

WEVER

Op Weg naar Effectieve VERkeerseducatie

 1

WEVER

op Weg naar Effectieve VERkeerseducatie

Uitgevoerd door:

SWOV: Divera Twisk, Jessica Witvoet, Simone Wesseling

Royal HaskoningDHV: Niki Hukker, Jan Vissers, Geertje Hegeman, Jasper Karsten, Wenkuo Chen

CITO: Erik Roelofs, Meggy Wijnen

CROW-KpVV: Wilma Slinger

In opdracht van het Interprovinciaal Overleg (IPO)

Foppe Koen

Amersfoort, april 2017

2

Inhoudsopgave
Inhoudsopgave .. 2

1. Inleiding .. 4

2. Ontwikkeling en kenmerken FietsmeetlatBO ... 6

3. Onderzoeksvragen en methode ... 8

3.1 Onderzoeksvragen... 8

3.2 Methode .. 8

3.2.1 Deelnemers .. 9

3.2.2 Inhoud en afname FietmeetlatB0 3.0 .. 10

3.2.3 Vragenlijsten .. 10

3.2.4 Procedure .. 10

3.2.5 Scoring en Data handling ... 10

3.2.6 Statistische analyses .. 12

4. Resultaten ... 14

4.1 Gebruikservaringen .. 14

4.2 Psychometrische eigenschappen en betrouwbaarheid ... 15

4.2.1 Situatiebewustzijn ... 16

4.2.2 Beslissen in complexe situaties ... 19

4.2.3 Sociaal en moreel handelen .. 27

4.2.4 Gevaarherkenning ... 29

4.2.5 Samenhang deeltoetsen .. 30

4.3 Beïnvloeding testscores ... 31

4.3.1 Motivatie ... 31

4.3.2 Fietservaring .. 32

4.3.3 Cito-scores ... 33

4.3.4 Verkeerseducatie ... 34

4.3.5 Stedelijkheid .. 35

5. Discussie en Conclusie .. 37

5.1 De bruikbaarheid van de FietsmeetlatBO .. 37

5.1.1 Hoe functioneert FietsmeetlatBO 3.0 in de praktijk? .. 37

5.1.2 Hoeveel tijd hebben de leerlingen nodig om de toets te maken? 37

5.1.3 Blijven de leerlingen voldoende gemotiveerd gedurende de toets? 37

5.1.4 Investering in FietsmeetlatBO als basis voor toekomstige meetlatten 38

5.2 Psychometrische eigenschappen, betrouwbaarheid en beïnvloeders 38

5.2.1 Situatiebewustzijn ... 38

5.2.2 Sociaal en moreel handelen .. 39

5.2.3 Gevaarherkenning ... 39

5.2.4 Beslissen in complexe situaties ... 39

5.2.5 Worden met de toetsonderdelen verschillende competenties gemeten? 40

5.3 Conclusie .. 41

6. Aanbevelingen voor vervolg ... 42

Literatuur ... 45

Bijlagen .. 46

Bijlage 1 Informatiebrief scholen .. 46

Bijlage 2 Informatiebrief ouders ... 50

Bijlage 3 Onderzoeksprotocol afname WEVER 3.0 ... 52

Bijlage 4 Vragenlijst Verkeerseducatie voor docent ... 53

Bijlage 5 Vragenlijst Evaluatie FietsmeetlatBO ... 55

Bijlage 6 Vragenlijst Fietservaring ... 56

Bijlage 7 Vragenlijst Ervaringen in het verkeer ... 58

 3

Voorwoord

Dit betreft een document met de resultaten uit de test met de FietsmeetlatBO3.0 van het WEVER
project gericht op het Basis Onderwijs. Het doel van deze test was om bruikbaarheid,
betrouwbaarheid, aantrekkelijkheid en technische randvoorwaarden van het instrument vast te
stellen. Deze resultaten worden gebruikt om in vervolgonderzoek de Meetlat te verbeteren. WEVER
betreft een samenwerking tussenRoyalHaskoningDHV, SWOV, CITO en CROW. Het geteste prototype
van de Meetlat is samengesteld uit testen die door Royal HaskoningDHV en SWOV zijn ontwikkeld,
met advies van CITO. De hier gerapporteerde test met de FietsmeetlatBO 3.0 is door SWOV en
RHDHV uitgevoerd, gerapporteerd en geanalyseerd in opdracht van Interprovinciaal Overleg (IPO).

4

1. Inleiding

Het doel van het WEVER project is te komen tot een structurele effectmeting van verkeerseducatie in
de periode 2016-2020. Dit rapport is de uitkomst van het tweede van de vijf jaren (2016). Het bevat
de resultaten van de toepassing van de nieuwe versie van de ‘Fietsmeetlat BO”. Deze versie is
doorontwikkeld op basis van de resultaten van het prototype (FietsmeetlatBO 1.0), en bij ongeveer
300 basisschoolleerlingen uit groep 8 afgenomen. Doel van deze afname is inzicht te krijgen in de
kwaliteit van de meetlat, in de verkeerscompetenties van leerlingen aan het begin van groep 8 en in
de invloed van externe factoren op het toetsresultaat. Resultaat daarvan is een beproefde fietstoets
om de veiligheidsrelevante competenties van jonge fietsers in groep 8 vast te kunnen stellen. Voor
een volledig overzicht van de achtergronden van WEVER, de onderlinge samenhang van rapport met
de overige WEVER rapportages, en voor een doorkijkje naar het vervolgonderzoek wordt verwezen
naar het samenvattende voortgangsverslag: “WEVER: ‘op Weg naar Effectieve VERkeerseducatie’
(Twisk et al., 2016). Op die punten beperkt dit rapport zich tot de hoofdlijnen.

