

Balans van het verkeersonderwijs aan het einde van de basisschool 2

Uitkomsten van de tweede peiling voor verkeersonderwijs

Frank van der Schoot en Norman D. Verhelst

Colofon

Ontwerp Verkeerspeiling: Frank van der Schoot

Opgaven- en toetsconstructie: Frank van der Schoot met dank aan Veilig Verkeer Nederland en Uitgeverij Bekadidact voor het beschikbaar stellen van situatiefoto's

Coördinatie gegevensverzameling: Johan Wijnstra met assistentie van Truus Peters en Joke van Daal

Analyse vragenlijsten: Frank van der Schoot

Schaalconstructie en effectschattingen: Norman Verhelst

Standaardenonderzoek: Frank van der Schoot

Redactie: Frank van der Schoot en Norman Verhelst

Grafische vormgeving: Grafische dienst Cito

Druk- en bindwerk: Koninklijke Drukkerij G.J. Thieme BV, Nijmegen

Art.nr. 57156

© Cito Arnhem 1998. Auteursrecht voorbehouden.

Niets uit dit werk mag zonder voorafgaande schriftelijke toestemming van het Instituut voor Toetsontwikkeling worden openbaar gemaakt en/of verveelvoudigd door middel van druk, fotokopie/reprografie, scanning, computersoftware of andere elektronische verveelvoudiging of openbaarmaking, microfilm, geluidskopie, film- of videokopie of op welke wijze dan ook.

Inhoud

Samenvatting	<i>1</i>
Inleiding	<i>3</i>
1 De domeinbeschrijving voor Verkeer	<i>5</i>
2 Het peilingonderzoek	<i>9</i>
2.1 De peilinginstrumenten	<i>9</i>
2.2 De steekproef van scholen	<i>10</i>
2.3 De steekproef van leerlingen	<i>12</i>
3 Het onderwijsaanbod voor Verkeer	<i>15</i>
3.1 Organisatie en inrichting van het verkeersonderwijs	<i>15</i>
3.2 Methoden en leermiddelen	<i>19</i>
3.3 Deelname aan verkeersproeven	<i>21</i>
3.4 Vergelijking met de aanbodinventarisatie in 1991	<i>22</i>
4 Een vaardigheidsschaal voor Verkeer	<i>25</i>
4.1 Wat is een vaardigheidsschaal?	<i>25</i>
4.2 De vaardigheidsschaal voor Verkeer	<i>27</i>

5	Standaarden voor het kerndoel Verkeer	<i>43</i>
5.1	Het standaardenonderzoek voor Verkeer	<i>43</i>
5.2	Het niveau van de standaarden	<i>46</i>
6	Verschillen tussen leerlingen	<i>51</i>
	Literatuur	<i>57</i>

Samenvatting

In het voorjaar 1996 is de tweede peiling voor verkeersonderwijs uitgevoerd. Het peilingonderzoek omvatte een inventarisatie van het onderwijsaanbod voor Verkeer in de jaargroepen 6, 7 en 8 en een onderzoek naar het kennisniveau van de leerlingen in jaargroep 8 van het basisonderwijs. De resultaten van dit tweede peilingonderzoek zullen we vergelijken met de resultaten van het eerste peilingonderzoek dat in 1991 heeft plaatsgevonden. De belangrijkste conclusies uit het onderzoek zijn:

- In de aandacht voor verkeersonderwijs is ten opzichte van 1991 weinig of geen verandering opgetreden. In de jaargroepen 6 en 7 besteden nagenoeg alle leraren systematisch aandacht aan verkeersonderwijs; in jaargroep 8 geldt dat voor ongeveer 75% van de leraren. (paragraaf 3.1)
- Het percentage leraren dat naast theoretische ook praktische verkeerslessen geeft is in 1996 ten opzichte van 1991 toegenomen en bedraagt nu in de drie hoogste jaargroepen ongeveer 50%. De aandacht voor praktische verkeerslessen is beperkt. De leraren schatten in dat zij 10–15% van de lestijd daaraan besteden. (paragraaf 3.1)
- Het gebruik van methoden voor verkeersonderwijs en

van jaarlijks terugkerende publicaties is ten opzichte van 1991 nauwelijks veranderd. (paragraaf 3.2)

- In 1996 deed 62% van de scholen mee aan de schriftelijke en praktische verkeersproeven en 29% van de scholen deed alleen mee aan de schriftelijke verkeersproef. Dit resultaat komt overeen met de bevindingen in 1991. (paragraaf 3.3)
- Kerndoel 27 uit het bijgesteld ontwerp kerndoelen (juli 1997) luidt: 'Leerlingen kennen de verkeersregels en de betekenis van verkeersborden en kunnen die kennis toepassen als ze deelnemen aan het verkeer'. Een beoordelaarspanel heeft voor dit kerndoel standaarden voor Voldoende, Minimum en Gevorderd niveau van beheersing vastgesteld. Zowel voor de standaard Voldoende als ook voor de standaard Minimum geldt dat duidelijk te weinig leerlingen aan het gewenste niveau voldoen. Ongeveer 20–25% van de leerlingen bereikt het gewenste niveau voor de standaard Voldoende terwijl deze standaard wordt beoogd bij 70–75% van de leerlingen. Voor de standaard Minimum geldt dat minder dan 75% van de leerlingen deze bereikt, terwijl deze standaard beoogd wordt bij 90–95% van de leerlingen. (paragraaf 5.2)

- Het kennisniveau van de leerlingen in 1996 vertoont ten opzichte van 1991 een duidelijke achteruitgang. Dit gegeven gecombineerd met de bevinding dat te weinig leerlingen het gewenste beheersingsniveau bereiken, vraagt om hernieuwde aandacht voor de plaats en doelstellingen van het verkeersonderwijs in de basisschool. (hoofdstuk 6)
- Allochtone leerlingen vertonen een duidelijke achterstand in kennis ten opzichte van niet-allochtone leerlingen. Binnen de groep autochtone leerlingen is er een duidelijke achterstand in kennis van 1.25-leerlingen ten opzichte van 1.00-leerlingen. Daarnaast blijkt ook de schoolscore een effect te hebben op de prestaties van de leerlingen. Leerlingen op scholen met een relatief hoge schoolscore (schoolscore > 1.15) blijken een (extra) achterstand te hebben ten opzichte van leerlingen op de andere scholen. (hoofdstuk 6)
- Het kennisniveau van vertraagde leerlingen in jaargroep 8 blijft achter bij dat van de niet-vertraagde leerlingen. (hoofdstuk 6)
- Systematische aandacht voor verkeersonderwijs in jaargroep 8 heeft een positief effect op het kennisniveau van de leerlingen betreffende de verkeersregelgeving. (hoofdstuk 6)

Inleiding

In 1986 is in opdracht van de Minister van Onderwijs, Cultuur en Wetenschappen het project Periodieke Peiling van het Onderwijsniveau (PPON) gestart. Het belangrijkste doel van het project is periodiek gegevens te verzamelen over het onderwijsaanbod en de onderwijsresultaten in het basis- en speciaal onderwijs om daarmee een empirische basis te bieden voor de algemeen maatschappelijke discussie over de inhoud en het niveau van het onderwijs. Het onderzoek betreft een drietal vragen:

- Waaruit bestaat het onderwijsaanbod in een bepaald leer- en vormingsgebied?
- Welke resultaten in termen van kennis, inzicht en vaardigheden zijn er gerealiseerd?
- Welke veranderingen of ontwikkelingen in aanbod en opbrengst zijn er in de loop van de tijd te traceren?

Peilingonderzoek is een van de instrumenten van de overheid voor de externe kwaliteitsbewaking van het onderwijs (Netelenbos, 1995). Maar daarnaast zijn de resultaten van peilingonderzoek van belang voor allen – onderwijsorganisaties, onderzoekers en ontwikkelaars van methoden, onderwijsbegeleiders en lerarenopleiders, leraren basisonderwijs én ouders – die betrokken zijn bij de discussie over en de vormgeving van het onderwijs in de basisschool.

In het voorjaar van 1996 is in jaargroep 8 van het basisonderwijs het tweede peilingonderzoek voor Verkeer uitgevoerd. Dit peilingonderzoek is beperkter van omvang dan het eerste peilingonderzoek dat in 1991 heeft plaatsgevonden en waarover is gerapporteerd in 'Balans van de verkeerseducatie aan het einde van de basisschool' (Van der Schoot, 1993a; zie ook Van der Schoot, 1993b). Het peilingonderzoek in 1991 omvatte naast een schriftelijke toets ook een praktische verkeersproef in combinatie met een fietsvaardigheidsproef. Daarnaast zijn bij de eerste peiling behalve leerlingen uit jaargroep 8 van het basisonderwijs ook leerlingen van vergelijkbare leeftijd uit het speciaal onderwijs (LOM en MLK) in het onderzoek betrokken.

De beperkte validiteit van de praktische verkeersproef voor het werkelijke verkeersgedrag van de leerlingen heeft ons doen besluiten dit aspect van de peiling niet te herhalen. Daarnaast bleek uit de analyses van de leerlingresultaten in de eerste peiling dat het antwoordgedrag van leerlingen in het speciaal onderwijs zich moeilijk laat vergelijken met dat van leerlingen in het basisonderwijs. Voor MLK-leerlingen was het verschil in antwoordgedrag met de beide andere schooltypen zelfs zo groot dat er geen zinvolle vergelijking mogelijk bleek. De vergelijking tussen basisschoolleerlingen en LOM-leerlingen bleek slechts mogelijk op basis van een sterk gereduceerde opgavenverzameling. Om die reden is

het speciaal onderwijs niet opnieuw betrokken in het tweede peilingonderzoek voor Verkeer en bleef de tweede peiling beperkt tot de afname van schriftelijke verkeers-toetsen bij leerlingen in jaargroep 8 van het basisonderwijs.

In hoofdstuk 1 beschrijven we het leerstofdomain voor Verkeer waarbij we ons in de uitwerking beperken tot het cognitieve aspect van de verkeerseducatie. De structurering van de domeinbeschrijving is nu gebaseerd op het 'Reglement Verkeersregels en Verkeerstekens 1990'. De vormgeving en uitvoering van het peilingonderzoek beschrijven we in hoofdstuk 2. De resultaten van de inventarisatie van het onderwijsaanbod worden gerapporteerd in hoofdstuk 3. Het onderwijsaanbod is overigens op relatief bescheiden schaal geïnventariseerd door middel van een schriftelijke vragenlijst. Meer uitgebreid onderzoek naar de vormgeving van het onderwijsproces is in het verleden verricht door de Inspectie van het Onderwijs. Voor het verkeersonderwijs verwijzen we in dit verband naar het rapport 'Gedrag in het verkeer' (Inspectie van het Onderwijs, 1993). Op basis van de leerlingresultaten op de schriftelijke verkeerstoetsen uit 1991 en 1996 is een vaardigheidsschaal voor Verkeer geconstrueerd. We beschrijven de vaardigheidsschaal in hoofdstuk 4 en illustreren deze aan de hand van een aantal voorbeeldopgaven. De peilingresultaten bieden de mogelijkheid om na te gaan

in hoeverre de kerndoelen voor het basisonderwijs worden gerealiseerd (vgl. Commissie Evaluatie Basisonderwijs, 1994). Voor het kerndoel Verkeer dat betrekking heeft op kennis van en inzicht in de verkeersregelgeving, zijn standaarden vastgesteld op basis van oordelen van ter zake deskundigen. Zij hebben aangegeven wanneer er naar hun oordeel sprake is van voldoende beheersing van dit kern-doel. Daarnaast hebben zij aangegeven wat een minimum niveau van beheersing moet inhouden en welke opgaven zo moeilijk zijn dat zij het niveau van de kerndoelen voor het basisonderwijs overstijgen. Deze standaarden hebben geen voorschrijvend karakter maar zijn vooral bedoeld als referentiekader bij de interpretatie van de leerlingresultaten. Zij kunnen een uitgangspunt vormen voor de discussie over de mate waarin het kerndoel voor verkeersonderwijs wordt gerealiseerd. Het standaardenonderzoek wordt beschreven in hoofdstuk 5.

Bij peilingonderzoek ligt het accent op de beschrijving van de opbrengst van het onderwijs. Daarbij worden ook relaties tussen onderwijsaanbod en leerresultaten en relaties tussen opbrengst en relevante kenmerken van leerlingen en scholen in het onderzoek betrokken. Het periodieke karakter van het onderzoek maakt het mogelijk om een vergelijking over de tijd te maken. In hoofdstuk 6 worden een aantal vergelijkingen tussen groepen leerlingen gepresenteerd.

1 De domeinbeschrijving voor Verkeer

kerndoelen voor Verkeersonderwijs

In het 'Besluit kerndoelen basisonderwijs' uit 1993 maakt het domein 'Redzaamheid als verkeersdeelnemer' deel uit van 'Bevordering van sociale redzaamheid, waaronder gedrag in het verkeer' en het omvat de volgende kerndoelen:

- 1 De leerlingen hebben inzicht in verkeerssituaties. Daartoe kennen zij verkeersregels en de betekenis van verkeersborden.
- 2 De leerlingen kunnen het onder 1 genoemde toepassen als ze deelnemen aan het verkeer of buiten spelen.

In juli 1997 is door de Tweede Kamer het bijgesteld ontwerp 'Herziene kerndoelen voor het basisonderwijs' vastgesteld. Voor het verkeersonderwijs zijn de kerndoelen nu binnen het leergebied 'Gezond en redzaam gedrag' als volgt geherformuleerd:

- 1 De leerlingen kennen de verkeersregels en de betekenis van verkeersborden en kunnen die kennis toepassen als ze deelnemen aan het verkeer.
- 2 De leerlingen kunnen op een veilige manier aan het verkeer deelnemen als voetganger, fietser en als zelfstandig gebruiker van openbaar vervoer.

Leren, zo wordt bij de herziene kerndoelen opgemerkt, is in dit vormingsgebied vooral ervarings- en handelingsgericht; kennis speelt daarbij een ondersteunende rol.

