-thuis-
route project ‘Verkeerseducatie op locatie’, zouden nog belangrijk aan waarde kunnen
winnen wanneer meer nadruk gelegd zou worden op de persoonlijke component van
de verkeersdeelname. Dat zou kunnen door de eigen ervaringen van de jongeren een
plek te geven in de projecten (wat vinden zij zelf gevaarlijk, welke rol speelt hun eigen
gedrag daarin?) en een groter beroep te doen op de zelfwerkzaamheid van jongeren
(wat zouden ze zelf kunnen doen om situaties veiliger te maken?).

Wat betreft de algemene verkeerseducatieve pakketten lijkt met het project ‘Leerlijnen
voortgezet onderwijs’ een goede richting te zijn ingeslagen. In vergelijking met het
basisonderwijs moeten we vaststellen dat de introductie van een verkeersmethode
voor het voortgezet onderwijs, waarbij schoolbreed voor alle klassen wordt voorzien
in een op elkaar afgestemd aanbod van verkeerseducatieve activiteiten niet haalbaar
is. Daarvoor zijn in het voortgezet onderwijs niet het geld en de tijd beschikbaar.
Bovendien zijn met name leerlingen in het voortgezet onderwijs weinig gemotiveerd
om met verkeersveiligheid aan de slag te gaan. In principe maakt het project ‘Leerlij-
nen’ door via de digitale weg een reeks verkeerseducatieve activiteiten voor elke klas
(zowel onder- als bovenbouw) aan te bieden een goede keuze. Dat zorgt toch voor
de gewenste continuïteit in verkeerseducatieve activiteiten. De aanpak vraagt relatief
weinig inspanning van leerkrachten, doet een groot beroep op de zelfwerkzaamheid
van leerlingen en maakt daarbij gebruik van een moderne techniek die de doelgroep
aanspreekt. In het project komen de hogere orde leerdoelen (niveau IV) nog onvol-
doende goed uit de verf en tevens zou meer aandacht uit moeten gaan naar zelfeva-
luatie en calibratie (wat zijn mijn sterke en zwakke punten en hoe houd ik daarmee
rekening bij het deelnemen aan het verkeer).

Het gebruik van alcohol en drugs is een belangrijk onderwerp voor jongeren in het
voortgezet onderwijs, zowel vanuit de gezondheidsoptiek als vanuit de verkeers-
veiligheidsoptiek. Alcohol en drugs in het verkeer is een van de onderwerpen van
het project ‘Leerlijnen’. Tevens zijn er de projecten ‘Drank – de kater komt later’ en
‘Onder invloed onderweg?’. Met name het laatstgenoemde project besteedt effectief
aandacht aan de hogere orde leerdoelen (persoonlijke factoren en strategische keu-
zen voor verkeersdeelname).

170 Toolkit Permanente Verkeerseducatie

In de toolkit voor de doelgroep 12 – 16 jaar zijn verschillende producten/ projecten
terug te vinden die met name aandacht besteden aan de gevolgen van verkeersonge-
vallen. Het dode hoek project bij vrachtauto’s ‘Good 2 see you’ is een voorbeeld van
een project dat aandacht besteedt aan één specifieke ongevalsoorzaak: ongevallen
met fietsers en bromfietsers bij afslaand vrachtverkeer. Dit project zou ons inziens
nog aan waarde kunnen winnen, wanneer het meer aandacht zou besteden aan de
hogere orde leerdoelen (persoonlijke factoren en strategische keuzen voor verkeers-
deelname).

Ook rondom het thema ongevallen op en bij spoorwegovergangen zijn specifieke
projecten opgezet. Het inmiddels verouderde en daarom niet opgenomen project
‘Marianne’ besteedt op een evenwichtige manier aandacht aan het onderwerp. Het
product ‘Pazz up’ dat zich op dezelfde problematiek richt, slaagt er minder goed in
bij jongeren de problematiek tussen de oren te krijgen. Een update van het project
‘Marianne’ zou daarom overwogen kunnen worden.

Daarnaast is er in de toolkit een aantal projecten/ producten terug te vinden dat
via een indringende bespreking van de ernstige gevolgen van verkeersongevallen
het gedrag van jongeren wil beïnvloeden c.q. verkeersveiliger wil maken. Van deze
confronterende aanpak is nog onvoldoende duidelijk welke effecten ze heeft op het
gedrag van jongeren en of het verkeersgedrag er wezenlijk door wordt veranderd.
Het Traffic Informer project maakt deel uit van het EVEO-project en hopelijk geeft dit
evaluatieonderzoek meer inzicht in de effecten van deze aanpak. Vooruitlopend op de
uitkomsten van dit onderzoek, dient in ieder geval nu al te worden geconcludeerd dat
deze confronterende aanpak weinig zinvol is als de aanpak niet deel uitmaakt van een
bredere verkeerseducatieve context.