In het project “op Weg naar Effectieve VERkeerseducatie” (WEVER) werken provincies en
kennisinstituten samen aan het verhogen van de effectiviteit van verkeerseducatie. In aanloop tot dit
project is opdracht verleend voor een onderzoek naar de haalbaarheid van het ontwikkelen van een
meetlat voor verkeerscompetenties. Het eerste deel van deze opdracht betrof een theoretische
analyse hiervan (Vissers et al., 2015). Daarin is vastgesteld dat een eerste versie van deze meetlat
(het prototype) zich zou moeten richten op fietsende leerlingen uit groep 8 van de basisschool en de
volgende competenties: Situatiebewustzijn, Beslissen in complexe situaties, Sociaal en moreel
handelen en Gevaarherkenning. Het tweede deel van het onderzoek betrof de ontwikkeling en
toepassing van de prototype meetlat, de FietsmeetlatBO 1.0. Voor het derde deel van het onderzoek,
waarvan hier de resultaten worden gerapporteerd, is de meetlat op basis van de resultaten verder
ontwikkeld en getest. Via een tussenversie (FietsmeetlatBO 2.0) zijn we uitgekomen op de meest
recente versie van de meetlat, vanaf hier te noemen de FietsmeetlatBO 3.0.

De ontwikkeling van de FietsmeetlatBO valt in het bredere kader van het streven naar systematische
evaluaties van verkeerseducatieprogramma’s (zie voor gedetaillerde beschrijving en achtergrond
Slinger et al., 2016). Een inventarisatie uit 2015 liet zien dat van het grootste gedeelte van
verkeerseducatieprogramma’s geen effecten bekend zijn, dat in de meeste effectmetingen gebruik is
gemaakt van zelfrapportagegegevens (n=9), dat in slechts vier studies objectieve metingen, zoals
gevaarherkenningstoetsen, zijn gebruikt en dat in vier studies het gedrag van verkeersdeelnemers in
het verkeer werd geobserveerd (Slinger et al., 2016). Naar aanleiding van deze resultaten is het
rapport ’10 gouden regels effectmeting’ (2016) opgesteld, dat handvatten biedt voor het goed
uitvoeren van effectmetingen (Vissers & Hegeman, 2015).

Hoewel het doel van elk verkeerseducatieprogramma is dat deelnemers zich veiliger gaan/kunnen
gedragen, en er wel degelijk is geïnvesteerd in de verbetering van het verkeersonderwijs via de
toolkit en de checklist, is de effectiviteit van de meeste programma’s niet bekend (Hegeman et al.,
2016). Financiers en ontwikkelaars weten dus niet of het uiteindelijke doel ook feitelijk bereikt
wordt. Dit geeft vooral een (ethisch) probleem voor educatieve programma’s die in scholen gebruikt
worden. Het betekent immers dat leerlingen - zonder dat zij of hun ouders kunnen kiezen -
blootgesteld worden aan programma’s die mogelijk niet effectief zijn, die mogelijk leiden tot
zelfoverschatting of zelfs kunnen resulteren in gevaarlijker gedrag (Twisk, 2014). Bovendien laten de
ongevalsstatistieken zien dat het risico op ernstig letsel sterk stijgt in de beginjaren van de
middelbare school (Twisk et al., 2016). Om deze redenen is in de eerste fase van de ontwikkeling van
de WEVER meetlat gekozen voor de doelgroep ‘Fietsende leerlingen in groep 8 (FietsmeetlatBO 1.0).

 5

Doel van de FietsmeetlatBO is het zo betrouwbaar mogelijk in kaart brengen van het gewenste
eindgedrag door middel van een zo direct mogelijke meting. Dat eindgedrag staat dan voor
verkeersgedrag, waarvan we uit onderzoek weten dat het (vermoedelijk) een sterke relatie heeft met
verkeersveiligheid. Die gedragingen kunnen worden gezien als indicatoren van risico’s die in het
verkeersysteem aanwezig zijn en een belangrijke oorzaak (kunnen) zijn van het ontstaan van
verkeersongevallen. Daarin is dus een sterke parallel te trekken met Safety Performance Indicators
zoals die in PROMEV worden gebruikt (Aarts et al., 2015). Uitgangspunt bij de ontwikkeling van de
FietsmeetlatBO was om opgaves te maken die zo ‘goed als mogelijk’ lijken op wat leerlingen in het
verkeer gaan meemaken als ze van huis naar de middelbare school gaan fietsen, en waarvan het
aannemelijk dat er een relatie is met onveiligheid. Kortom, het doel is dat de FietsmeetlatBO inzicht
geeft in hoeverre jonge fietsers zijn voorbereid op de verkeerstaken die zij aan het einde van de
basisschool bij de overgang naar het voortgezet onderwijs, zelfstandig, veilig en verantwoord moeten
kunnen uitvoeren. Vervolgens zal dan met de FietsmeetlatBO – op termijn –
verkeerseducatieprogramma’s op effectiviteit met elkaar kunnen worden vergeleken.

Naast de eerder genoemde notitie over de haalbaarheid van een FietsmeetlatBO (Vissers et al.,
2015), de beschrijving van de fietstoets zelf (Buijs and Witvoet, 2016) en het rapport over de
prototype FietsmeetlatBO 1.0 (2016) bevat het nu voorliggende rapport de resultaten uit de proef
met de FietsmeetlatBO 3.0 onder 335 leerlingen. Deze proef heeft tot doel om inzicht te krijgen in de
kwaliteit van de meetlat, in de verkeerscompetenties van leerlingen aan het begin van groep 8 en in
de invloed van externe factoren op het toetsresultaat.