Gedrag in het verkeer is bij uitstek ook sociaal gedrag. In het kader van de herziene kerndoelen wordt aan dit aspect aandacht besteed binnen de zogenaamde 'leergebied-overstijgende kerndoelen'. Het betreft dan 'doelen die meer geënt zijn op het ontwikkelen en bevorderen van (...) attitudes en op het overdragen van normen en waarden die in de samenleving algemeen zijn geaccepteerd'. Aldus kunnen we binnen verkeerseducatie drie vormingsaspecten onderscheiden:

- 1 een cognitief aspect, gericht op kennis van en inzicht in de verkeersregelgeving;
- 2 een gedragsaspect, gericht op het kunnen toepassen van de kennis als deelnemer aan het verkeer in de rol van voetganger en fietser;
- 3 een attitude-aspect, gericht op normen en waarden die binnen de sociale context van het verkeer van belang zijn.

Het peilingonderzoek in 1996 is beperkt gebleven tot het cognitieve aspect. Zoals we eerder aangaven is de praktische verkeersproef met fietsvaardigheidsproef uit de eerste peiling voor verkeer niet herhaald. De proef is toen afgenomen op een kunstmatig circuit dat op een groot parkeerterrein was uitgezet. De validiteit van deze proef in relatie tot het werkelijke verkeersgedrag van leerlingen is

daardoor zeer twijfelachtig. Gegeven bovendien de organisatorische en financiële inspanningen die een dergelijke afname met zich meebrengt, is van herhaling afgezien. Een alternatieve opzet is niet voorhanden. De attitude van de verkeersdeelnemer betreft de wijze waarop deze de regelgeving en de positie van andere verkeersdeelnemers respecteert. Er is door ons geen poging ondernomen om het attitude-aspect te evalueren. De vraag hoe dit aspect geëvalueerd zou moeten worden is voor ons nog open. Binnen de context van het peilingonderzoek zou dat via een schriftelijke vragenlijst moeten gebeuren. Maar ook daarvoor zal gelden dat de extrapolatie naar het feitelijke verkeersgedrag nauwelijks mogelijk zal blijken. Het onderzoek is daarom in de tweede peiling beperkt gebleven tot het cognitieve aspect: kennis van en inzicht in de regelgeving in het verkeer. Vanuit het inzicht dat verkeerseducatie meer omvat dan het cognitieve aspect spreken we van het peilingonderzoek Verkeer.

een nieuwe domeinbeschrijving voor de verkeerspeiling

De basis voor een peilingonderzoek wordt gevormd door een domeinbeschrijving. De domeinbeschrijving bevat een structurele beschrijving van een leerstofgebied. Uitgangspunt voor de domeinbeschrijving in de eerste peiling voor Verkeer waren de voor basisschoolleerlingen relevante verkeersrollen van 'voetganger' en 'fietser'. De verkeersrol 'deelnemer aan openbaar vervoer' was eveneens in de domeinbeschrijving opgenomen, maar maakte uiteindelijk geen deel uit van de toets.

In deze eerste domeinbeschrijving zijn de beide verkeersrollen in relatie gebracht tot verkeerssituaties binnen en buiten de bebouwde kom, in combinatie met 'drukke' en

'rustige' situaties. Deze opzet is voor de tweede peiling verlaten. In de eerste plaats bleken de meeste opgaven niet eenduidig binnen dit schema gecategoriseerd te kunnen worden en zijn ze ondergebracht in de categorie 'algemeen'. In de tweede plaats moeten we constateren dat de categorisering naar de verschillende verkeerssituaties inhoudelijk onvoldoende is uitgewerkt omdat regelgeving niet aan dit onderscheid is gekoppeld. Dat wil zeggen dat opgaven over een bepaald aspect van de regelgeving vaak in alle cellen van de toetsmatrijs kunnen voorkomen, of omgekeerd dat een adequate invulling van de toetsmatrijs gerealiseerd zou kunnen worden terwijl inhoudelijk slechts een beperkt deel van de regelgeving wordt gedekt. Voor de tweede peiling is daarom een nieuwe domeinbeschrijving opgesteld op basis van het 'Reglement Verkeersregels en Verkeerstekens 1990' (RVV-1990). Daarbij is uit het RVV-1990 die regelgeving gelicht die van toepassing is op de verkeersrollen 'voetganger' en 'fietser'. Tabel 1.1 geeft een overzicht van de indeling in domeinen en domeinaspecten voor het leerstofgebied Verkeer met een verwijzing naar de artikelen in het RVV-1990. De laatste kolom geeft de verdeling van opgaven over de onderscheiden domeinaspecten in de definitieve opgavenverzameling aan. Voor het grootste deel zijn dat opgaven uit de eerste verkeerspeiling, maar vanwege de veranderde regelgeving kunnen een aantal opgaven uit het eerste peilingonderzoek niet opnieuw gecategoriseerd worden. Daarnaast zijn ook nieuwe opgaven aan de verzameling toegevoegd.

De tabel laat zien dat niet alle domeinaspecten in de definitieve opgavenverzameling zijn vertegenwoordigd. In de meeste gevallen is dat een gevolg van het feit dat het aspect als zodanig wel relevant is, maar (nog) niet op een

Tabel 1.1 Domeinaspecten voor de Verkeerspeiling

domeinen	domeinaspecten	artikelen RVV-1990	aantal opgaven
algemeen/attitude			6
I Begripsbepalingen	– voetganger	2-2	2
II Verkeersregels	– plaats op de weg	3-5	10
	– inhalen	11-12	1
	– oprijden van kruispunten	14	–
	– verlenen van voorrang	15	8
	– afslaan	17-18	8
	– stilstaan	23	–
	– plaatsen van fietsen	27	–
	– signalen	28-35	–
	– auto(snel)wegen	42	2
	– erven	44-46	6
	– voetgangers	49	5
	– voorrangvoertuigen	50	–
	– in-/uitstappende passagiers	52	–
	– bijzondere manoeuvres	54-56	2
	– autogordels, helmen, en zit- plaats van kinderen op fietsen	59-61	–
III Verkeerstekens	– algemene bepalingen	63-64	–
	– verkeersborden	67	–
	– verkeerslichten	68-75	4
	– verkeerstekens op de weg	76-81	3
Verkeersborden	– voorrang	B	7
	– geslotenverklaring	C	14
	– rijrichting	D	1
	– parkeren	E	1
	– overige geboden en verboden	F	2
	– verkeersregels	G	11
	– waarschuwing	J	2
	– informatie	L	–

zinnvolle manier binnen een schriftelijke vraagstelling is te bevragen, bijvoorbeeld omdat het evidenties zijn die alle leerlingen weten of omdat de antwoorden direct uit de vraagstelling zijn af te leiden.

In totaal bestaat de definitieve opgavenverzameling uit 72 opgaven. Daarvan hebben 24 opgaven betrekking op de verkeersrol 'voetganger' en 48 opgaven op de verkeersrol 'fietser'. Voor een aantal opgaven geldt dat zij op meerdere domeinaspecten betrekking hebben, zodat het totaal aan opgaven in Tabel 1.1 hoger uitkomt. De meeste opgaven zijn ontwikkeld op basis van fotomateriaal uit de schriftelijke verkeerstoetsen van Veilig Verkeer Nederland en uit Dijkstra's Oefeningen voor het Schoolverkeersexamen van Uitgeverij Bekadidact.

2 Het peilingonderzoek

2.1 De peilinginstrumenten

De belangrijkste peilinginstrumenten zijn de aanbodvragenlijst, de schriftelijke toetsen en de leerlingenlijst.

de aanbodvragenlijst

Met de aanbodvragenlijst zijn gegevens verzameld over het onderwijsaanbod voor Verkeer. De vragenlijst is voorgelegd aan leraren van de jaargroepen 6, 7 en 8 en betreft:

- aspecten van organisatie en inrichting van het verkeersonderwijs,
- het gebruik van onderwijsleermiddelen voor het verkeersonderwijs,
- de deelname aan schriftelijke en praktische verkeersproeven.

In hoofdstuk 3 beschrijven we de resultaten van de inventarisatie van het onderwijsaanbod.

de toetsen

Voor het peilingonderzoek in 1996 zijn drie toetsen samengesteld. Daartoe zijn uit de beschikbare opgavenverzameling 60 opgaven geselecteerd die zo breed mogelijk de domeinaspecten dekken. 21 Opgaven hadden betrekking op de

voetgangersrol en 39 opgaven op de rol van fietser. Om de leerlingresultaten te kunnen vergelijken met die uit 1991 zijn 36 opgaven uit de eerste peiling opgenomen. De geselecteerde opgaven zijn verdeeld in drie inhoudelijk zoveel mogelijk parallelle deelverzamelingen van 20 opgaven (A, B en C), die vervolgens paarsgewijs zijn samengevoegd tot drie toetsboekjes met de combinaties AB, BC en CA. Elke leerling kreeg dus een toetsboekje met 40 opgaven.

de leerlinggegevens

Met de leerlingenlijst worden achtergrondkenmerken van de leerlingen opgevraagd, zoals geslacht, leeftijd en het zogenaamde leerlinggewicht. Deze gegevens worden later gebruikt voor de analyses van verschillen tussen leerlingen (zie hoofdstuk 6). Daarbij vervangen we de variabele leeftijd door de variabele *leertijd* met de volgende twee categorieën:

- ‘regulier’, de leerlingen in jaargroep 8 die in dat schooljaar 12 jaar worden of jonger zijn,
- ‘vertraagd’, de oudere leerlingen.

De variabele *leerlinggewicht* heeft een nadere toelichting. Het leerlinggewicht wordt gebruikt voor de bepaling van de formatie op een school. Op basis van het leerlinggewicht worden leerlingen gecategoriseerd naar een

combinatie van opleidingsniveau, sociaal-economische status en etnische herkomst van de ouders. Er worden vijf leerlinggewichten onderscheiden:

- 1.25 voor Nederlandse arbeiderskinderen (in termen van opleidings- en/of beroepsniveau van de ouders);
- 1.40 voor schipperskinderen in internaat of pleeggezin;
- 1.70 voor kinderen uit de reizende en trekkende bevolking;
- 1.90 voor kinderen uit gezinnen waarvan tenminste een van de ouders van niet-Nederlandse herkomst is (met beperkingen wat betreft opleidings- en beroepsniveau);
- 1.00 voor alle andere kinderen.

De leerlinggewichten 1.40 en 1.70 komen nauwelijks of niet in de steekproef voor. Veel scholen inventariseren deze gegevens overigens niet omdat te weinig leerlingen een hoger gewicht hebben dan 1.00 en er dus geen effect van uitgaat op de formatiebepaling. In dat geval krijgen alle leerlingen het gewicht 1.00.

2.2 De steekproef van scholen

stratumindeling op basis van schoolscores

Peilingonderzoek vindt plaats bij een steekproef van basisscholen. Het peilingonderzoek voor Verkeer in 1996 is uitgevoerd in combinatie met peilingonderzoeken voor Engels en Beeldende Vorming en proefpeilingen voor Rekenen/Wiskunde en Muziek. De gewenste steekproefomvang was bepaald op 150 basisscholen. Voor de steekproeftrekking zijn de scholen verdeeld in drie groepen of strata op basis van de schoolscores. De schoolscore is gebaseerd op de

leerlinggewichten (zie paragraaf 2.1) en bestaat uit de ratio van het gewogen aantal leerlingen en het nominaal aantal leerlingen, na aftrek van een correctieterm van het gewogen aantal leerlingen. Deze correctieterm bedraagt 9% van het nominale aantal leerlingen, waardoor de schoolscore een bereik heeft van 0.91 tot 1.81. Op basis van deze schoolscore zijn de volgende drie strata gedefinieerd:

- stratum 1: schoolscore 1.05; overwegend kinderen van ouders met afgeronde voortgezette opleidingen, weinig allochtone kinderen;
- stratum 2: schoolscore 1.06 – 1.15: relatief meer Nederlandse arbeiderskinderen, weinig allochtone kinderen;
- stratum 3: schoolscore 1.16: vooral Nederlandse arbeiderskinderen en allochtone kinderen.

In de populatie basisscholen is de verhouding over de strata ongeveer 5 : 3 : 2, zodat bij aselecte steekproeftrekking weinig scholen uit stratum 3 vertegenwoordigd zullen zijn en daarmee ook weinig allochtone kinderen. Uit elk stratum is daarom een gelijk aantal scholen getrokken om een goede vergelijking tussen de groepen mogelijk te maken. Uiteraard is bij de analyses van de aanbodvragenlijsten en van leerlingprestaties voor deze onevenredige vertegenwoordiging gecorrigeerd.

respons van scholen

In eerste instantie is de basissteekproef van 150 scholen benaderd voor deelname aan het onderzoek. Gegeven de geringe respons zijn in tweede instantie voor elke niet deelnemende school drie scholen benaderd met een gelijke schoolscore uit de reservesteekproef. Tabel 2.1 geeft de gegevens omtrent steekproef en respons. Vanwege de

Tabel 2.1 Respons van scholen naar stratum

	stratum 1			stratum 2			stratum 3		
	n	resp	%	n	resp	%	n	resp	%
Basissteekproef*	52	17	33	49	10	20	49	5	10
Reservesteekproef	110	20	18	116	23	20	182	25	14
totaal/% beoogd		37	74		33	66		30	60

* na correctie voor stratumaanpassing van scholen (zie tekst)

planning van het peilingonderzoek en de late beschikbaarheid van het teldatumbestand van 1 oktober 1995 vond de steekproeftrekking plaats op basis van een voorlopig teldatumbestand. Voor enkele scholen heeft aanpassing van de schoolscore op basis van het definitieve teldatumbestand geleid tot een andere stratumindeling.