Wat betreft specifieke probleemgroepen is voor de groep skaters een gedragscode
ontwikkeld. Deze gedragscode richt zich vooral op de ontwikkeling van gewenste
vaardigheden en besteedt nauwelijks aandacht aan de hogere orde vaardigheden.
Het product zou belangrijk aan waarde kunnen winnen, wanneer ook aandacht wordt
besteedt aan persoonlijke factoren en strategische keuzen voor verkeersdeelname
(niveaus IV en III).

Tot nu toe is vooral naar de vervoersmodaliteit gekeken. Daarvan kan worden vast-
gesteld dat de producten in de eerste versie van de toolkit de leerdoelen voor deze
vervoersmodaliteiten in het algemeen redelijk tot goed afdekken. Voor de meeste ver-
voersmodaliteiten geldt dat er meer aandacht moet komen voor de hogere orde leer-
doelen. Tevens blijven zelfevaluatie en calibratie (realistische beoordeling eigen vaardighe-
den en moeilijkheid verkeerstaken daarop afstemmen) onderbelicht. In feite betekent dit
dat de vierde kolom van de matrix met leerdoelen meer aandacht moet krijgen.

Als we teruggaan naar de leerdoelen van het PVE-doelendocument en kijken naar
de daar beschreven specifieke onderwerpen, dan worden die onderwerpen voor een
belangrijk deel door de bestaande producten/ projecten behandeld. De volgende on-
derwerpen worden ons inziens niet of onvoldoende behandeld in/ door de bestaande
producten/ projecten:

171 Toolkit Permanente Verkeerseducatie

• negatieve invloed van dubbeltaken op verkeersgedrag (gebruik mobieltje, MP3
speler e.d.)
• invloed van de ‘peergroup’
• gebruik openbaar vervoer (als onderdeel van keuze en planning van verkeersdeel-
name)
• interactie met andere verkeersdeelnemers (rekening houden met sterke en zwakke
punten, verplaatsen in de ander/ perspectiefwisseling e.d.)
• gebruik van beveiligingsmiddelen in de auto (autogordels)
Ons inziens behoeven voor bovengenoemde onderwerpen geen specifieke producten
of projecten te worden ontwikkeld. Er zou met name voor gezorgd moeten worden
dat bestaande producten/ projecten eveneens aan bovengenoemde onderwerpen
aandacht gaan besteden.

10.4 Doelgroep beginnende bestuurders

Beginnende bromfietsers
De toolkit bevat beschrijvingen van een drietal producten die zich richten op de
initiële opleiding van bromfietsers. Hoewel twee van de drie bromfietscursussen
aandacht besteden aan alle leerdoelen liggen de accenten vooral op de leerdoelen van
de niveaus I, II en III. De leerdoelen van het hoogste niveau zouden meer aandacht
moeten krijgen. Dit probleem kan worden opgelost door de cursussen te combineren
met een van de speciale educatieve programma’s voor beginnende bestuurders die
bij de doelgroep 12 – 16 jaar zijn opgenomen.

Beginnende automobilisten
In de toolkit is een product/ project opgenomen dat specifiek is ontwikkeld voor de
initiële opleiding van automobilisten. Dit product/ project besteedt integraal aan-
dacht aan alle leerdoelen die voor beginnende automobilisten zijn geformuleerd.

De periode direct na het behalen van het rijbewijs is voor beginnende automobilis-
ten zeer risicovol. Daarom zijn er speciale veiligheidsprogramma voor beginnende
automobilisten ontwikkeld, die jongeren op vrijwillige basis kunnen volgen. De toolkit
bevat beschrijvingen van drie van die programma’s. Twee programma’s leggen het
accent war het moet liggen: op de hogere niveaus van de leerdoelenmatrix. Het derde
programma legt ons inziens teveel accent op het aanleren van technische vaardighe-
den en besteedt weinig (niveau III) tot geen aandacht (niveau IV) aan de hogere orde
leerdoelen. Dit project zou sterk aan waarde winnen, wanneer de basisvaardigheden
minder aandacht krijgen en tevens aandacht wordt besteed aan de leerdoelen van
niveau IV (de invloed van persoonlijke kenmerken).