Het eerste deel van dit rapport beschrijft kort de ontwikkeling en de kenmerken van de
FietsmeetlatBO 3.0 (h. 2). Voor een meer gedetailleerd beschrijving van de deeltoetsen en de
veranderingen ten opzichte van FietsmeetlatBO 1.0 en 2.0 verwijzen we naar het document ‘Het
ontwerp van de fietstoets’(Cito, 2016). Het volgende deel beschrijft de wijze van afname van de
FietsmeetlatBO 3.0 bij basisschoolleerlingen van groep 8 (h.3) en de resultaten daarvan (h.4). Deze
resultaten worden in het vervolgonderzoek van WEVER benut om de kwaliteit van de FietsmeetlatBO
te vergroten. Om die reden zijn alle resultaten geanalyseerd en inzichtelijk gemaakt zonder dat
extreme scores (outliers) en ‘slecht scorende’ items zijn verwijderd. Alleen scores die onbetrouwbaar
waren vanwege technische mankementen zijn niet in de analyses betrokken. Het rapport wordt
afgesloten met conclusies, discussie (h.5) en aanbevelingen (h.6). Verder is het doel van het
voorliggende rapport om alle procedures, informatiebronnen, formulieren, brieven, kwalitatieve
observaties van proefleiders en instructies te borgen voor gebruik in het vervolgonderzoek. Om dit
rapport leesbaar te houden zijn deze opgenomen in de bijlagen.

6

2. Ontwikkeling en kenmerken FietsmeetlatBO

Voor elk van de competenties (Situatiebewustzijn, Beslissen in complexe situaties, Sociaal en moreel
handelen en Gevaarherkenning) zijn voor de FietsmeetlatBO 3.0 één of twee deeltoetsen ontwikkeld.
Dat is gedaan op basis van de resultaten van de prototype test met de FietsmeetlatBO 1.0. De
toetsdomeinen Situatiebewustzijn en Beslissen in complexe situaties zijn gesplitst in elk twee
deeltoetsen. Daardoor bestaat de FietsmeetlatBO 3.0 uit in totaal zes deeltoetsen. De ontwikkeling
van elke deeltoets verschilt, zowel in proces als in onderbouwing. In de notitie ‘Ontwikkeling van de
fietstoets’ (Buijs & Witvoet, 2016) wordt per deeltoets het ontwikkeltraject, de onderbouwing, de
testkenmerken, de verschillen tussen versies en de technische aanbiedingswijze beschreven. Deze
paragraaf beperkt zich tot de hoofdlijnen. Tabel 2.1 bevat voor elke deeltoets voorbeeldopgaven. De
ontwikkeling van de deeltoetsen is uitgevoerd volgens de eisen die gesteld worden aan
testontwikkeling (Vissers et al., 2015). Als eerste stap zijn de deeltoetsen afgenomen bij kleine
groepjes leerlingen waarbij getrainde proefleiders systematisch zijn nagegaan of de opgaven gesnapt
werden, of de instructies duidelijk, begrijpelijk en leesbaar waren, en of de testen niet te lang waren.
De FietsmeetlatBO bevat deeltoetsen gericht op de volgende competenties:

• Situatiebewustzijn: het vermogen om veranderingen op te merken in verkeerssituaties.

• Beslissen in complexe situaties: het vermogen om complexe situaties te kunnen overzien en

daar naar te handelen.

• Sociaal en moreel handelen: wel of geen ruimte geven aan andere verkeersdeelnemers,

motieven om zich wel of niet aan verkeersregels te houden en de mate waarin men eigen

ongewenst gedrag onschuldiger voorstelt dan het is.

• Gevaarherkenning: het vermogen om potentieel gevaarlijke situaties tijdig te kunnen

identificeren.

Of leerlingen deze competenties ook hebben is mede afhankelijk van een goede kennis van de
verkeersregels, de vaardigheid deze toe te kunnen passen, een goede motorische fietsvaardigheid,
een goede vaardigheid om te kunnen fietsen in het verkeer, het vermogen zich in te leven in
anderen en gemotiveerd zijn hun belangen niet te schaden. Deze voorwaarden worden niet expliciet
door de FietsmeetlatBO getest. De aanname is dat deze zich impliciet doorvertalen in de prestatie op
de FietsmeetlatBO (Vissers et al., 2015). Tabel 2.1 geeft een overzicht van de opgaven per deeltoets.

 7

Competentie/deeltoets Items Voorbeeld item Vraagstam Respons

Situatiebewustzijn 12

Waarnemen 6 Fietspad met zebrapad

Waar moet je nu
goed op letten? Klik
op de plaats in de
foto.

Aanklikken
verkeers-
deelnemer in foto

Besluitvaardigheid 6 Auto van rechts

Wat is de juiste
volgorde van voor
laten gaan? Klik de
volgorde aan.

Klik op verkeers-
deelnemers in
volgorde van
voorrang

Complexe situaties 13
Dode hoek 6 Vrachtwagen bij

verkeerslicht

Klik met de muis op
een plek waar je
veilig kunt wachten.

Aanklikken plek

Oversteken 7 Oversteekplaats

Kun je nu veilig
oversteken?

Toetsenbord
V: veilig
O: onveilig

Sociaal en moreel 10

 Sluitende bomen overweg

Van de 10 keer dat
dit voorkomt, hoe
vaak fiets je nog
snel door?

0 t/m 10

Gevaarherkenning 14

 Potentieel gevaar

Druk op spatie als je
denkt dat de
situatie gevaarlijk
kan worden.

Aanklikken
potentiële gevaar

Tabel 2.1. Overzicht opgaven per deeltoets. Voor een uitgebreide beschrijving en veranderingen in versies 1.0,
2.0 en 3.0 zie het WEVER document: ‘Het ontwerp van de deeltests van de FietsmeetlatBO 1.0, 2.0 en 3.0’ (Cito
en Royal HaskoningDHV, maart 2017)

8

3. Onderzoeksvragen en methode

Dit hoofdstuk beschrijft welke vragen beantwoord zijn met het afnemen van de FietsmeetlatBO 3.0
en via welke methode dat is onderzocht.