De respons van scholen is laag. In totaal zijn 558 scholen benaderd, waarvan er 100 (dat is 18%) aan het peilingonderzoek hebben meegedaan. Ons zijn geen specifieke redenen bekend waaraan deze lage respons toegeschreven zou kunnen worden. De definitieve steekproefomvang is 67% van de beoogde omvang van 150 scholen. De tegenvallende respons heeft overigens voor de verkeerspeiling geen ernstige gevolgen gehad. Gemiddeld is elke vraag door 650 tot 700 leerlingen beantwoord, voldoende om een betrouwbaar beeld te kunnen schetsen van de vaardigheid in de populatie leerlingen.

relatie leerlinggewicht en stratum

De schoolscore wordt zoals we hierboven uiteen hebben gezet, berekend aan de hand van de leerlinggewichten. Tabel 2.2 laat zien hoe binnen de onderscheiden strata de verdeling van de leerlinggewichten is. Het betreft hier de gezamenlijke steekproef van leerlingen uit de beide verkeerspeilingen in 1991 en 1996.

In stratum 1 heeft drie kwart van de leerlingen leerlinggewicht 1.00 en komen allochtone leerlingen met leerlinggewicht 1.90 nauwelijks voor. In stratum 2 neemt het percentage allochtone leerlingen iets toe, maar het onderscheid met stratum 1 ligt toch vooral in de verhouding tussen 1.00 en 1.25 leerlingen die in stratum 2 ongeveer gelijk is. De allochtone leerlingen komen vooral voor in scholen uit stratum 3.

Tabel 2.2 Verdeling van de leerlinggewichten in de onderscheiden steekproefstrata

leerlinggewicht	1.00	1.25	1.90
stratum 1	76%	22%	2%
stratum 2	45%	47%	8%
stratum 3	28%	45%	27%
totaal	53%	37%	10%

representativiteit van de steekproef

De steekproef van basisscholen is per stratum onderzocht op representativiteit naar schoolscore en regionale spreiding. Binnen elk stratum is de verdeling van de steekproef van scholen over de schoolscores representatief voor de verdeling in de populatie. Wat de regionale spreiding betreft, is er binnen stratum 2 en stratum 3 sprake van oververtegenwoordiging van scholen uit de drie zuidelijke regio's (Zeeland en West-Brabant, Midden- en Oost-Brabant en Limburg) en van ondervertegenwoordiging van scholen uit de regio's Noord-Holland en Friesland. Waarschijnlijk daarmee samenhangend is er op het vlak van denominatie sprake van oververtegenwoordiging van rooms-katholieke scholen.

2.3 De steekproef van leerlingen

Het peilingonderzoek voor Verkeer maakte deel uit van een veel breder opgezet onderzoek waarin ook de peilingen Engels en Beeldende Vorming en proefpeilingen voor Rekenen/Wiskunde en Muziek waren opgenomen. Het peilingonderzoek is uitgevoerd door toetsleiders die gedurende een ochtendschooltijd bij leerlingen in jaargroep 8 toetsen afnamen. Aan het begin van de ochtend kreeg elke leerling een map met de toetsen die hij of zij die ochtend zou gaan maken. In ongeveer 5 op de 12 mappen zat een toets Verkeer. In totaal hebben 946 leerlingen aan de Verkeerspeiling meegedaan.

In Tabel 2.3 zijn de gegevens samengebracht over de steekproef van leerlingen. Ter vergelijking zijn in de tabel ook

gegevens opgenomen van de steekproef van leerlingen uit de eerste verkeerspeiling in 1991. De tabel begint met de verdeling van de leerlingen over de achtergrondkenmerken leerlinggewicht en herkomst, geslacht en leertijd. Daarnaast is ook de verdeling van leerlingen over drie variabelen op schoolniveau opgenomen, te weten stratum, methode en aandacht. Een variabele op schoolniveau heeft voor alle leerlingen van een school dezelfde waarde. Van de variabelen op schoolniveau wordt in de tabel voor elke categorie ook het percentage scholen vermeld. De variabelen methode en aandacht zijn afkomstig uit de aanbodinventarisatie (zie hoofdstuk 3). Aan de leraren van jaargroep 8 is in de aanbodvragenlijst gevraagd of zij gebruik maken van een methode en van jaarlijks terugkerende publicaties voor het verkeersonderwijs zoals de Jeugdverkeerskrant van Veilig Verkeer Nederland, Oefeningen Schoolverkeersproef en Proefexamens. De variabele methodegebruik kent vervolgens vier niveaus:

- de leraar gebruikt geen methode en ook geen jaarlijks terugkerende publicaties;
- de leraar maakt alleen gebruik van een methode;
- de leraar maakt alleen gebruik van jaarlijks terugkerende publicaties;
- de leraar gebruikt een methode en daarnaast ook jaarlijks terugkerende publicaties.

Daarnaast is aan de leraren in jaargroep 8 gevraagd of zij systematisch (minstens een keer per 14 dagen) dan wel incidenteel aandacht besteden aan het verkeersonderwijs. (N.B. In 1996 hebben 100 scholen aan het peilingonderzoek meegedaan (zie Tabel 2.1). Tabel 2.3 geeft aan dat door de wijze van toekenning van toetsboekjes aan leerlingen, op slechts 92 scholen een of meer leerlingen een verkeerstoets hebben gemaakt.)

Tabel 2.3 Samenstelling van de steekproef van leerlingen en scholen op een aantal kenmerken in de peilingen 1991 en 1996

kenmerk	1991	1996
	% Iln	% Iln
<i>leerlinggewicht</i>		
1.00	46.9	56.1
1.25-1.70	43.7	32.4
1.90	9.4	11.5
<i>herkomstcategorie 1.90 Iln.</i>		
Turkije	1.5	3.2
Marokko/Tunesië	1.9	1.9
Griekenl/Joegosl.	0.3	0.5
Spanje, Italië, Portugal	0.7	0.2
Sur., NA., Aruba* } overig/onbekend }	5.0	2.6 3.1
<i>geslacht</i>		
jongens	49.6	48.9
meisjes	50.4	51.1
<i>leertijd</i>		
regulier	86.1	82.4
vertraagd	13.9	17.6

Tabel 2.3 (vervolg)

kenmerk	1991		1996	
	% Iln	% scholen	% Iln	% scholen
<i>stratum</i>				
1: schoolscore 1.05	38.5	36.0	39.8	38.0
2: schoolscore 1.06-1.15	30.8	36.0	31.5	31.5
3: schoolscore 1.16	30.8	28.1	25.1	30.4
<i>methode</i>				
geen	41.3	36.7	25.3	22.8
alleen een methode	7.4	7.2	17.8	15.2
alleen jaarl. publ.	31.3	34.5	33.0	34.8
methode+jaarl. publ.	20.0	21.6	24.0	27.2
<i>aandacht</i>				
systematisch	61.9	69.1	71.8	76.1
incidenteel	38.2	30.9	28.2	23.9
100% =	595	139	946	92

* in 1991 niet als aparte categorie onderscheiden

3 Het onderwijsaanbod voor Verkeer

We hebben de leraren van de jaargroepen 6, 7 en 8 van de scholen in de steekproef gevraagd een aanbodvragenlijst voor verkeersonderwijs in te vullen. Deze aanbodvragenlijst heeft betrekking op:

- de organisatie en inrichting van het verkeersonderwijs;
- de leermiddelen die voor het verkeersonderwijs worden gebruikt;
- de deelname aan verkeersproeven.

In het geval van combinatieklassen kon de leraar volstaan met het invullen van één vragenlijst indien er geen essentiële verschillen in onderwijsaanbod tussen de betrokken jaargroepen bestonden. Ten behoeve van de analyses zijn in dat geval de antwoorden voor de betrokken jaargroepen gedupliceerd: twaalf aanbodvragenlijsten zijn ingevuld voor de combinatie van jaargroep 7 en 8 en een aanbodvragenlijst voor de combinatie van jaargroep 6 en 7. In het geval van parallelklassen kon men volstaan met de invulling van één vragenlijst door de leraren van de betreffende jaargroep gezamenlijk dan wel door één van hen.

Tabel 3.1 geeft per jaargroep en per stratum een overzicht van de respons op de aanbodvragenlijsten. Zoals de tabel laat zien, blijft de respons van leraren uit jaargroep 6 achter bij die uit de andere jaargroepen.

Tabel 3.1 Aantal en percentage verwerkbare aanbodvragenlijsten per stratum per jaargroep

	aantal scholen	jaargroep 6	jaargroep 7	jaargroep 8
stratum 1	37	31 (84%)	35 (95%)	34 (92%)
stratum 2	33	24 (73%)	27 (82%)	29 (88%)
stratum 3	30	22 (73%)	27 (90%)	28 (93%)
Totaal	100	77 (77%)	89 (89%)	91 (91%)

3.1 Organisatie en inrichting van het verkeersonderwijs

De leraren is gevraagd

- in welke frequentie verkeerslessen worden gegeven,
- hoeveel tijd men aan de verkeerslessen besteedt,
- in hoeverre naast theoretische verkeerslessen ook praktische verkeerslessen worden gegeven,
- en in hoeverre men aandacht schenkt aan de schoolthuisroute.

Figuur 3.1 Frequentie van verkeerslessen in jaargroep 6, 7 en 8

In Figuur 3.1 is de lesfrequentie naar jaargroep afgebeeld. De figuur laat zien dat meer dan 80% van de leraren in jaargroep 6 en 7 wekelijks een verkeersles geeft. Een enkele uitzondering in jaargroep 6 daargelaten, geven de andere leraren eens in de twee weken een verkeersles. In jaargroep 8 geeft ongeveer 60% van de leraren elke week een verkeersles en 13% eens in de twee weken. Ongeveer een kwart van de leraren in jaargroep 8 geeft hoogstens een keer per maand een verkeersles.

Figuur 3.2 geeft een beeld van de tijd die naar opgave van de leraren per week (of gemiddeld per week indien men niet elke week verkeersles geeft) aan verkeersonderwijs wordt besteed. In de jaargroepen 6 en 7 geeft ongeveer driekwart van de leraren een half uur tot drie kwartier per week verkeersles. Ongeveer 15% van de leraren in deze jaargroepen geeft gemiddeld minder dan een half uur

verkeersles per week. Daarnaast zijn er, met name in jaargroep 7, ook leraren die gemiddeld meer dan drie kwartier per week verkeersles geven. Ook in jaargroep 8 geven de meeste leraren (60%) gemiddeld 30 tot 45 minuten verkeersles per week, maar ten opzichte van de voorafgaande jaargroepen is er in jaargroep 8 duidelijk een groter aandeel van leraren die gemiddeld minder dan een half uur per week verkeersles geven. Men mag veronderstellen dat de geconstateerde afname van frequentie en tijd voor verkeerslessen in jaargroep 8 ten opzichte van de jaargroepen 6 en 7 het gevolg is van het feit dat de verkeersproeven waaraan veel scholen deelnemen, traditioneel in jaargroep 7 plaatsvinden (zie paragraaf 3.3).

Aan de leraren is gevraagd een inschatting te maken van de relatieve aandacht voor theoretische verkeerslessen in de

Figuur 3.2 Lestijd per week in jaargroep 6, 7 en 8

A Jaargroep 6 (n = 77)

B Jaargroep 7 (n = 89)

C Jaargroep 8 (n = 91)

Legenda:

Figuur 3.3 Aandacht voor theorie en praktijk in de verkeerslessen

A Jaargroep 6 (n = 74)

B Jaargroep 7 (n = 88)

C Jaargroep 8 (n = 69)

Legenda:

klas en praktische verkeerslessen op het schoolplein of in de wijk. Hun antwoorden zijn verwerkt voorzover de lesfrequentie minstens tweewekelijks is. Figuur 3.3 laat zien dat afhankelijk van de jaargroep 40% tot 50% van de leraren alleen theoretische verkeerslessen geeft in de klas. De andere leraren geven ook praktische verkeerslessen, maar de aandacht daarvoor is niet groot. De leraren in jaargroep 6 en 7 die aangeven praktische verkeerslessen te geven, schatten gemiddeld daar ongeveer 10% van de lestijd aan te besteden. In jaargroep 8 is het geschatte percentage voor praktische verkeerslessen gemiddeld ongeveer 15%. De leraren besteden in de praktische verkeerslessen zowel aandacht aan de voetgangersrol als aan de fietsersrol. In jaargroep 8 is de aandacht voor de fietsersrol wat groter, maar de verschillen zijn marginaal. Soms geven leraren aan dat de praktische verkeersles gekoppeld is aan de gang naar het gymnastieklokaal, het zwembad of naar een sportterrein.

Aan de leraren is gevraagd of zij in het verkeersonderwijs aandacht schenken aan de school-thuisroute. Zij konden daarbij kiezen uit de antwoordmogelijkheden 'niet', 'soms' en 'vaak'. In Figuur 3.4 is per jaargroep voor de verschillende antwoordmogelijkheden het percentage leraren weergegeven. Het blijkt dat vrijwel alle leraren de school-thuisroute bij hun verkeersonderwijs betrekken. Slechts een enkele leraar beantwoordt deze vraag expliciet met 'niet'. Ongeveer twee-derde deel van de leraren besteedt daar soms aandacht aan, een-derde deel vaak. Er is op dit punt weinig verschil tussen de jaargroepen.

Aan de leraren van jaargroep 8 is daarnaast gevraagd of zij ook aandacht besteden aan de verkenning van de route naar scholen voor voortgezet onderwijs. Bijna de helft van de leraren (45%) beantwoordt deze vraag bevestigend. Van de leraren die de vraag bevestigend beantwoorden, zegt

Figuur 3.4 Aandacht voor de school-thuisroute in het verkeersonderwijs

- 46% de gevaarlijke verkeerspunten met de leerlingen te bespreken;
- 26% de route(s) naar scholen voor voortgezet onderwijs bij het verkeersonderwijs te betrekken;
- 13% niet alleen theoretisch, maar ook praktisch aandacht aan deze route(s) te besteden, door bijvoorbeeld op kennismakingsdagen met de klas naar de betreffende scholen te fietsen.