Samenvattend kan worden geconcludeerd dat voor de groep beginnende bestuurders
in principe goede producten/ projecten beschikbaar zijn die aan alle geformuleerde
leerdoelen aandacht besteden. Het probleem lijkt dan ook niet zozeer in de kwaliteit
van de beschikbare producten/ projecten te liggen, maar veeleer in het gebruik door
de beginnende bestuurders van deze producten/ projecten. Leerlingen zijn immers
vrij in de keuze van hun rijopleiding en voor de vrijwillige educatieve programma’s
geldt dat jongeren nog maar mondjesmaat gebruik maken van deze producten/

172 Toolkit Permanente Verkeerseducatie

projecten. Energie moet dan ook vooral gestopt worden in het promoten van goede
initiële opleidingen en het stimuleren van jongeren om aan de educatieve program-
ma’s deel te nemen.

10.5 Doelgroep rijbewijsbezitters

Voor de doelgroep rijbewijsbezitters zijn nog relatief weinig zinvolle producten/ pro-
jecten op de markt. Dat geldt met name voor de groep automobilisten. Voor motor-
rijders zijn inmiddels twee producten/ projecten beschikbaar die aan een belangrijk
deel van de leerdoelen aandacht besteden. Omdat ook hier geldt dat deelname aan
dit soort educatieve programma’s vrijwillig is, is het vooral belangrijk dat motorrijders
gestimuleerd worden aan dit soort trainingen deel te nemen.

Wat betreft de automobilisten is slechts één product/ project beschreven dat aan een
brede range van leerdoelen aandacht besteedt. Het product/ project staat echter nog
in de kinderschoenen, er zijn nog weinig deelnemers en in feite moet het product/
project nog in de praktijk bewijzen dat de gekozen aanpak de juiste is.

Wel zijn voor automobilisten diverse verkeersveiligheidstrainingen ontwikkeld. Van-
wege het gevarieerde aanbod aan trainingen is het moeilijk om een karakteristiek te
geven die passend is voor alle trainingsvarianten. In het algemeen gaat het bij deze
trainingen om een mix van theorie en praktijk (observatierit op de openbare weg en
training op een afgesloten baan/ terrein). Veel trainingen leggen een zwaar accent op
het trainen van technische vaardigheden. Dit soort trainingen (vaak ook bekend als
‘sliptrainingen’) pakt voor de verkeersveiligheid vaak contraproductief uit. Het is be-
langrijker om in verkeersveiligheidstrainingen de hogere orde vaardigheden te trainen
(gevaarherkenning, herkennen van en vermijden van risico’s e.d.), de nadruk te leg-
gen op vaardigheden om noodsituaties te voorkomen (in plaats van te trainen en de
illusie te geven dat die situaties beheersbaar zijn) en de cursist inzicht te geven in de
sterke en zwakke punten van de eigen rijvaardigheid (en hoe daarmee om te gaan).
Bij de keuze van een training is het dan ook belangrijk te kiezen voor een cursus die
het accent legt op het trainen van de hogere orde vaardigheden. Het verdient daarom
aanbeveling om voor dit soort verkeersveiligheidstraining een standaard te ontwikke-
len, te implementeren en vervolgens te promoten.

Samenvattend kan worden vastgesteld dat met name voor de doelgroep automobilis-
ten nog onvoldoende goede producten/ projecten beschikbaar zijn.

10.6 Doelgroep ouderen

Ook voor de doelgroep ouderen zijn nog relatief weinig goede producten/ projecten
beschikbaar. De twee producten die zich op automobilisten richten zijn nog onvol-
doende evenwichtig samengesteld en besteden met name te weinig aandacht aan de
hogere orde leerdoelen (niveaus III en IV van de leerdoelenmatrix).

173 Toolkit Permanente Verkeerseducatie

Voor de fietsers is een product/ project beschikbaar. Ook hiervoor geldt dat de ac-
centen teveel op het trainen van kennis en vaardigheden ligt. Datzelfde geldt voor het
product/ project dat voor gebruikers van scootmobielen is ontwikkeld.

Tenslotte is er een product/ project dat zich richt op het veilig mobiel blijven van de
doelgroep ouderen. De nadruk ligt eenzijdig op de ontwikkeling van kennis en vaar-
digheden.

Samenvattend kan worden geconcludeerd dat de beschikbare producten/ projecten te
weinig aandacht besteden aan de hogere orde leerdoelen en aan zelfevaluatie (kennis
van sterke en zwakke punten en weten hoe men voor tekortkomingen kan compense-
ren). In het algemeen geldt, zoals ook voor de groep rijbewijsbezitters is vastgesteld,
dat er nog onvoldoende goede producten/ projecten beschikbaar zijn om de matrix
met leerdoelen voldoende af te dekken.