3.1 Onderzoeksvragen

Met de afname zijn de volgende vragen beantwoord over bruikbaarheid, betrouwbaarheid en
validiteit van de FietsmeetlatBO 3.0. Voor een deel zijn het dezelfde vragen zoals die aan de orde
gekomen zijn in de FietsmeetlatBO 1.0 en 2.0 (zie respectievelijk Witvoet, 2016 en Wesseling, 2016).
Daarnaast zijn er voor WEVER 3.0 extra vragen beantwoord over de invloed van externe factoren op
de toetsscores.

Bruikbaarheid

• Hoe functioneert WEVER 3.0 in de praktijk?

• Hoeveel tijd hebben de leerlingen nodig om de toets te maken?

• Blijven de leerlingen genoeg gemotiveerd gedurende de toets, of verliezen zij hun aandacht?

Psychometrische eigenschappen, betrouwbaarheid en beïnvloeders

• Wat is de kwaliteit en betrouwbaarheid van de Fietsmeetlat in WEVER 3.0?

• Wat is de moeilijkheidsgraad en het onderscheidend vermogen van de afzonderlijke toets
opgaven?

• Worden met de 6 deeltoetsen de verschillende competenties gemeten?

• In welke mate hangen de opgaven binnen de deeltoetsen met elkaar samen? Als er
samenhang blijkt te zijn, hoe is dit te verklaren?

• Kunnen met behulp van de toets verschillende niveaus van competenties worden
aangetoond?

 Aan vullende vragen over de invloed van externe factoren

• Worden de toets scores beïnvloed door andere factoren dan competentie:
o Fietservaring van het individuele kind,
o Waardering van de FietsmeetlatBO 3.0 en ervaren moeilijkheidsgraad per individueel

kind,
o eerder ontvangen verkeerseducatie op klasniveau,
o Cito-scores op school niveau

3.2 Methode

In deze paragraaf is de onderzoeksmethode van de afname van de FietsmeetlatBO 3.0 beschreven.

 9

3.2.1 Deelnemers

Twaalf basisscholen verspreid over Nederland zijn bereid gevonden om deel te nemen aan het
onderzoek. Tabel 3.1 geeft een overzicht van de karakteristieken van de deelnemende scholen, en de
verdeling van de deelnemers over de scholen.

School Locatie Stedelijkheid Cito-score Cito Categorie Aantal deelnemers

Breede Hei Amersfoort Stad 538.1 Hoog 37
Noorderschool Giethoorn Platteland 539.4 Hoog 12
Bongerd Ede Platteland 520.2 Laag 6
De Hazessprong Nijmegen Stad 537.6 Hoog 53
Dorpschool Bathmen Platteland 537.1* Laag 24
St. Jan Oosteind Platteland 531.9* Laag 11
De Meander Leersum Platteland 534.9* Hoog 24
De Schelp Wevershoof Platteland 530.0 Laag 28
Europaschool Amsterdam Stad 538.6 Hoog 27
Parkschool Utrecht Stad 526.5 Laag 20
School op de Berg Amersfoort Stad 541.6 Hoog 62
Rehoboth Ochten Platteland 538.3* Hoog 35

*Van deze scholen zijn de cito-scores van eerdere jaren (2013-2014 of 2014-2015) gebruikt, omdat ze voor het jaar 2015-
2016 een andere eindtoets (IEP of Route-8) dan Cito hebben gebruikt. Dit betekent ook dat de categoriën bij deze
gemiddelden gebaseerd zijn op het landelijk gemiddelde van de eerdere jaren, waardoor een score in categorie ‘laag’ van
de ene school hoger kan zijn dan een score in categorie ‘hoog’ van een andere school.

Tabel 3.1. Verdeling van leerlingen over scholen naar urbanisatiegraad en gemiddelde Cito-scores per school.

In totaal werd bij 335 leerlingen uit groep 8 de FietmeetlatB0 3.0 afgenomen: 51% jongens en 49%
meisjes. De Cito-score per school is vergeleken met het landelijk gemiddelde. Scholen boven het
gemiddelde zitten in de Cito-categorie ‘hoog’ en onder het gemiddelde in de categorie ‘laag’
Stedelijkheid is bepaald op basis van aantal inwoners van de plaats waarin de school is gevestigd.
Vanaf een inwonersaantal van 150.000 of meer is de plaats als “stad” gecategoriseerd.

Tabel 3.2 geeft een overzicht van de verkeerseducatie-activiteiten op de scholen. Deze informatie
ontbreekt van de scholen Breede Hei en Noorderschool. Tevens hebben niet alle docenten de
formulieren correct en duidelijk ingevuld. Om de gegevens toch te kunnen gebruiken heeft daarom
een interpretatieslag plaatsgevonden.

School Lang

Program-

ma

Per

week

(in

min.)

Korte

Pro-

gram-

ma's

Praktijk

Oefening

Extra

Aanda

cht

Verkee

rsveilig

heid

Verkeers

ouder

Veilige

Schoolom

-geving

Label

Bongerd VVN 60 1 Incidenteel N.v.t. Nee Ja Nee
De
Hazessprong

Noordhof 40 4 Incidenteel Ja Ja Nee Nee

Dorpschool VVN 20 5 Wekelijks Ja Ja Nee Nee
St. Jan VVN 35 5 Incidenteel Ja Ja Nee Ja
De Meander VVN 30 0 Wekelijks Nee Nee Nee Ja
De Schelp VVN 30 4 Wekelijks Ja Nee Ja Nee
Europaschool Malmberg 30 2 Dagelijks Ja Nee Nee Nee
Parkschool VVN 45 2 Wekelijks Nee Nee Nee Nee
School op de
Berg