Daarnaast vermelden leraren soms

- over een videoband van de route te beschikken;
- te participeren in een project in samenwerking met de gemeente, de plaatselijke VVN-afdeling en de scholen;
- ouders via een voorlichtingsformulier hierbij te betrekken, omdat de route van de basisschool naar de nieuwe school altijd anders is dan vanuit de eigen woonsituatie;
- dat de oefenroute voor het praktisch verkeersexamen langs de meeste scholen voor voortgezet onderwijs voert.

3.2 Methoden en leermiddelen

Op basis van de classificatie van het NICL (1996) is de leraar gevraagd aan te geven welke onderwijsleerpakketten (methoden) en welke (overige) leermiddelen bij het verkeersonderwijs worden gebruikt. Ten aanzien van de methoden is gevraagd in welke mate men de methode volgt, met als alternatieven:

- 1 vrijwel in zijn geheel;
- 2 in belangrijke mate, maar toch met aanzienlijke weglatingen;
- 3 in geringe mate, de methode is meer een bronnenboek.

Ook ten aanzien van de overige leermiddelen is gevraagd in welke mate deze worden gebruikt, met als alternatieven:

- 1 vaak, d.w.z. in de meeste verkeerslessen;
- 2 regelmatig, d.w.z. in ongeveer de helft van de verkeerslessen;
- 3 incidenteel, d.w.z. in enkele verkeerslessen.

Alleen wanneer de leraren kiezen voor de alternatieven 1 of 2 beschouwen we dit in het vervolg als daadwerkelijk gebruik van de methode of het leermiddel bij het verkeersonderwijs. Tabel 3.2 geeft een overzicht van het gebruik van methoden per jaargroep en het percentage leraren dat een

Tabel 3.2 Het gebruik van methoden voor verkeersonderwijs (% leraren per jaargroep)

titel van de methode (uitgever)	jaargroep		
	6	7	8
Blokboek verkeer (Kinheim)	0	0	1
Kijk op de weg (Meulenhoff)	4	3	2
Op groen (Dijkstra BV)	1	7	3
Straatwerk (EPN/De Ruiter)	38	33	28
Thematische verkeersboeken (Jacob Dijkstra)	1	4	3
Veilig in het verkeer (Jacob Dijkstra)	2	2	2
Verkeersveilig (Jacob Dijkstra)	8	7	6
De wereld van het verkeer (Jacob Dijkstra)	10	10	9
% leraren dat een methode gebruikt	63	57	49
100% =	77	94	96

methode daadwerkelijk gebruikt. Merk op dat de somfrequentie van de jaargroepen 7 en 8 de respons op de aanbodvragenlijst overstijgt. In verband met de analyses van de leerlingprestaties zijn scholen die geen aanbodvragenlijst hebben geretourneerd, telefonisch benaderd om informatie over het gebruik van methoden en leermiddelen in de jaargroepen 7 en 8.

Ongeveer 50% tot 60% van de leraren gebruikt een methode voor het verkeersonderwijs. De percentages nemen met het jaargroepniveau enigszins af. Er is dus toch een aanzienlijk percentage leraren in de verschillende jaargroepen dat voor het verkeersonderwijs geen gebruik maakt van een gestructureerde lesmethode. Van de beschikbare methoden wordt de methode 'Straatwerk' het vaakst genoemd, op afstand gevolgd door 'Verkeersveilig' en 'De wereld van het verkeer'. Andere methoden zijn nauwelijks in de steekproef vertegenwoordigd.

In Tabel 3.3 geven we een vergelijkbaar overzicht van het gebruik van leermiddelen voor het verkeersonderwijs. In jaargroep 6 maakt 55% van de leraren gebruik van een of meer leermiddelen, in jaargroep 7 is dat 88% van de leraren en in jaargroep 8 zien we een terugval naar 69% van de leraren. Met name in jaargroep 7 is het percentage leraren dat een of meer leermiddelen gebruikt hoog. Uit het overzicht blijkt dat met name de vier jaarlijks verschijnende publicaties relatief vaak worden gebruikt. Het zijn de 'Jeugdverkeerskrant', de 'Oefeningen voor de Schoolverkeersproef' en de 'Proefexamens' in de jaargroepen 7 en 8 en in jaargroep 6 de publicatie 'Op voeten en fietsen'. In alle gevallen betreft het jaarlijks terugkerende publicaties, soms met meerdere afleveringen per jaar. We duiden deze publicaties korthedshalve aan als 'krant-publicatie'.

Tabel 3.3 Het gebruik van leermiddelen voor het verkeersonderwijs (% leraren per jaargroep)

leermiddelen	jaargroep		
	6	7	8
<i>jaarlijks verschijnende publicaties</i>			
Jeugdverkeerskrant (VVN)	20	53	40
Proefexamens (Dijkstra)	9	50	38
Oefeningen Schoolverkeersproef (Dijkstra)	5	31	26
Op voeten en fietsen (VVN)	27	8	3
<i>overige leermiddelen</i>			
Kijk uit! (NOT/VVN)	6	4	8
Kinderverkeersborden (NNSF)	4	4	1
Kopieerband Verkeer (NNSF)	0	7	7
Leerlingvolgsysteem Prakt. Verk.educatie (VVN)	2	2	2
Magnetisch Verkeersbordset (NNSF)	7	8	6
Meneer Willems leert fietsen (EFNB)	1	0	0
Oprolbare wandkaarten (NNSF)	6	13	8
Varia Verkeer (Stenvert)	0	0	1
Verkeersdomino (NNSF)	1	0	0
% leraren dat een of meer leermiddelen gebruikt	55	89	66
100%	77	94	96

Figuur 3.5 laat zien in welke verhouding deze onderwijsmiddelen in de jaargroepen 6, 7 en 8 door leraren worden gehanteerd. Er zijn dan duidelijke verschuivingen over de jaargroepen te constateren. In jaargroep 6 gebruikt 51%

Figuur 3.5 Het gebruik van methoden en krant-publicaties voor het verkeersonderwijs in de jaargroepen 6, 7 en 8

van de leraren uitsluitend een methode voor het verkeersonderwijs, 42% gebruikt een krant-publicatie waarvan 13% in combinatie met een methode. In jaargroep 7 maakt 84% van de leraren gebruik van jaarlijks terugkerende krant-publicaties; 43% doet dat in combinatie met een methode en 16% gebruikt uitsluitend een methode. In jaargroep 8 neemt het gebruik van krant-publicaties en methoden voor het verkeersonderwijs af: iets minder dan de helft van de leraren gebruikt nu nog een methode voor het verkeersonderwijs, 64% van de leraren gebruikt krant-publicaties, waarvan 31% in combinatie met een methode.

3.3 Deelname aan verkeersproeven

Bekende aspecten van het verkeersonderwijs zijn de

schriftelijke en praktische verkeersproeven die voor leerlingen aan het einde van het basisonderwijs worden georganiseerd en die veelal met een verkeersdiploma worden gehonoreerd. Aan de leraren van de jaargroepen 7 en 8 is de vraag voorgelegd of de leerlingen meegedaan hebben aan een schriftelijke en praktische verkeersproef. In Figuur 3.6 is zowel voor de afzonderlijke jaargroepen als op schoolniveau de deelname aan schriftelijke en praktische verkeersproeven afgebeeld. Voor het bepalen van de resultaten op schoolniveau zijn de antwoorden van de leraren uit de jaargroepen 7 en 8 samengevoegd. Als een van de leraren antwoordt dat de groep heeft meegedaan aan bijvoorbeeld de praktische verkeersproef, dan betekent dat dat de school aan deze activiteit deelneemt. Uit Figuur 3.6 blijkt dat 91% van de scholen aan de schriftelijke verkeersproef deelneemt en 63% daarnaast nog deelneemt aan een praktische verkeersproef. Op de

Figuur 3.6 Deelname aan schriftelijke en praktische verkeersproeven in jaargroepen 7 en 8 en op schoolniveau (% leraren)

meeste scholen (ongeveer 70%) worden de verkeersproeven in jaargroep 7 afgenomen, voor 25% van de scholen geldt dat aan de proeven wordt deelgenomen door leerlingen in jaargroep 8.

In vrijwel alle gevallen vindt de praktische verkeersproef plaats op een in de plaats uitgezette route, waar vervolgens verschillende scholen de verkeersproef afleggen. In een enkel geval vermelden leraren expliciet dat de route zodanig wordt uitgezet, dat de leerlingen langs verschillende scholen voor voortgezet onderwijs komen. De organisatie van de praktische verkeersproef is meestal in handen van de plaatselijke politie of van de plaatselijke afdeling van Veilig Verkeer Nederland.

3.4 Vergelijking met de aanbodinventarisatie in 1991

Aan het eind van dit hoofdstuk vergelijken we de resultaten van de eerste aanbodspeiling voor verkeer uit 1991 met die van de tweede peiling uit 1996. Wat de tijdsbesteding betreft is in de eerste aanbodspeiling gevraagd of de leraar systematisch, incidenteel of in het geheel geen aandacht aan verkeersonderwijs besteedt. Ongeveer 95% van de leraren in de jaargroepen 6 en 7 zeiden toen systematisch aandacht aan verkeer te besteden; in jaargroep 8 was dit ongeveer 70%. Nu hebben we de leraren gevraagd of zij wekelijks, tweewekelijks, maandelijks of nog minder frequent verkeersonderwijs geven. Beschouwen we wekelijkse en tweewekelijkse lesfrequenties als systematisch dan besteedt nu in jaargroep 6 96% van de leraren systematisch aandacht aan verkeer, in jaargroep 7

100% en in jaargroep 8 74% van de leraren. In de aandacht voor verkeersonderwijs is in de verschillende leerjaren dus weinig verandering opgetreden: net als in 1991 geven vrijwel alle leraren in de jaargroepen 6 en 7 wekelijks een verkeersles terwijl dat in jaargroep 8 ongeveer 75% van de leraren doet. Ook in de duur van de verkeerslessen is geen verandering opgetreden.

Wat de aandacht voor praktische verkeerslessen betreft, zien we in 1996 ten opzichte van 1991 een toename in het percentage leraren dat praktijklessen verzorgt: in 1991 varieerde dit percentage tussen 20% en 30% terwijl dat nu over de jaargroepen toeneemt van 48% tot 58%. Voor zover leraren in 1991 aandacht schonken aan praktische verkeerslessen werd dat gemiddeld ingeschat op 15% tot 20% van de lestijd. Nu variëren de gemiddelde percentages van 9% tot 16% van de lestijd. Meer leraren verzorgen praktische verkeerslessen, maar de relatieve aandacht daarvoor blijft minimaal. De aandacht voor de school-thuisroute nu is vergelijkbaar met 1991. Ook toen betrof meer dan 90% van de leraren in het basisonderwijs de school-thuisroute bij het verkeersonderwijs. De aandacht voor de

route(s) naar het voortgezet onderwijs in jaargroep 8 vertoont een kleine stijging ten opzichte van 1991. Toen besteedde 40% van de leraren in jaargroep 8 aandacht aan de route(s) naar het voortgezet onderwijs, nu is dat iets meer dan 50%.

Het gebruik van methoden en leermiddelen is in de tweede aanbodinventarisatie niet wezenlijk anders dan in 1991. Wel zien we dat de methode 'Straatwerk' een groter markt-aandeel heeft gekregen en dat het aandeel van 'De wereld van het verkeer' duidelijk is afgenomen. De methode 'Verkeersveilig' is pas in 1991 verschenen, zodat een vergelijking niet mogelijk is.

Het percentage scholen in de steekproef dat deelneemt aan schriftelijke en/of praktische verkeersproeven is in vergelijking met de resultaten uit 1991 nauwelijks veranderd. In 1991 werd er voor deelname aan praktische verkeersproeven een significant stratumeffect gevonden, waarbij deelname aan de praktische verkeersproef afnam met het stratumniveau. Deze trend is nu niet meer bevestigd en binnen de verschillende strata is de deelname aan praktische en schriftelijke verkeersproeven vrijwel gelijk.

4 Een vaardigheidsschaal voor Verkeer

4.1 Wat is een vaardigheidsschaal?

Wanneer we willen onderzoeken wat leerlingen aan het einde van het basisonderwijs van verkeersregelgeving weten, dan leggen we hen een aantal opgaven voor die op basis van die kennis opgelost kunnen worden. Traditioneel drukken we de moeilijkheidsgraad van een opgave uit met de proportie leerlingen die de opgave goed beantwoord heeft (de p-waarde). Een p-waarde van 0.80 betekent dat 80% van de leerlingen de opgave goed kan oplossen en dat het voor deze groep leerlingen dus een relatief gemakkelijke opgave is geweest. Voor de bepaling van het kennis- of vaardigheidsniveau van de leerling bepalen we dan de score op de toets en zetten die om in een normscore die in feite de rangorde van de leerling binnen de groep aangeeft. In peilingonderzoek geven we voor de beschrijving van de vaardigheid van de populatie leerlingen de voorkeur aan vaardigheidsschalen. Daarbij verstaan we onder vaardigheid in dit geval de kennis van verkeersregelgeving zoals die met de schriftelijke toetsen wordt gemeten. Een vaardigheidsschaal biedt de mogelijkheid om verband te leggen tussen de vaardigheidsverdeling in de leerlingpopulatie en de moeilijkheidsgraad van de opgaven. De aanname is dat de vaardigheid van de leerlingen in de populatie bij benadering normaal verdeeld zal zijn. De

maatverdeling op de schaal en de benoeming van de schaalpunten is een arbitraire zaak. In dit geval is gekozen voor een schaal met een gemiddelde van 250 en een standaardafwijking van 50. Figuur 4.1 toont de resulterende verdeling op de vaardigheidsschaal. Tegelijk zijn in de figuur vijf percentiepunten weergegeven. P10 duidt percentiepunt 10

Figuur 4.1 Normale verdeling op de vaardigheidsschaal

aan. P10 ligt op vaardigheidsscore 186 en dat betekent dat 10% van de leerlingen een vaardigheidsscore van 186 of lager heeft. In een normale verdeling valt percentiel 50 (P50) samen met de gemiddelde score. (N.B. De uit de analyses resulterende vaardigheidsverdeling is overigens niet normaal verdeeld, maar de afwijkingen zijn zo gering dat we ze verwaarlozen.)