174 Toolkit Permanente Verkeerseducatie

 I Nuttige adressenBijlagen

Regievoerders in de
regio

Adres Telefoon Email Website

Bestuur Regio Utrecht Postbus 14107 3508 SE Utrecht 030 2862525 info@regioutrecht.nl www.regioutrecht.nl

Knooppunt Arnhem-Nij-

megen (KAN)

Postbus 6578 6503 GB Nijmegen 024 3297979 kan@kan.nl www.kan.nl

POV Brabant Postbus 90151 5200 MC ‘s-Herto-

genbosch

073 6812812 info@brabant.nl www.brabant.nl

www.bvl.nl

Regio Twente Postbus 1400 7500 BK Enschede 053 4876543 info@regiotwente.nl www.regiotwente.nl

ROA Verkeerseducatiepunt Postbus 277 2130 AB Hoofddorp 0900 5556777 info@verkeerseducatiepunt.nl www.verkeersveiligheidspunt.nl

ROF (Regionaal Orgaan

verkeersveiligheid Fryslan)

Postbus 20120 8900 HM Leeuwarden 058 2925354 rof@fryslan.nl www.rof.nl

www.permanenteverkeerseducatie.nl

ROV Gelderland Postbus 9090 6800 GX Arnhem 026 3599840 rovg@prv.gelderland.nl www.rovg.nl

ROV Limburg Postbus 5700 6202 MA Maastricht 043 3897766 info@rovl.nl www.rovl.nl

ROV Noord-Holland Postbus 205 2050 AE Overveen 023 5145378

(alg nr)

www.noordholland.nl

ROV Overijssel Postbus 48 8000 AA Zwolle 038 4252158 rovo@prv-overijssel.nl www.rovo.nl

ROV Utrecht Postbus 80300 3508 TH Utrecht 030 2583380 Info.rov@rov-utrecht.nl www.rovutrecht.nl

ROV Zeeland Postbus 726 4330 AS Middelburg 0118 631217 rovz@zeeland.nl www.rovz.nl

ROV Zuid-Holland Postbus 90 602 2509 LP Zoetermeer 079 3300600 ROVinfo@pzh.nl www.rovzuidholland.nl

Samenwerkingsverband

Regio Eindhoven

Postbus 985 5600 AZ Eindhoven 040 2594531 info@rez.sre.nl www.sre.nl

Stadsgewest Haaglanden Postbus 66 2501 CB Den Haag 070 7501500 informatie@haaglanden.nl www.haaglanden.nl

Stadsregio Rotterdam Postbus 21051 3001 AB Rotterdam 010 4172389 info@sr.rotterdam.nl www.stadsregio.info

Verkeer/vervoerberaad

Drenthe

Postbus 122 9400 AC Assen 0592 365371 info@vvbd.nl www.vvbdrenthe.nl

Verkeer/vervoerberaad

Flevoland

Postbus 55 8200 AB Lelystad 0320 265265

(alg nr)

- www.flevoland.nl

Verkeer/vervoerberaad

Groningen

Postbus 610 9700 AP Groningen 050 3164949 info@provinciegroningen.nl www.provinciegroningen.nl

Overige nuttige
adressen

Adres Telefoon Email Website

Kennisplatform Verkeer en

Vervoer

Postbus 1031 3000 BA Rotterdam 010 2825039 info@kpvv.nl www.kpv.nl

Ministerie Verkeer en Vervoer Postbus 20901 2500 EX Den Haag 070 3516171 venwinfo@postbus51.nl www.verkeerenwaterstaat.nl

Stichting Wetenschappelijk

Onderzoek Verkeersveiligheid

Postbus 1090 2260 BB Leidschendam 070 3173333 info@swov.nl www.swov.nl

mailto:info@regioutrecht.nl
mailto:kan@kan.nl
http://www.bvl.nl
mailto:info@regiotwente.nl
http://www.rof.nl
http://www.permanenteverkeerseducatie.nl
mailto:rovg@prv.gelderland.nl
http://www.rovg.nl
mailto:Info.rov@rov-utrecht.nl
mailto:rovz@zeeland.nl
mailto:rovinfo@pzh.nl
mailto:info@rez.sre.nl
mailto:informatie@haaglanden.nl
mailto:info@sr.rotterdam.nl
mailto:info@vvbd.nl
http://www.vvbdrenthe.nl
mailto:info@swov.nl

175 Toolkit Permanente Verkeerseducatie

187 Toolkit Permanente Verkeerseducatie