Noordhof 30 0 Wekelijks Ja Nee Ja/Nee Nee

Rehoboth Malmberg 37.5 2 Wekelijks Ja Onbeken
d

Nee Nee

Tabel 3.2. Overzicht van verkeersveiligheidsactiviteiten per school

10

3.2.2 Inhoud en afname FietmeetlatB0 3.0

De 6 deeltoetsen werden geïnstalleerd op 24 HP Probook 4730s laptops, met een i5 processor, 17,3"
scherm en een resolutie van 1600X900 pixels. Tabel 3..3. geeft voor elk onderdeel een
voorbeeldvraag en daarnaast informatie over het aantal items, de antwoordwijze, de
scoringsmethode en het aantal succesvolle afnames. Alle testen waren zelfstandig door de leerlingen
uit te voeren, door voorbeeldopgaves en door het combineren van geschreven en gesproken
instructie. Om volgorde effecten uit te sluiten, verschilden de volgorde van de deeltesten binnen
FietmeetlatB0 3.0 tussen de leerlingen. De meeste leerlingen wisten de toets inclusief vragenlijst
binnen het uur af te ronden.

3.2.3 Vragenlijsten

Voor inzicht in de relatie van de FietmeetlatB0 3.0 met de achtergrond variabelen, fietservaring,
verkeerseducatie, en Cito-score van de school, zijn vragenlijsten ontwikkeld. De vragenlijsten over
fietservaring en waardering van de fietsmeetlat werden als onderdeel van de FietsmeetlatBO 3.0 op
de laptop afgenomen. De vragenlijst over verkeerseducatie werd door de docent van de klas ingevuld
tijdens de afname. De vragenlijsten zijn opgenomen in de bijlagen.

3.2.4 Procedure

Scholen zijn geworven via het informele netwerk zodanig dat er voldoende spreiding was in
schoolkenmerken zoals landelijk en stedelijk gevestigde scholen. Zie voor de uitnodigingsbrief aan
scholen bijlage 1. Ouders werden geïnformeerd over het onderzoek via de school en konden binnen
een week na ontvangst van de brief bezwaar maken bij de school tegen deelname van hun kind. Zie
voor de informatiebrief voor ouders bijlage 2. Geen van de ouders heeft bezwaar gemaakt. Omdat de
kinderen nog onder de 13 jaar waren, was een door hen getekend informed consent niet nodig. Op
de dag van afname werden leerlingen klassikaal geïnformeerd over het doel en de procedure van het
onderzoek door twee proefleiders. Leerlingen maakten de FietsmeetlatBO 3.0 in speciaal ingerichte
klaslokalen met de hele groep tegelijk. Leerlingen kregen een proefpersoonnummer toegewezen
waardoor de gegevens niet te herleiden zijn naar individuele leerlingen, maar de testresultaten uit de
verschillende deeltoetsen wel koppelbaar zijn. Om volgorde effecten tussen de toetsen te vermijden
werd aan elke leerling, op basis van kans, een eigen volgorde gegeven waarin de toetsen uitgevoerd
moesten worden. Er waren 4 verschillende volgordes. Volgorde 1, 2, 3, en 4 werden respectievelijk
door 75, 63, 68 en 78 kinderen gemaakt. Proefleiders volgden een protocol om te waarborgen dat
afname gestandaardiseerd plaats vond (zie bijlage 4). Gedurende de afname konden leerlingen
vragen stellen aan de proefleiders bij onduidelijkheden. Opmerkelijke zaken werden genoteerd door
de proefleiders.

3.2.5 Scoring en Data handling

Tabel 3.3 geeft voor elke deeltoets een overzicht van aantal items, antwoordwijze,
scoringsmethode, schaal constructie, minimum en maximum waarden en aantal correct afgeronde
metingen.

De datafiles werden gekopieerd naar een veilige opslagomgeving, geback-upt, gekoppeld op
proefpersoonnummer, ingelezen in een softwareprogramma voor statistische analyses (SPSS) en
gecontroleerd op datavervuiling. Ook bij FietsmeetlatBO 3.0 zijn door technische problemen niet alle
deeltoetsen van de leerlingen goed opgeslagen en/of afgerond. Deze scores zijn voorafgaande aan de
analyses verwijderd. Daardoor verschilt het aantal scores per deeltoets.

 11

Deeltoets #

Items

Voorbeeld item Instructie Response N Totaal

score

(Min –

Max

score)

Coding key

Situatie bewustzijn

 6

Waarnemen

Klik op het
element in de
foto waar je
direct aandacht
aan zou besteden.

Muisklik in de
foto (hotspot)

283

Som van
coding
key
(0-6)

Correct
element = 1,
incorrect.
Ergens anders
in de foto = 0

 6 Beslissen Wat is de juiste
voorrangsvolgord
e? . Klik in de
juiste volgorde op
de
verkeersdeelnem
ers.

Muisklikken in
de foto.

283 Som van
coding
key
(0-6)

Correcte
volgorde = 1,
incorrect
volgorde = 0

Complex situaties

Dode hoek
van
vrachtwagens

6 Vrachtwagen wacht
voor rood licht op
kruising.

Gebruik je muis
om aan te geven
waar je zou
wachten

Plaats van de
klik

324 Som van
coding
key
(0-11)

Klik buiten
dode hoek
gebied is
correct (1)
anders
incorrect (0).

Oversteken 24 Oversteekplaats Kan je nu veilig
oversteken

Toetsenbord
V: veilig
O: Onveilig

260 Som van
coding
key
(0-24)

Correct
element (1),
incorrect (0)

Sociaal en Moreel gedrag

 10 Uit de 10 keer dat
dit gebeurd, hoe
vaak doe je dan
…..

Keuze op een
schaal van o
tot 10

287 Som van
coding
key
(0-100)

Score is het
totaal over de
items. Hoge
score is minder
sociaal en
moreel
handelen (in de
ruwe data).