Dezelfde schaal gebruiken we vervolgens om de moeilijkheidsgraad van de opgaven te typeren. We gaan er van uit dat de kans dat een leerling een opgave goed maakt, afhankelijk is van zijn vaardigheid en wel zodanig dat die kans toeneemt met een toename in vaardigheid. In Figuur 4.2 is voor twee opgaven (A en B) met een kromme de relatie tussen vaardigheid en de kans op een goed antwoord weergegeven. Opgave B blijkt moeilijker te zijn dan opgave A. Immers de vaardigheid die nodig is om met een bepaalde kans opgave B goed te maken, is aanmerkelijk hoger dan de vaardigheid voor diezelfde kans bij opgave A. De gemiddelde leerling (de leerling met vaardigheidsscore 250) heeft een kans van 0.80 om opgave A goed te maken, terwijl de kans dat deze leerling opgave B goed zal maken ongeveer 0.20 is.

Om in een figuur meerdere opgaven af te kunnen beelden vereenvoudigen we de representatie van een opgave tot een horizontale lijn. We maken daarbij voor elke opgave gebruik van twee punten op de schaal:

- de vaardigheid waarbij de kans op een goed antwoord 0.50 is en
- de vaardigheid waarbij de kans op een goed antwoord 0.80 is.

In Figuur 4.2 ligt die eerste kans voor opgave A bij 200 en

Figuur 4.2 Relatie tussen vaardigheid en de kans op het goed maken van voorbeeldopgaven A en B

voor opgave B bij 275. De tweede kans ligt voor opgave A bij 250 en voor opgave B bij 300. De afstand tussen beide punten geven we aan met een horizontale lijn die in het vervolg wordt aangeduid als opgavenbalk. Aan de hand van de opgavenbalk kunnen we nu per opgave drie niveaus van beheersing aanduiden:

goede beheersing

We spreken van goede beheersing van een opgave wanneer de kans op een goed antwoord 0.80 of hoger is. Alle leerlingen met een vaardigheidsscore rechts van de

opgavenbalk beheersen dus die opgave goed. In het voorbeeld beheersen alle leerlingen met een vaardigheid groter dan 250 opgave A goed en pas bij een vaardigheid groter dan 300 beheersen de leerlingen (ook) opgave B goed.

matige beheersing

We spreken van matige beheersing wanneer de kans op een goed antwoord tussen 0.50 en 0.80 ligt. Dit gebied wordt dus gemarkeerd door de opgavenbalk. Leerlingen met scores tussen 200 en 250 beheersen dus opgave A matig en voor opgave B geldt dat bij scores tussen 275 en 300.

onvoldoende beheersing

Wanneer de kans op het goed maken van een opgave kleiner is dan 0.50, dan spreken we van onvoldoende beheersing van die opgave. Leerlingen met vaardigheidsscores links van de opgavenbalk beheersen die opgave dus onvoldoende.

Wanneer we nu de verbinding leggen tussen de vaardigheidsverdeling uit Figuur 4.1 en de twee opgavenbalken zoals die zijn afgebeeld in Figuur 4.2 dan kunnen we bijvoorbeeld de volgende uitspraken doen:

- De gemiddelde leerling beheerst opgave A goed maar opgave B onvoldoende.
- 50% van de leerlingen beheerst opgave A goed, terwijl opgave B door minder dan 25% van de leerlingen goed wordt beheerst.
- Leerlingen met de vaardigheidsscores kleiner dan 200 beheersen beide opgaven onvoldoende.

4.2 De vaardigheidsschaal voor Verkeer

De vaardigheidsschaal voor Verkeer is afgebeeld in Figuur 4.3. Van de 72 opgaven die bij het onderzoek zijn betrokken zijn 20 voorbeeldopgaven op de vaardigheidsschaal afgebeeld. Deze voorbeeldopgaven zijn elders in deze publicatie opgenomen. De opgavenbalken zijn in de figuur gerangschikt op hun p50-waarde, dat is de vaardigheidsscore waarbij de kans op het correct beantwoorden van de opgaven 0.50 is. In de figuur is het vaardigheidsbereik tussen de vaardigheidsscores 100 en 400 afgebeeld. Boven de schaal zijn vijf percentielscores (P) van de vaardigheidsverdeling in de populatie leerlingen af te lezen.

De vaardigheid of het kennisniveau van de gemiddelde leerling kunnen we nu als volgt beschrijven. De gemiddelde leerling heeft de vaardigheidsscore 250. Leerlingen met deze score beheersen – met uitzondering van de opgaven 4, 5, 10 en 11 – de eerste 12 opgaven goed. Ook opgave 13 wordt nog redelijk goed beheerst. De gemiddelde leerling heeft op deze opgaven een kans van 0.80 of meer op een goed antwoord. Of anders gezegd, als we de gemiddelde leerling 10 vergelijkbare opgaven zouden voorleggen, dan zou hij er gemiddeld 8 of meer goed beantwoorden. Tezamen met de opgaven 5, 10 en 11 worden de opgaven 14 en 15 matig tot redelijk goed beheerst. De kans dat de leerling deze opgaven juist beantwoordt varieert tussen 0.50 en 0.80 en de gemiddelde basisschoolleerling zal van dit type opgaven er 6 à 7 goed beantwoorden. Het beheersingsniveau van de gemiddelde leerling ligt wat de opgaven 16 tot en met 19 betreft op de grens tussen onvoldoende en matige beheersing. Van dit type opgaven zal de gemiddelde leerling de helft goed beantwoorden. De laatste opgave is een

Figuur 4.3 De vaardigheidsschaal voor Verkeer met 20 voorbeeldopgaven (het getal voor de balk verwijst naar het nummer van de voorbeeldopgave)

Tabel 4.1 Indeling van voorbeeldopgaven naar domein-aspecten

domeinaspect	RVV-artikel	opgaven
algemeen/attitude		4
plaats op de weg	3-5	2, 6, 7, 11
verlenen van voorrang	15	13, 15, 20
afslaan	17-18	1, 14, 17, 19
voetgangers	49	5
verkeerslichten	68-75	3, 10
verkeersborden		8, 9, 12, 16, 18

voorbeeld van een uitzonderlijk moeilijke opgave; 90% van de leerlingen beheerst deze opgave onvoldoende en er zijn vrijwel geen leerlingen die deze opgave goed beheersen. Tabel 4.1 geeft aan tot welke domeinaspecten de voorbeeldopgaven behoren. Door bij iedere voorbeeldopgave een korte toelichting te geven, proberen we de vaardigheids-schaal inhoudelijk enigszins te typeren.

opgave 1

Betreft het mogen voorsorteren. Vrijwel alle leerlingen beheersen deze vraag goed en weten dus dat fietsers mogen voorsorteren.

opgave 2

Betreft RVV-artikel 4 waarin is aangegeven dat voetgangers gebruik moeten maken van een trottoir indien dat aanwezig is. Bijna 90% van de leerlingen beheerst deze opgave goed.

opgave 3

Betreft een rood knipperlicht bij een spoorwegovergang (RVV-artikel 71). Ongeveer 80% van de leerlingen beheerst deze opgave goed en ook deze vraag vormt voor de meeste leerlingen dus geen probleem. Leerlingen die de vraag fout beantwoorden, kiezen vrijwel uitsluitend voor alternatief B. Zij denken dat je al mag oversteken als de bomen omhoog gaan.

In een andere opgave is gevraagd naar de betekenis van een wit knipperlicht bij een spoorwegovergang. Deze vraag bleek aanzienlijk moeilijker. De leerlingen moesten kiezen uit de volgende alternatieven:

- A De jongens kunnen rustig doorfietsen, want er komt geen trein aan.
- B Pas op! Als je niet meer kunt stoppen, mag je doorrijden. Maar er komt een trein aan en direct springt het licht op rood.
- C De jongens moeten stoppen en wachten tot de trein voorbij is.
- D Er is net een trein voorbij gereden. Pas op, want er kan nog een tweede trein aankomen.

Minder dan de helft van de leerlingen kiest voor het juiste alternatief A. Alternatief B wordt door 25% van de leerlingen gekozen, terwijl de alternatieven C en D elk door ongeveer 15% van de leerlingen is aangekruist.

opgave 4

Het probleem in opgave 4 is niet direct aan regelgeving gebonden en betreft prudent verkeersgedrag. In deze situatie moeten de kinderen zich realiseren dat de automobilist die achteruit rijdt, hen mogelijk niet ziet. Bovendien komt er uit tegengestelde richting een auto aan, wat bij de keuze voor alternatief A een onnodig risico geeft.

Ongeveer 75% van de leerlingen heeft voor het juiste alternatief C gekozen, terwijl 15–20% voor alternatief A heeft gekozen. Wat echter opvalt aan deze vraag is de lange balk in Figuur 4.3. Dit duidt erop dat er een zwakke relatie bestaat tussen deze opgave en de vaardigheid die met de totale opgavenverzameling wordt gemeten. Er is weliswaar een positieve relatie tussen de vaardigheid en beheersing van de opgave, dat wil zeggen hoe hoger de vaardigheidsscore hoe groter de kans op een correcte keuze, maar in feite geldt voor vrijwel alle leerlingen dat de kans op een correct antwoord tussen 0.50 en 0.80 ligt. Pas bij een zeer lage vaardigheidsscore is er sprake van onvoldoende beheersing van deze opgave en aan de andere kant is er pas bij een zeer hoge vaardigheidsscore sprake van een goede beheersing van deze opgave. Het is niet onwaarschijnlijk dat een en ander het gevolg is van de toch wat onduidelijke foto.

opgave 5

Iets minder extreem, maar ook voor opgave 5 geldt dat de relatie tussen de beheersing van de opgave en de vaardigheid relatief zwak is. De opgave betreft een wat onoverzichtelijke, maar niet ongebruikelijke situatie. De oversteekplaats is voorzover het het fietspad betreft, niet door een verkeerslicht geregeld. In dat geval geldt art. 49.2 en moeten bestuurders voetgangers voor laten gaan. Relatief weinig leerlingen (ongeveer 25%) beheerst deze opgave goed. Anderzijds zijn er nauwelijks leerlingen die deze vraag onvoldoende beheersen. Het is niet onwaarschijnlijk dat het groene voetgangerslicht op de afbeelding juist voor de zwakkere leerlingen heeft bijgedragen tot een correct antwoord. Leerlingen die in deze situatie de regelgeving niet goed kennen, komen dan alsnog tot het juiste antwoord wanneer zij op grond van het

groene verkeerslicht menen dat het kind op de foto door de fietsers voorrang verleend moet worden. Dit ambivalente aspect in de vraagstelling heeft waarschijnlijk bijgedragen aan de zwakke relatie tussen opgave en vaardigheidsschaal.

opgave 6

Betreft artikel 5.1 waarin is geregeld dat fietsers het verplichte fietspad gebruiken, zoals dat door het verkeersbord is aangegeven. Bijna 75% van de leerlingen beheerst deze opgave goed. Leerlingen die de vraag fout hebben beantwoord, kiezen meestal alternatief C en kennen dus niet het verplichtende karakter van het bord. Een soortgelijk probleem doet zich voor in opgave 7.

opgave 7

De moeilijkheidsgraad van deze opgave en daarmee samenhangend het beheersingsniveau van de leerlingen is vergelijkbaar met de vorige opgave. De leerlingen die de opgave fout beantwoorden, kiezen iets vaker voor het tweede dan voor het derde alternatief.

opgave 8

Betreft een waarschuwingsbord voor een gevaarlijk kruispunt. Leerlingen die de opgave fout beantwoorden, kiezen vooral voor de alternatieven A en D.

opgave 9

Is van een vergelijkbare moeilijkheidsgraad als opgave 8, alhoewel nu meer leerlingen de opgave goed beheersen. Opmerkelijk is toch dat leerlingen die de vraag fout beantwoorden in gelijke mate kiezen voor een van de drie foute alternatieven.

opgave 10

Wordt gerekend tot het domeinaspect *Verkeerslichten* en betreft de betekenis van en wenselijk gedrag bij een knipperend groen voetgangerslicht (RVV artikel 74b). Slechts 25% van de leerlingen beheerst deze opgave goed, dat wil zeggen dat zij gemiddeld minstens 4 van de 5 vragen goed beantwoorden. De derde en de laatste vraag in dit cluster zijn het moeilijkst en worden door ongeveer een derde deel van de leerlingen fout beantwoord. De leerlingen antwoorden dat je niet meer mag beginnen met oversteken als het groene licht gaat knipperen en vervolgens dat je zo snel mogelijk naar de overkant moet rennen. Meer dan 90% van de leerlingen beantwoordt de andere deelvragen correct.

opgave 11

Binnen het domeinaspect *Plaats op de weg* is dit de moeilijkste van de vier opgaven. Alternatief A is als correct aangemerkt. Leerlingen die de vraag fout hebben beantwoord (ongeveer 30%) hebben iets vaker voor het derde dan voor het tweede alternatief gekozen.

opgave 12

In opgave 12 komen we hetzelfde bord tegen als in opgave 9, maar nu zonder context. We zien dat de opgavenbalk in Figuur 4.3 voor deze opgave iets naar rechts is opgeschoven ten opzichte van die van opgave 9. Bijna 50% van de leerlingen beheerst dit bord niet goed. Leerlingen die de vraag fout beantwoorden, kiezen bij voorkeur uit de alternatieven B en D. Alleen al op grond van vorm en kleur van het bord, zouden de leerlingen het juiste alternatief moeten kunnen aangeven.

opgave 13

Betreft RVV-artikel 15.2a waarin is geregeld dat bestuurders op een onverharde weg voorrang verlenen aan bestuurders op een verharde weg. Gelet op de positie van de opgavenbalk op de vaardigheidsschaal beheerst 10% van de leerlingen deze opgave onvoldoende en beheerst ongeveer 40% van de leerlingen deze opgave goed. Er zijn weinig leerlingen die voor de alternatieven A of D kiezen en dus menen dat de fietser de tractor voor moet laten gaan. Leerlingen die de opgave fout beantwoorden, kiezen over het algemeen voor alternatief C. Blijkbaar weten zij wel in deze situatie de juiste keuze te maken, maar op verkeerde gronden.

opgave 14

Blijkt vrij moeilijk te zijn voor de leerlingen. Slechts ongeveer 10% van de leerlingen beheerst deze opgave goed en iets meer dan 10% van de leerlingen beheerst deze opgave onvoldoende. De meeste leerlingen die de vraag fout beantwoorden, kiezen voor alternatief A en denken dat de auto alleen aan de fietser voorrang moet verlenen. Een soortgelijk probleem komt voor in opgave 17.

opgave 15

Betreft de voorrangssituatie tussen twee fietsers. De opgave blijkt relatief moeilijk te zijn, ondanks het feit dat het hier toch een duidelijk alledaagse situatie betreft. Slechts 10% van de leerlingen beheerst deze opgave goed, terwijl ongeveer 25% van de leerlingen deze opgave onvoldoende beheerst. Weinig leerlingen kiezen voor de alternatieven A of D, waardoor de vraag in feite een twee-keuze-vraag is geworden. Meer dan 20% van de leerlingen heeft vervolgens voor alternatief C gekozen. Terecht is

opgemerkt dat de opgave tekstkritisch gezien onjuist is, immers er is in de verkeersregelgeving nergens sprake van 'voorrang hebben' maar van 'voorrang verlenen of voor laten gaan'. Toch denken we niet dat daardoor de moeilijkheidsgraad van deze opgave relatief hoog is.

opgave 16

De situatie in opgave 16 blijkt de leerlingen voor een moeilijke keuze te plaatsen. Ongeveer 50% à 60% van de leerlingen heeft de juiste keuze gemaakt en voor alternatief C gekozen. De relatief lange opgavenbalk in Figuur 4.3 laat echter zien dat er geen duidelijke relatie is met de vaardigheid. Weliswaar kiest ongeveer 60% van de leerlingen voor het juiste alternatief C, maar het blijkt dat er alleen bij een extreem hoog vaardigheidsniveau (vaardigheidsscore 390 of hoger) sprake is van echt goede beheersing. Dat betekent dat ook onder leerlingen met een relatief hoog vaardigheidsniveau toch vaak voor een van de drie andere alternatieven wordt gekozen. Weinig leerlingen kiezen voor alternatief D. Ongeveer 20% van de leerlingen kiest voor een foutieve interpretatie van het bord door alternatief A aan te kruisen. Een vergelijkbaar percentage leerlingen kiest voor het tweede alternatief.

opgave 17

Betreft hetzelfde probleem als opgave 14. In deze vorm blijkt de opgave nog moeilijker te zijn voor de leerlingen. Bijna de helft van de leerlingen beheerst deze opgave onvoldoende en minder dan 10% beheerst de opgave goed. In feite blijkt het een twee-keuze-vraag te zijn, want ongeveer de helft van de leerlingen kiest voor het juiste alternatief A en de andere helft voor alternatief C: motorvoertuigen gaan voor op voetgangers.

opgave 18

Betreft het pendant van het bord Eénrichtingsweg. De opgave is wel als minder relevant aangemerkt omdat deze verkeerstechnisch van aard is. Het blijkt voor de leerlingen ook een relatief moeilijke opgave te zijn: 50% beheerst deze opgave onvoldoende en iets meer dan 10% van de leerlingen beheerst het hier aan de orde gestelde probleem echt goed.

opgave 19

Betreft een situatie vergelijkbaar met de opgaven 14 en 17, maar nu in de verhouding fietser en voetganger en bekeken vanuit de situatie van de fietser. Alternatief B geeft de regel juist weer en wordt als correct aangemerkt. Weinig leerlingen kiezen voor alternatief A of D. De meeste leerlingen die de vraag fout beantwoorden, kiezen voor alternatief C. Mogelijk dat de leerlingen het begrip 'verkeer' niet goed kennen en denken dat voetgangers daartoe niet behoren.

opgave 20

Van de afgebeelde opgaven is opgave 20 de moeilijkste. Bijna 90% van de leerlingen beheerst deze opgave onvoldoende. De kans dat zij opgaven van dit type goed maken is daarmee kleiner dan 0.50, terwijl ook in dit geval een alledaagse situatie wordt afgebeeld. Ongeveer 20% van de leerlingen heeft voor alternatief C gekozen en maakt daarmee een duidelijke fout. De meerderheid van de leerlingen zou dus gedragsmatig de juiste keuze maken en de auto voor laten gaan. De helft van deze leerlingen doet dat echter op verkeerde gronden door voor alternatief A te kiezen.

1 Henk en Ben willen linksaf.
Ze sorteren voor.
Mag dat?

- A** Nee, alleen motorvoertuigen mogen midden op de weg voorsorteren.
- B** Ja, fietsers mogen ook voorsorteren.

2 Is het goed wat Wanda doet?

- A** Ja, want ze loopt in de berm van de weg.
- B** Nee, ze moet oversteken en bij Samantha op de stoep gaan lopen.

3 Wanneer mogen deze jongens gaan oversteken?

- A** Als de trein voorbij is.
- B** Als de slagboom aan de overkant omhoog gaat.
- C** Als het rode licht niet meer knippert.

4 De auto met het karretje komt langzaam achteruit.
Wat kunnen de fietsers het beste doen?

- A** Met een wijde boog om de kar heen fietsen.
- B** Bellen en dicht langs de kar fietsen.
- C** Stoppen en wachten tot de weg vrij is.

- 5** Trudy wil oversteken.
Het voetgangerslicht staat op groen, maar er komen twee fietsers aan.
Wat is goed?
- A** Trudy moet wachten tot de fietsers voorbij zijn en dan mag ze oversteken.
 - B** De fietsers moeten Trudy eerst over laten steken en dan mogen ze voorbij rijden.
- 6** Op de foto zie je Wendel fietsen.
Even verderop begint een fietspad.
Welke zin is waar?
- A** Wendel moet op het fietspad gaan rijden.
 - B** Wendel moet gewoon op de rijweg blijven fietsen, het fietspad ligt links.
 - C** Wendel mag op het fietspad gaan rijden, maar ze mag ook wel op de rijweg blijven. Ze mag zelf kiezen.

7 Wanda wil rechtsaf.
Wat is goed?

- A** Ze moet oversteken en dan rechtsaf op het fietspad gaan rijden.
- B** Ze moet meteen rechtsaf op de rijweg gaan rijden.
- C** Ze mag zelf kiezen of ze op de rijweg of op het fietspad gaat rijden.

8 Wat betekent dit bord?

- A** Pas op: je nadert een voorrangskruising.
- B** Pas op: je nadert een voorrangsweg.
- C** Pas op: je nadert een gevaarlijke kruising.
- D** Pas op: je nadert een spoorwegerovergang.

10 Bij sommige voetgangerslichten gaat na een tijdje het groene licht knipperen. Wat betekent dat? Zet een kruis in het goede vakje.

	waar	niet waar	
Voetgangers let op, het rode licht gaat zo meteen branden.	<input type="checkbox"/>	<input type="checkbox"/>	(A)
Let op, deze lichten werken niet.	<input type="checkbox"/>	<input type="checkbox"/>	(B)
Voetgangers mogen niet meer beginnen met oversteken.	<input type="checkbox"/>	<input type="checkbox"/>	(C)
Je moet teruggaan.	<input type="checkbox"/>	<input type="checkbox"/>	(D)
Je moet zo snel mogelijk naar de overkant rennen.	<input type="checkbox"/>	<input type="checkbox"/>	(E)

9 Mogen de kinderen hier lopen?

- A** Nee, het is verboden op deze weg te lopen.
- B** Nee, ze mogen alleen aan de linkerkant van de weg lopen.
- C** Ja, maar ze moeten achter elkaar gaan lopen zodat ze de auto's niet hinderen.
- D** Ja, maar ze moeten rechts van de doorgetrokken streep blijven.

11 Barbara heeft een lekke band en ze loopt nu met de fiets naar huis.
Wat is goed?

- A** Barbara moet op de stoep gaan lopen want ze is nu een voetganger.
- B** Barbara mag wel op het fietspad lopen, maar dan moet ze aan de andere kant van de fiets gaan lopen.
- C** Wat Barbara doet is goed, want ze loopt goed rechts en zo hindert ze de voetgangers niet.

12 Wat betekent dit bord?

- A** Je mag hier niet inlopen.
- B** Je moet hier op het voetpad gaan lopen.
- C** Kijk, hier is een voetgangersoversteekplaats.
- D** Je moet hier uitkijken voor voetgangers die oversteken.

13 Marjolein fietst op een verharde weg.
De tractor rijdt op een zandweg.
Wat is goed?

- A** Marjolein moet de tractor voor laten gaan, want hij komt van rechts.
- B** Marjolein mag eerst, want zij rijdt op de verharde weg.
- C** Marjolein mag eerst, want zij gaat rechtdoor.
- D** Marjolein moet de tractor voor laten gaan, want het is een motorvoertuig.

14 Ria en Berend willen rechtdoor.
De auto wil linksaf.
Aan wie moet de auto voorrang verlenen?

- A** Alleen aan Berend
- B** Alleen aan Ria
- C** Aan beiden
- D** Aan geen van beiden

15 Wie heeft er voorrang, Chris of Berend?

- A** Chris, want hij komt uit een smallere straat.
- B** Chris heeft voorrang, want hij komt van rechts.
- C** Berend heeft voorrang, want hij fietst al op de kruising.
- D** Berend heeft voorrang, want hij fietst op een brede weg.

16 Egbert fietst naar de brug.
Aan de andere kant van de brug komt een vrachtauto aanrijden.
Wat is goed?

- A** Egbert moet stoppen, want de vrachtauto heeft voorrang.
- B** Egbert kan gewoon doorrijden, want hij heeft voorrang.
- C** Egbert heeft voorrang, maar kan nu beter de vrachtauto voor laten gaan.
- D** Egbert kan doorfietsen als hij zoveel mogelijk aan de rechterkant van de weg gaat fietsen.

- 18 Hierboven staat een bord.
Het staat aan één kant van een éénrichtingsstraat.
Welk bord hoort aan de andere kant van de straat te staan?

- 17 Joris wil rechtdoor lopen.
Hij krijgt te maken met de auto die linksaf wil.
Welke regel geldt nu?

- A De auto moet Joris voorrang verlenen, want rechtdoorgaand verkeer op dezelfde weg gaat voor.
- B De auto moet Joris voorrang verlenen, want voetgangers gaan altijd voor motorvoertuigen.
- C Joris moet de auto voor laten gaan, want motorvoertuigen gaan voor voetgangers.

19 Gladys wil linksaf.
Wat is goed?

- A** Linksafslaand verkeer gaat voor, dus de voetgangers moeten wachten.
- B** Rechtdoorgaand verkeer op dezelfde weg gaat voor, dus Gladys moet wachten.
- C** Fietsers hebben voorrang op voetgangers, dus de voetgangers moeten wachten.
- D** Voetgangers hebben voorrang op fietsers, dus Gladys moet wachten.

20 Vincent en Miriam willen linksaf.
De auto wil rechtdoor.
Wie mag er voorgaan?

- A** De auto, want de auto gaat rechtdoor en de fietsers slaan linksaf.
- B** De auto, want het is een motorvoertuig.
- C** De fietsers, want de auto komt van links.

5 Standaarden voor het kerndoel Verkeer

Om de lezer een referentiekader te bieden zijn de resultaten van de leerlingen op de opgaven aan een groep deskundigen voorgelegd. Vervolgens is hen gevraagd aan te geven wat in het licht van de kerndoelen basisonderwijs voor verkeerseducatie het gewenste vaardigheidsniveau is. Een gewenst niveau van vaardigheid voor een kerndoel noemen we een standaard voor dat kerndoel.

In hoofdstuk 4 hebben we aan de hand van een selectie van opgaven de vaardigheid van leerlingen aan het einde van het basisonderwijs geïllustreerd. Een volgende vraag is dan wat leerlingen aan het einde van het basisonderwijs van de verkeersregelgeving zouden moeten weten. In het bijgesteld ontwerp kerndoelen van juni 1997 wordt in kerndoel 27 verwoord dat leerlingen de verkeersregels en de betekenis van verkeersborden kennen en die kennis kunnen toepassen als ze deelnemen aan het verkeer. Als zodanig is dit kerndoel echter een vrij globale beschrijving van een vaardigheid. Leerlingen verschillen in de mate waarin zij deze kennis of vaardigheid beheersen en dan is de vraag aan de orde wat een voor dat kerndoel gewenst of acceptabel kennisniveau is. Over welke kennis en welk inzicht moeten leerlingen beschikken, wil er sprake zijn van realisatie van het kerndoel? Voor het beantwoorden van deze vraag is een standaardenonderzoek gehouden. In dit onderzoek zijn de

opgaven uit het peilingonderzoek aan een groep deskundige beoordelaars voorgelegd. Aan de beoordelaars is gevraagd aan te geven wanneer er naar hun oordeel sprake is van voldoende, minimaal of gevorderd niveau van beheersing. Door een standaard voor een kerndoel vast te stellen worden zoals we zullen zien een drietal vragen beantwoord:

- 1 Wat zouden leerlingen moeten kunnen wil er sprake zijn van beheersing van de kerndoelen?
- 2 Hoeveel leerlingen bereiken aan het einde van het basisonderwijs dit kennis- of vaardigheidsniveau?
- 3 Bereiken voldoende leerlingen het beoogde of gewenste beheersingsniveau?

De standaarden bieden de lezer een referentiekader bij de interpretatie van de leerresultaten.