Gevaarherkenning

 14 Mogelijk gevaar Druk op de
spatiebalk als je
het gevoel hebt
dat het gevaarlijk
kan worden.

Reactietijd (%
van de
beschikbare
tijd om nog
tijdig te
kunnen
reageren.

313 Som van
coding
key
(0-14)

Een snellere
reactie geeft
een hogere
score (max 1)

Tabel 3.3. Overzicht van deeltoetsen

12

3.2.6 Statistische analyses

Om inzicht te krijgen in de psychometrische eigenschappen van de deeltoetsen zijn eerst
psychometrische analyses verricht om de betrouwbaarheid van de deeltoetsen als geheel te bepalen
en de psychometrische kwaliteit van de afzonderlijke opgaven, dat wil zeggen de moeilijkheidsgraad
en het onderscheidend vermogen.

Alle deeltoetsen zijn onderzocht op psychometrische kwaliteit met behulp van klassieke
betrouwbaarheidsanalyses, die zijn gebaseerd op variantie in scores. Gekeken is naar de interne
consistentie van de deeltoetsen door Cronbach’s α te berekenen, of KR20 in het geval van dichotome
schalen. Per opgave is bovendien gekeken naar de moeilijkheidsgraad van de opgaven (het aandeel
leerlingen dat de opgave correct gemaakt heeft, de zogenaamde p-waarde) en het onderscheidend
vermogen van de opgaven (Rir; het vermogen onderscheid te maken tussen hoogscoorders en
laagscoorders).

Bij de deeltoetsen Oversteektaak en Besluitvaardigheid zijn bovendien betrouwbaarheidsanalyses
verricht volgens het Item Response Theorie-model. In bijlage 8 wordt in detail uiteengezet wat de
uitgangsunten en werkwijzen hierbij zijn. In het kort komt het erop neer dat een toets (of deeltoets),
naast het opleveren van een betrouwbare score over de leerling als geheel, ook:

• informatief is over leerlingen met zowel lage, middelmatige als hoge vaardigheidsniveaus. Dit

kan niet bepaald worden met behulp van klassieke betrouwbaarheidsanalyses.

• Informatie levert over het absolute niveau van vaardigheid waarop leerlingen ten tijde van

de meting functioneren, zodat beschreven kan worden welke verkeersopgaven leerlingen

aankunnen. Ook dit kan niet met behulp van klassieke betrouwbaarheidsanalyses.

Het streven is bij het toetsen van fiets- en in een later ontwikkelingsstadium ook rijvaardigheid,
opgavensets te ontwikkelen die passen bij verschillende niveaus van de leerling. Dat wil zeggen dat
de opgaven informatief zijn voor een leerling op elke ontwikkelingsniveau. Om aan te tonen of we
daarin geslaagd zijn hanteren we schalingstechnieken en betrouwbaarheidsanalyses uit de
itemresponsetheorie. Het idee achter de itemresponsetheorie is dat het aantal opgaven dat een
leerling goed maakt een juiste schatter oplevert van diens vaardigheid. Verondersteld wordt dat alle
opgaven in één dimensie oplopen in moeilijkheid. Verder is het idee dat, bij een bepaald bereikt
niveau van vaardigheid, alle opgaven goed worden gemaakt die onder het bereikte niveau van de
leerling zitten. Vraagt een opgave meer, dan daalt de kans op goed maken snel tot 0.
Deze aannames kunnen worden geschat door een psychometrisch model aan te nemen en dat te
toetsen aan de data. De uitkomsten van deze analyses geven inzicht in de vraag of het aantal
opgaven correct (een besluit over een voorrangsvolgorde is juist) of anderszins gescoord (zoals een
gap geaccepteerd als ‘veilig’) een afdoende schatter is van het niveau van een vaardigheid of
attitude. Een voorwaarde is meestal dat de serie opgaven consistent oploopt in moeilijkheid (of in
belasting van acceptatiegraad). Omdat niet alle toetsen exact met dit oogmerk zijn ontworpen, zijn
deze analyses alleen op genoemde deeltoetsen toegepast.

Nadat de betrouwbaarheid van de deeltoetsen is bepaald, is er gekeken naar hoe leerlingen hebben
gescoord door gemiddelden en standaardafwijkingen te berekenen. Ook is gekeken of er één of
meerdere constructen ten grondslag liggen aan de deeltoets, door een principale componenten
analyse uit te voeren met varimax rotatie. Vervolgens is gekeken naar de samenhang tussen
deeltoetsen door middel van correlaties. Bij het berekenen van correlaties is gekozen voor de non-
parametrische Spearman’s correlatie coëfficiënt, omdat de data niet normaal verdeeld waren.

 13

Om na te gaan of de testscores zijn beïnvloed door andere factoren dan competentie, en om na te
gaan of de testscores samenhangen met fietservaring en motivatie, zijn er lineaire regressie analyses
uitgevoerd. Voorspellende factoren (hierna beïnvloeders genoemd) zijn stapsgewijs opgenomen in
het regressiemodel. Voor elk van deze regressies is in de resultaten vermeldt welke afhankelijke
variabelen en welke beïnvloeders (voorspellers) in het model zijn opgenomen. Beïnvloeders met een
significantie niveau hoger dan 0.05 zijn verwijderd uit het model. Hoewel de data niet normaal
verdeeld was liet inspectie van de data zien dat de error termen bij benadering wel normaal verdeeld
waren. Hierdoor kunnen regressies dus nog steeds worden gebruikt, omdat regressies robuust
genoeg zijn tegen kleine schendingen (Field, 2013). Ook was er geen sprake van onacceptabele
autocorrelatie of schendingen van lineariteit. Nominale variabelen werden getransformeerd tot
dummy variabelen.