5.1 Het standaardenonderzoek voor Verkeer

drie standaarden

Voorafgaande aan het onderzoek zijn drie standaarden geformuleerd: de standaarden Minimum, Voldoende en Gevorderd. De standaard Voldoende beschouwen we als de belangrijkste standaard, omdat deze standaard het niveau

aangeeft waarbij het kerndoel is gerealiseerd. Eigenlijk zouden alle leerlingen het kerndoel op dit niveau moeten bereiken. Dat is echter geen reëel uitgangspunt gezien de grote spreiding in kennisniveau van leerlingen aan het einde van het basisonderwijs. Dan zouden de kerndoelen wel op een zeer elementair niveau geformuleerd moeten worden. Uiteraard moeten de kerndoelen wel door een meerderheid van de leerlingen in voldoende mate worden beheerst. Met de standaard *Voldoende* willen we daarom een gewenst vaardigheidsniveau aangeven dat door 70–75% van de leerlingen bereikt zou moeten worden.

Voor zover leerlingen de standaard *Voldoende* niet bereiken, dient het basisonderwijs te streven naar een minimaal vaardigheidsniveau. Dit niveau duiden we aan met de standaard *Minimum*. Er is dan weliswaar geen sprake van voldoende beheersing van de kerndoelen, maar de school zou ernaar moeten streven dat leerlingen minimaal dit niveau bereiken. De standaard *Minimum* zou door 90–95% van de leerlingen bereikt moeten worden.

Het is niet onwaarschijnlijk dat de opgavenverzameling die aan de leerlingen is voorgelegd, ook opgaven bevat die het niveau van de kerndoelen voor het basisonderwijs overstijgt. De opgaven passen dan inhoudelijk binnen de globale beschrijving van het kerndoel, maar vallen buiten het bereik van het communale onderwijsaanbod voor het kerndoel. Om dit niveau te indiceren is een derde standaard, de standaard *Gevorderd* geformuleerd. Samengevat zijn voor het onderzoek de volgende drie standaarden geformuleerd:

Minimum

Deze standaard geeft het niveau aan waarop het kerndoel aan het einde van het basisonderwijs minstens moet

worden beheerst. Dit niveau zouden alle leerlingen in het basisonderwijs moeten bereiken. Verwacht mag worden dat het basisonderwijs dit niveau bij 90–95% van de leerlingen realiseert.

Voldoende

Deze standaard geeft het niveau aan waarop in het basisonderwijs het kerndoel moet worden gerealiseerd. Leerlingen op dit niveau beheersen de kerndoelen in voldoende mate. Verwacht mag worden dat het basisonderwijs dit niveau bij 70–75% van de leerlingen realiseert.

Gevorderd

Deze standaard geeft een niveau aan dat weliswaar binnen de kerndoelen wordt beschreven, maar dat het gewenste niveau waarop de kerndoelen in het basisonderwijs moet worden gerealiseerd, overstijgt. Voor het onderwijsaanbod betekent dit dat het kerndoel op dit niveau niet aan alle leerlingen hoeft te worden voorgelegd.

beoordelaars

Over het antwoord op de vraag wat leerlingen moeten weten wil er sprake zijn van voldoende of minimale beheersing van het kerndoel zullen de meningen verdeeld zijn. En datzelfde zal ook gelden ten aanzien van de vraag welke leerstof het niveau van de kerndoelen voor het basisonderwijs overstijgt. Daarom zijn in een zorgvuldig opgezette onderzoeksprocedure de oordelen gevraagd van geïnformeerde deskundigen. Voor het onderzoek zijn leraren basisonderwijs met minimaal 3 jaar onderwijservaring in jaargroep 8 uitgenodigd, en schoolbegeleiders, Pabo-docenten en andere deskundigen op het gebied van

het verkeersonderwijs op de basisschool. Er hebben 17 beoordelaars aan het standaardenonderzoek meegedaan, 9 leraren basisonderwijs, 3 schoolbegeleiders, 4 Pabo-docenten en 1 medewerker van Veilig Verkeer Nederland. Voor de werving van de leraren basisonderwijs is een aselechte steekproef van scholen getrokken. Schoolbegeleiders en Pabo-docenten zijn via hun instelling benaderd.

Voorafgaande aan de beoordelingen kregen de beoordelaars een uitgebreide introductie op het onderzoek gericht op het leren interpreteren van de vaardigheidsschalen en op de betekenis van de standaardomschrijvingen.

de procedure

De procedure voor het vaststellen van de standaarden Minimum, Voldoende en Gevorderd verloopt in drie fasen. De procedure is zodanig opgezet dat de beoordelaars aanvankelijk alleen op inhoudelijke gronden tot een oordeel kunnen komen en pas in de derde fase geïnformeerd worden over het feitelijke vaardigheidsniveau van de leerlingen.

Fase 1

De beoordelaars krijgen een boekje met een selectie van opgaven, die – te beginnen met de gemakkelijkste opgave – naar moeilijkheid zijn gerangschikt. Nadat de beoordelaars de opgaven zelf hebben gemaakt, geven zij voor elke standaard op het beoordelingsformulier het gewenste niveau op de schaal aan. Op het beoordelingsformulier is de vaardigheidsschaal afgebeeld met de opgavenbalken zoals in Figuur 4.3. De schaalscores zijn echter aangepast en de posities van de percentielen boven aan de schaal zijn

verwijderd. De beoordelaars zijn dus niet geïnformeerd over het werkelijke vaardigheidsniveau van de leerlingen. Wel kunnen zij uit de posities van de opgavenbalken in de figuur de relatieve moeilijkheidsgraad van de opgaven afleiden.

Fase 2

Vervolgens discussiëren de beoordelaars in kleine groepen van 4 à 5 personen over hun eerste oordeel. Zij kunnen nu het eigen oordeel vergelijken met dat van de andere beoordelaars en over en weer argumenten uitwisselen waarom zij tot een bepaalde keuze zijn gekomen. Na afloop van de discussie wordt de beoordelaars om een tweede oordeel gevraagd. Het tweede beoordelingsformulier is gelijk aan het eerste, zodat de beoordelaars niet bekend zijn met de werkelijke vaardigheid van de leerlingen. Desgewenst kunnen de beoordelaars nu hun eerste oordeel herzien op grond van de in de discussie aangedragen informatie. Dit tweede oordeel is in de computer ingevoerd en voor iedere standaard is vervolgens de mediaan, interkwartielrange (dat is het bereik van de middelste 50% van de oordelen) en de totale range van alle oordelen in de groep berekend.

Fase 3

In de derde beoordelingsfase krijgen de beoordelaars een beoordelingsformulier waarop naast de werkelijke schaalverdeling ook de percentielniveaus zijn weergegeven. De beoordelaars kunnen nu hun eerdere oordeel projecteren op de nieuwe schaal en aan de hand van de percentielschaal bepalen hoeveel procent van de leerlingen aan de standaarden voldoet.

De gegevens omtrent mediaan en spreiding van oordelen in de groep zijn centraal voor de groep op de werkelijke vaardigheidsschaal geprojecteerd. Iedere beoordelaar is

daardoor geïnformeerd over de oordelen van alle beoordelaars en over de positie van het eigen oordeel in de groep.

Ten slotte is iedere beoordelaar gevraagd voor iedere standaard een definitief oordeel op de werkelijke vaardigheidsschaal aan te geven.

De beoordelingsprocedure is twee keer toegepast op twee deelverzamelingen van 23 opgaven die psychometrisch en inhoudelijk parallel waren. De beoordelaars hebben dus uiteindelijk voor elke standaard twee oordelen gegeven, elk oordeel op basis van een deelverzameling van 23 opgaven. Deze oordelen konden natuurlijk verschillen. Daarom is tenslotte aan de beoordelaars gevraagd om op basis van de totale verzameling van 46 opgaven voor elke standaard een definitief oordeel te geven. Op het beoordelingsformulier waren nu alle 46 opgaven afgebeeld.

5.2 Het niveau van de standaarden

Figuur 5.1 toont de vaardigheidsschaal voor Verkeer waarop nu 48 opgaven afgebeeld: de 46 opgaven die in het standaardonderzoek zijn gebruikt en 2 opgaven die niet in het onderzoek maar wel als voorbeeldopgave zijn opgenomen. De getallen 1 tot en met 20 verwijzen naar de voorbeeldopgaven uit hoofdstuk 4 (zie Figuur 4.3). Daarnaast zijn in de figuur de interkwartielranges van de definitieve oordelen voor de standaarden Minimum, Voldoende en Gevorderd afgebeeld.

De standaard Voldoende

Met de standaard Voldoende willen we een vaardigheidsniveau aanwijzen waarbij sprake is van voldoende beheersing van de kerndoelen basisonderwijs, in dit geval van kerndoel 27 uit het bijgesteld ontwerp 'Herziene kerndoelen voor het basisonderwijs'. Dit kerndoel heeft betrekking op het kennen van de verkeersregels en de betekenis van verkeersborden en het kunnen toepassen van die kennis bij deelname aan het verkeer. Het laatste aspect is in het peilingonderzoek geëvalueerd door in de vraagstelling foto's van feitelijke verkeerssituaties aan de leerlingen voor te leggen. Een voldoende beheersing van dit kerndoel hoeft niet door alle maar wel door de meeste leerlingen (70–75%) bereikt te worden.

Figuur 5.1 laat zien dat de interkwartielrange van de oordelen voor de standaard Voldoende tussen de vaardigheidsscores 270 en 306 ligt. Binnen deze range ligt dus 50% van de oordelen voor de standaard Voldoende en wel de middelste 50%. De mediaan, dat is de middelste score van alle beoordelaars, ligt op vaardigheidsscore 290. De interkwartielrange van oordelen voor de standaard Voldoende ligt daarmee rondom percentiel 75 en dat betekent dat ongeveer 25% van de leerlingen aan de standaard Voldoende voldoet. Deze standaard zou echter door 70–75% van de leerlingen bereikt moeten worden. De conclusie moet dan ook zijn dat volgens de beoordelaars veel te weinig leerlingen het gewenste vaardigheidsniveau voor voldoende beheersing van het kerndoel Verkeer bereiken. Wat moeten leerlingen dan kunnen of weten om naar het oordeel van het panel beoordelaars aan de standaard te voldoen? Kijken we naar de voorbeeldopgaven dan zouden de leerlingen de eerste 13 tot 15 voorbeeldopgaven goed

Figuur 5.1 De vaardigheidsschaal Verkeer met interkwartielranges van oordelen voor de standaarden Minimum, Voldoende en Gevorderd

moeten beheersen, dat wil zeggen dat zij van dit type opgaven er gemiddeld 8 van de 10 correct moeten kunnen beantwoorden. Van de totale aan de beoordelaars voorgelegde opgavenverzameling van 46 opgaven zouden ongeveer 30 tot 35 opgaven zonder veel problemen door de leerlingen beantwoord moeten kunnen worden wanneer zij het kerndoel voor Verkeer voldoende beheersen. Het feitelijke vaardigheidsniveau van de beoogde groep leerlingen ligt op percentiel 25, immers daarboven bevindt zich 75% van de leerlingen. Op het feitelijke vaardigheidsniveau voor de standaard Voldoende worden maar zes voorbeeldopgaven goed beheerst (de eerste 9 voorbeeldopgaven met uitzondering van de opgaven 4, 5 en 8). Van de totale aan de beoordelaars voorgelegde opgavenverzameling worden ongeveer 10 tot 15 à 16 opgaven goed beheerst.

De standaard Minimum

Met de standaard Minimum beogen we een vaardigheidsniveau aan te geven dat minimaal door leerlingen aan het einde van het basisonderwijs bereikt zou moeten worden. Dit niveau zou dan door 90 – 95% van de leerlingen bereikt moeten worden. Voor zover leerlingen niet in staat blijken het kerndoel op voldoende niveau te beheersen zou het onderwijs erop gericht moeten zijn dat dit niveau toch minstens wordt bereikt.

Figuur 5.1 laat zien dat de standaard Minimum voor de middelste 50% van de oordelen tussen de vaardigheidsscores 210 en 240 ligt. De mediaan van de oordelen voor de standaard Minimum ligt op vaardigheidsscore 225. Voor de meeste beoordelaars ligt de standaard tussen percentiel 25 en 50. Dat betekent dat minder dan 75% van de

leerlingen aan het einde van jaargroep 8 aan de standaard Minimum voldoet. Concreet betekent deze standaard dat met uitzondering van de opgaven 4, 5 en 8 de eerste negen voorbeeldopgaven goed beheerst moeten worden. Het feitelijke vaardigheidsniveau voor de standaard Minimum ligt bij percentiel 10. De leerlingen op dit niveau beheersen eigenlijk alleen de eerste twee voorbeeldopgaven goed. De voorbeeldopgaven 3 tot en met 12 beheersen zij redelijk tot matig en de overige voorbeeldopgaven beheersen zij onvoldoende. Figuur 5.1 laat zien dat leerlingen op percentielniveau 10 van de afgebeelde opgavenverzameling van 46 opgaven in totaal slechts vier opgaven goed beheersen en 18 opgaven onvoldoende beheersen.

De standaard Gevorderd

De standaard Gevorderd geeft een niveau van beheersing aan dat naar het oordeel van het beoordelaarspanel het niveau van de kerndoelen voor het basisonderwijs overstijgt. Het betreft dan opgaven die inhoudelijk weliswaar binnen de omschrijving van het kerndoel passen, maar bijvoorbeeld in hun uitwerking te moeilijk zijn gesteld en daardoor niet meer passen binnen het kader van de kerndoelen. Kijken we naar Figuur 5.1 dan ligt het niveau van deze standaard rondom vaardigheidsscore 350. Er zijn een vijftal opgaven, waaronder de voorbeeldopgaven 16 en 20, waarvan een goede beheersing volgens het panel beoordelaars niet meer valt binnen de kerndoelen van het basisonderwijs. Richtinggevend is duidelijk voor de beoordelaars geweest dat de voorbeeldopgaven 17 en 19, ondanks hun relatieve moeilijkheidsgraad, volledig passen binnen de kerndoelen voor het basisonderwijs.

Conclusie

Het doel van het standaardonderzoek is om in een zorgvuldig opgezette procedure gewenste niveaus van minimum en voldoende beheersing vast te stellen en deze af te zetten tegen het feitelijk bereikte vaardigheidsniveau. Het onderzoek beperkte zich daarbij tot de kennis van verkeersregels en van de betekenis van verkeersborden en tot het kunnen toepassen van die kennis in door foto's gepresenteerde verkeerssituaties.

De conclusie kan niet anders zijn dan dat volgens het panel beoordelaars het gewenste niveau van beheersing van het

kerndoel voor Verkeer in onvoldoende mate wordt gerealiseerd, zowel op het niveau van de standaard Voldoende als op het niveau van de standaard Minimum. Het gewenste niveau voor de standaard Voldoende wordt door 25% van de leerlingen of minder bereikt, terwijl deze standaard door 70–75% van de leerlingen bereikt zou moeten worden. Het gewenste niveau voor de standaard Minimum valt samen met het feitelijke niveau voor de standaard Voldoende en wordt door 70–75% van de leerlingen bereikt. De standaard zou echter bereikt moeten worden door 90–95% van de leerlingen.

6 Verschillen tussen leerlingen

Met behulp van effectschattingen bepalen we het verschil in vaardigheid tussen verschillende groepen leerlingen. Is er bijvoorbeeld een verschil in vaardigheid tussen jongens en meisjes, tussen vertraagde en niet-vertraagde leerlingen, tussen de prestaties van leerlingen in de eerste peiling in 1991 en die in de tweede peiling in 1996? Gegeven een bepaald kenmerk kunnen we leerlingen onderverdelen in twee of meer groepen en deze onderling vergelijken. We schatten dan het effect van een variabele, dat wil zeggen het verschil tussen de gemiddelden van de onderscheiden groepen in de vergelijking. We spreken van een *gezuiverd* effect omdat alle andere kenmerken die in het analysemodel zijn opgenomen, constant worden gehouden. Een verschil in vaardigheid wordt statistisch getoetst. Is de overschrijdingskans $p < .05$ dan spreken we van een significant effect en achten we het verschil niet te wijten aan toeval. Deze toetsing geeft echter geen informatie over de grootte van het gevonden verschil. Daartoe berekenen we de effectgrootte als het quotiënt van het verschil en de standaardafwijking binnen de groepen. Voor de interpretatie van de effectgrootten volgen we een in de literatuur gebruikelijke indeling (zie Tabel 6.1).

Tabel 6.1 Kwalificatie van effectgrootten

effectgrootte	kwalificatie
< 0.2	verwaarloosbaar effect
0.2 – 0.5	klein effect
0.5 – 0.8	matig effect
> 0.8	groot effect

In de analyse voor de verkeerspeiling zijn voor de effect-schattingen leerlingen gegroepeerd op basis van de volgende zes variabelen:

- afnamejaar;
- leerlinggewicht;
- stratum;
- geslacht;
- leertijd;
- aandacht voor verkeersonderwijs.

In Figuur 6.1 geven we een samenvattend overzicht van de effectgrootten voor de verschillende variabelen. Voor de variabelen leerlinggewicht, stratum, leertijd en aandacht is in Figuur 6.2 het verschil in gemiddeld vaardigheidsniveau

Figuur 6.1 Effectgrootten voor de variabelen afnamejaar, leerlinggewicht, stratum, geslacht, leertijd en aandacht voor verkeersonderwijs

tussen de onderscheiden groepen leerlingen weergegeven, afzonderlijk voor de peilingjaren 1991 en 1996.

effect van afnamejaar

Als eerste is in Figuur 6.1 het effect van afnamejaar afgebeeld. In de vergelijking van de leerlingprestaties uit 1996 ten opzichte van 1991 is er sprake van een significant negatief effect en is de effectgrootte bijna -0.5 . Dat wil

zeggen dat er sprake is van een duidelijke achteruitgang in kennisniveau van leerlingen met betrekking tot de verkeersregelgeving. Er zijn uit het onderzoek en dan met name uit de inventarisatie van het onderwijsaanbod geen duidelijk aanwijsbare factoren die deze teruguitgang in kennis kunnen verklaren. Het zou kunnen zijn dat de aandacht voor de formele kennis van regelgeving in het verkeersonderwijs de laatste jaren wat is afgenomen en plaats heeft gemaakt voor meer lokaal verkeersonderwijs, waarin de nadruk ligt op gewenst en veilig verkeersgedrag in de dagelijkse omgeving van het kind in plaats van op formele regels. Maar duidelijk is dat allermindst. De vraag is ook of en zo ja welke consequenties daaraan verbonden moeten worden. Misschien wordt het legitiem geacht dat de verwerving van formele kennis minder belangrijk is als daar tegenover staat dat de leerling in de eigen omgeving zich veilig weet te gedragen. Kennis van regelgeving op zich is geen garantie voor veilig verkeersgedrag. Anderzijds moet men bedenken dat waar kennis omtrent regelgeving ontbreekt, men ook niet kan verwachten dat het verkeersgedrag in overeenstemming is met die regelgeving. En dat laatste is niet onbelangrijk wanneer men bedenkt dat de actieradius van de betrokken leeftijdsgroep zich onder meer door de gang naar het voortgezet onderwijs aanmerkelijk zal uitbreiden en de leerling steeds vaker geconfronteerd zal worden met onbekende verkeerssituaties. Onverschilligheid ten aanzien van het cognitieve aspect is in het verkeer niet zonder gevaar, al waarborgt het de veiligheid niet.

effect van leerlinggewicht en stratum

Voor de lerarenformatie op basisscholen worden aan leerlingen op basis van hun sociaal-economische

Figuur 6.2 Marginale gemiddelden voor de niveaus binnen de effectvariabelen leerlinggewicht (A), stratum (B), leertijd (C) en aandacht (D) in 1991 en 1996

A Effect van leerlinggewicht

B Effect van stratum

C Effect van leertijd

D Effect van aandacht

achtergrond gewichten toegekend (vgl. paragraaf 2.1).

Figuur 6.1 toont de effectschattingen voor de leerlinggewichten 1.00, 1.25 en 1.90 in een drietal vergelijkingen:

- er is een significant negatief effect voor 1.25 leerlingen ten opzichte van 1.00 leerlingen met een effectgrootte die als (bijna) matig gekwalificeerd mag worden;
- er is eveneens een significant negatief effect voor 1.90 leerlingen ten opzichte van 1.00 leerlingen en in dit geval is de gemiddelde achterstand groter en kan de effectgrootte als 'groot' gekwalificeerd worden;
- ook ten opzichte van 1.25 leerlingen is er een significant negatief effect voor 1.90 leerlingen en kan de effectgrootte als (bijna) matig gekwalificeerd worden.

Figuur 6.2A toont de gemiddelde geschatte vaardigheidsscores van de drie onderscheiden groepen leerlingen in de vergelijking tussen 1991 en 1996. De dalende lijnen zijn het gevolg van het negatieve effect voor afnamejaar. Het verschil tussen het geschatte gemiddelde van de drie groepen is telkens ongeveer 25 scorepunten wat overeenkomt met een halve standaardafwijking. Het verschil tussen 1.00 en 1.90 leerlingen is daardoor ongeveer een hele standaardafwijking. Dat betekent dat er grote verschillen in vaardigheid zijn tussen de onderscheiden groepen leerlingen en dat met name de allochtone leerlingen een grote achterstand in kennisniveau hebben. Voor leerlingen in stratum 3 komt daar nog een klein negatief effect bij. Want wat is het geval? Op basis van de leerlinggewichten zijn schoolscores berekend en is de steekproef van scholen verdeeld over drie strata (zie paragraaf 2.2). Figuur 6.1 laat zien dat er geen effect wordt gevonden voor het verschil in het geschatte gemiddelde van scholen in stratum 1 en stratum 2. Wel is er een significant

negatief effect voor scholen in stratum 3 ten opzichte van de beide andere strata, zij het dat het effect klein is. Figuur 6.2B toont de geschatte gemiddelden voor de drie strata in de vergelijking tussen 1991 en 1996. De afstand tussen stratum 3 en de beide andere strata is in dit geval significant. Het betekent dat leerlingen in stratum 3 een kleine achterstand hebben ten opzichte van leerlingen met hetzelfde leerlinggewicht in de beide andere strata. Voor leerlingen met leerlinggewichten 1.25 en 1.90 betekent dit dat hun achterstand ten opzichte van 1.00 leerlingen in de beide andere strata wordt vergroot. De conclusie is dat met toename van het leerlinggewicht de achterstand in kennisniveau ten opzichte van 1.00 leerlingen groter wordt en dat daaraan additioneel een negatief effect wordt toegevoegd voor leerlingen op stratum 3 scholen.

effect van geslacht

Figuur 6.1 laat zien dat het verschil tussen jongens en meisjes ten aanzien van de kennis van de verkeersregelgeving minimaal en verwaarloosbaar klein is.

effect van leertijd

Op het niveau van leertijd worden twee groepen leerlingen onderscheiden: de leerlingen met de reguliere leeftijd in jaargroep 8 (inclusief de jongere leerlingen) en de leerlingen in jaargroep 8 met een of meer jaren vertraging in hun schoolloopbaan. Figuur 6.1 laat zien dat er sprake is van een significant negatief effect voor vertraagde leerlingen ten opzichte van leerlingen met de reguliere leeftijd, waarbij de effectgrootte (bijna) als matig gekwalificeerd kan worden. Het verschil in geschat gemiddelde tussen de beide

groepen leerlingen in de vergelijking tussen 1991 en 1996 is afgebeeld in Figuur 6.2C. Met een verschil van 25 scorepunten op de vaardigheidsschaal bedraagt de afstand ongeveer een halve standaardafwijking.

effect van aandacht voor verkeersonderwijs

Uit de aanbodinventarisatie is gebleken dat leraren naast methoden voor verkeersonderwijs ook veel gebruik maken van jaarlijks verschijnende publicaties. In eerste instantie is onderzocht of het gebruik van deze leermiddelen een differentieel effect heeft op de leerlingprestaties. Tot op zekere hoogte bleek dat ook het geval. Het maakte echter niet uit of in het verkeersonderwijs alleen gebruik werd gemaakt van een methode of van een jaarlijks terugkerende publicatie of dat de leraar van beide soorten publicaties gebruik maakte. In alle gevallen werd een significant positief effect gevonden voor het gebruik van leermiddelen ten opzichte van het niet gebruiken van leermiddelen. In de aanbodvragenlijst 1991 is de leraren gevraagd of zij 'systematisch' of 'incidenteel' aandacht schenken aan het verkeersonderwijs, terwijl in de aanbodvragenlijst 1996 is gevraagd hoe vaak men aandacht schenkt aan het verkeersonderwijs. Voor de effectschatting zijn de antwoorden in de aanbodvragenlijst 1996 als volgt gedichotomiseerd: bij een frequentie minder dan tweewekelijks is sprake van incidenteel aandacht voor verkeer, anders spreken we van systematisch aandacht voor verkeersonderwijs. Er is uiteraard een sterke samenhang tussen de aandacht voor verkeersonderwijs en het gebruik van leermiddelen als

methoden en jaarlijks terugkerende publicaties. Van de leraren die deze leermiddelen afzonderlijk of in combinatie gebruiken zegt meer dan 95% dat zij systematisch aandacht schenken aan verkeersonderwijs. Van de leraren die zeggen geen van de genoemde leermiddelen voor het verkeersonderwijs te gebruiken geeft bijna 75% aan dat zij slechts incidenteel aandacht aan verkeer schenken.

De andere leraren geven niettemin aan dat zij systematisch aandacht schenken aan het verkeer maar het is niet duidelijk of en welke leermiddelen zij daarvoor dan gebruiken.

Wanneer we in de analyse het effect voor aandacht onderzoeken dan resulteert een significant negatief effect voor het niveau 'incidenteel aandacht' tegenover 'systematisch aandacht'. Het effect voor het gebruik van leermiddelen verdwijnt dan echter. Om die reden is in het model de variabele aandacht op de twee genoemde niveaus opgenomen en is om redenen van spaarzaamheid de variabele methodegebruik weggelaten. Uit Figuur 6.1 blijkt de effectgrootte voor de variabele aandacht klein tot matig te zijn. Figuur 6.2D toont het differentiële effect van deze variabele op het kennisniveau van de leerlingen in de vergelijking tussen 1991 en 1996. De conclusie is dat systematische aandacht voor verkeersonderwijs in jaargroep 8 van het basisonderwijs een positief effect heeft op het kennisniveau van de leerlingen. Of anders geformuleerd, dat wanneer na het verkeersexamen, dat veelal in jaargroep 7 plaatsvindt, de aandacht voor verkeersonderwijs verzwakt, men een negatief effect moet verwachten op de kennis van de leerlingen omtrent de verkeersregelgeving.

Literatuur

Besluit kerndoelen basisonderwijs. (1993). 's-Gravenhage: Sdu.

Commissie Evaluatie Basisonderwijs (1994). *Zicht op kwaliteit. Evaluatie van het basisonderwijs.* De Meern: Inspectie van het Onderwijs.

Inspectie van het Onderwijs (1993). *Gedrag in het verkeer: inspectierapport over de kwaliteit van het verkeersonderwijs.* 's-Gravenhage: Sdu. (Inspectierapport 1993-6).

Netelenbos, T. (1995). *De school als lerende organisatie.* 's-Gravenhage: Sdu.

NICL (1996). *Overzicht Basisonderwijs.* Enschede: Nationaal informatiecentrum leermiddelen.

Reglement verkeersregels en verkeerstekens 1990. (1990). Staatsblad 459, teksteditie. 's-Gravenhage: Sdu.

Schoot, F. van der (1993). *Balans van de verkeerseducatie aan het einde van de basisschool.* Beknopte schets van de eerste peiling verkeerseducatie einde basisonderwijs. Arnhem: Cito. (PPON-brochure nr. 6).

Schoot, F. van der (Red.) (1993). *Verantwoording van de peiling verkeerseducatie einde basisonderwijs 1991.* Arnhem: Cito. (PPON-rapport nr. 7).