Tot slot is de invloed van eerder genoten verkeerseducatie, van stedelijkheid en van de gemiddelde
Cito-scores van de scholen (bepaald op schoolniveau) op de testsscores geschat. Vanwege sterke
afwijkingen in de normaliteit (ligt ver boven de geaccpteerde +/-2 skewness,) zijn non-parametrische
toetsen uitgevoerd. Een aantal beïnvloeders is daarbij niet meegenomen of verwijderd.

14

4. Resultaten

Dit hoofdstuk beschrijft de resultaten van de afname van FietsmeetlatBO 3.0. De
gebruikerservaringen, psychometrische eigenschappen en invloed van externe factoren komen
daarbij aan bod.

4.1 Gebruikservaringen

Over het algemeen waren er weinig technische problemen met het laden van de toets. De kwaliteit
van de beschikbare lokalen was doorgaans goed. De kwaliteit van de internetverbinding was op
sommige scholen minder goed (traag of instabiel). De eerste afname van de FietsmeetlatBO 3.0 ging
goed, maar nadat bij de tweede afname internetproblemen ontstonden, is er voor gekozen de
onderdelen van de toets volledig offline af te nemen in plaats van gedeeltelijk online. Er is dan alleen
een internetverbinding nodig voor het wegschrijven van de data naar een database. Deze overgang
loste de problemen die ontstonden door een langzame internetverbinding op en deeltoetsen liepen
niet meer vast.

Uit observaties van proefleiders tijdens de afname en uit de beantwoording van de vragen over de
toets, blijkt dat de leerlingen over het algemeen positief waren over de FietsmeetlatBO. In Figuur 4.1
is te zien dat 73% van de leerlingen de toets een 8 of hoger geeft. Verder laat Figuur 4.2 zien dat de
toets leuk (74%) en duidelijk (88%) gevonden werd. Een klein aantal leerlingen vond de toets moeilijk
(10%) en te lang (21%). In de huidige vorm kostte het leerlingen ongeveer een uur om de toets
(inclusief instructies en vragenlijst) in zijn geheel te doorlopen.

Figuur 4.1. Rapportcijfer voor FietsmeetlatBO 3.0 in percentages %. De vraag die gesteld werd was: Welk cijfer
zou jij de toets geven?

 15

Figuur 4.2. Beoordeling van de FietsmeetlatBO 3.0 in percentages.

4.2 Psychometrische eigenschappen en betrouwbaarheid

Per deeltoets worden in deze paragraaf de psychometrische eigenschappen besproken. Idealiter
wordt gestreefd naar een toetsinstrument dat:

1. Deeltoetsen items bevat die verschillen in moeilijkheidsgraad uitdrukt in het aandeel van de

leerlingen dat de opgave goed gemaakt heeft: dus in p-waarden.

2. Een hoge samenhang vertoont tussen de items (hoge Cronbach’s α, factoranalyse)

3. Leerlingen kan rangordenen naar niveau op verschillende competenties (hoog

onderscheidend vermogen). De Rir waarde is het onderscheidend vermogen. Dit is het

vermogen van een opgave om onderscheid te maken tussen leerlingen die hoog scoren en

leerlingen die laag scoren. Ofwel leerlingen die hoog scoren op een toetsonderdeel, scoren

consistent hoog en leerlingen die laag scoren op een toetsonderdeel, scoren consistent laag.

4. Opgebouwd is uit deeltoetsen die elk feitelijk meten dat deze bedoeld zijn te meten,

namelijk een enkel onderliggend construct. Daarvoor zijn twee methoden gebruikt: de

Cronbach’s α en de Principale Componenten Analyse (PCA). De Cronbach’s α zegt iets over

de interne consistentie van de deeltoetsen (de mate waarin opgaven met elkaar

samenhangen). Over het algemeen geldt dat hoe hoger de α is (maximale waarde is 1) hoe

beter de samenhang tussen de items. Als grenswaarde wordt doorgaans .70 aangehouden

(Field, 2009). De PCA laat zien of er verschillende dimensies zijn binnen een deeltoets. Dus of

het gaat over een enkele competentie of een aantal (Field, 2009).

48%

74%

88%

21%

42%

19%

9%

26%

10%

7%

52%

0% 20% 40% 60% 80% 100%

Ik vond het makkelijk

Ik vond het leuk

Ik snapte wat ik moest doen

De toets was te lang

(Helemaal)

mee eens

Neutraal

(Helemaal)

mee oneens

16

4.2.1 Situatiebewustzijn

Het onderdeel Situatiebewustzijn bestaat uit de deeltoetsen waarnemen en besluitvaardigheid. De
psychometrische eigenschappen van de twee deeltoetsen worden hieronder besproken.

Waarnemen
Dit onderdeel bestaat uit 8 opgaven, afgenomen in twee boekjes. Bij elk boekje werden er 6 van de 8
opgaven afgenomen. Opgaven W2 en W7 werden alleen bij boekje 1 afgenomen, en opgaven W4 en
W6 alleen bij boekje 2.

In Tabel 4.1 zijn de psychometrische eigenschappen van de deeltoets waarnemen weergegeven, op
basis van een klassieke betrouwbaarheidsanalyse. Wat opvalt is het grote verschil in p-waarden
tussen boekje 1 en 2 voor overlappende opgaven. Het lijkt erop dat de twee groepen die de
verschillende versies hebben gemaakt (sterk) verschillen van elkaar op hun prestatie.

 Boekje 1 (n=147) Boekje 2 (n=134)

Opgave1 p-waarde Rir Cronbach’s α p-waarde Rir Cronbach
’s α (bij
weglating
opgave

W2 .96 .35 .26

W3 .80 .19 .31 .53 .29 .49
W4 .95 .23 .52
W6 .51 .34 .46
W7 .86 .16 .32
W8 .88 .31 .23 .81 .44 .41
W9 .90 .20 .30 .96 .34 .50
W11 .26 -.03 .49 .32 .19 .54

N.B. Alpha boekje 1 = .36; Alpha boekje 2=.53
Tabel 4.1. Psychometrische eigenschappen van de deeltest Waarnemen.

Tevens is het opvallend dat de moeilijkheidsgraad voor het merendeel van de opgaven bij beide
versies erg laag is, met p-waarden boven de .80. Dit betekent dat deze opgaven erg gemakkelijk zijn
voor de leerlingen. Daarnaast kan er worden gesteld dat in het algemeen, het onderscheidend
vermogen (onderscheid maken tussen hoog-en laagscoorders) laag is. In boekje 1 kan, gebaseerd op
de Rir-waarde, alleen bij opgaven W2 en W8 onderscheid worden gemaakt tussen potentiële hoog-
en laagscoorders. Echter, doordat de opgaven redelijk makkelijk zijn, geldt dit onderscheidend
vermogen vooral voor zwakke en nog zwakker presterende leerlingen. In boekje 2 zijn de opgaven,
mede door de veel lager presterende groep leerlingen, veel meer onderscheidend voor leerlingen in
die groep. Met name de kenmerken van opgave W8 zijn gunstig.

Verder is de interne consistentie van de deeltoets Waarnemen als geheel laag, hoewel dit bij boekje
2 hoger ligt dan bij boekje 1 (respectievelijk α = .36 en α = .53). Mede gezien deze resultaten
(gemakkelijke opgaven, verschillend presterende steekproeven per boekje, lage alfa) kan er worden
gesteld dat de toets Waarnemen, in de huidige vorm, vooralsnog geen betrouwbare resultaten
oplevert. Onduidelijk is nog wat mogelijke oorzaken zijn hiervoor.

1
 De opgaven hier zijn een selectie van de opgaven die zijn afgenomen bij FietsmeetlatBO 2.0.

 17

Besluitvaardigheid
In Tabel 4.2 zijn de psychometrische eigenschappen van de deeltoets besluitvaardigheid te vinden op
basis van een klassieke betrouwbaarheidsanalyse. De p-waarden voor de overlappende opgaven van
de twee boekjes zijn redelijk gelijk. Dit wijst erop dat de twee boekjes niet sterk verschillen op hun
prestaties met betrekking tot de overlappende opgaven.

 Boekje 1 (n=127) Boekje 2 (n=133)

Opgave p-
waarde

Rir Cronbach’s α
(bij weglating
van opgave)

p-
waarde

Rir Cronbach’s α (bij
weglating van

opgave)

B3 .41 .28 .67 .40 .25 .56
B4 .33 .17 .59
B5 .78 .41 .49
B6 .48 .51 .59 .58 .38 .50
B8 .91 .33 .65 .89 .49 .48
B9 .68 .56 .58
B12 .43 .33 .67
B13 .64 .43 .62 .70 .28 .55
Alpha boekje 1 = .67; Alpha boekje 2=.57

Tabel 4.2. Psychometrische eigenschappen van de deeltest besluitvaardigheid na een klassieke
betrouwbaarheidsanalyse.

Daarnaast is in Tabel 4.2 te zien dat de p-waarden voor boekje 1 tussen .41 en .91 liggen en voor
boekje 2 tussen .33 en .89 liggen, wat een goede spreiding van moeilijke en makkelijke vragen
aangeeft. Ook is te zien dat over het algemeen het onderscheidend vermogen van de opgaven
relatief goed is, met uitzondering van opgave B4 (Rir = .17). Het onderscheidend vermogen van
opgaven B6 en B9 van boekje 1 is zelfs hoog (beide groter dan .50). Dit geeft aan dat er over het
algemeen goed onderscheid kan worden gemaakt tussen hoog-en laagscoorders.

Opgave M SD

B8 7.24 6.55
B5 8.81 6.72
B13 10.82 8.24
B3 11.99 9.59
B9 15.48 10.30
B12 17.77 12.79
B6 18.22 11.85
B4 20.72 13.96

Gemiddeld 13.88 10.00
Tabel 4.3. Antwoordtijden op de opgaven van de deeltest Besluitvaardigheid in seconden

In Tabel 4.3 zijn de antwoordtijden op de afzonderlijke opgaven van de deeltest besluitvaardigheid
vermeld. Duidelijk is dat de antwoordtijden omgekeerd samenhangen met de moeilijkheidsgraad:
hoe moeilijker de opgave, des te langer de antwoordtijd.

Verder is de interne consistentie (op basis van correcte respons) van boekje 1 bijna acceptabel (α =
.67, minimum = .70), terwijl die van boekje 2 relatief laag is (α = .57). Om tot een acceptabele
betrouwbaarheid te komen, zou de test verlengd moeten worden tot 12 à 13 vergelijkbare opgaven.

18

Uit Tabel 4.4 kan worden afgelezen dat het itemresponsemodel overall goed past op de data, nadat
voor alle opgaven verschillende discriminatieparameters zijn geschat, die rekening houden met het
onderscheidend vermogen van een opgave.

In zijn algemeenheid betekent dit dat de verschillende besluitsituaties goed schalen op de mate van
besluitvaardigheid. Het aantal correct beantwoorde besluitopgaven kan daarmee worden gebruikt
als een afdoende schatter van de besluitvaardigheid van de leerling.

Item Label

A-

parameter Beta SE(B)

S-

statistiek df p

M-

statistiek

5 B8 3 -0.926 0.102 1.515 1 0.218

1 B9 4 -0.333 0.085 3.642 1 0.056 1.733

8 B5 4 -0.211 0.083 0.010 1 0.920 -0.946

6 B13 3 -0.037 0.102 0.000 0 NB

4 B6 4 0.168 0.053 0.552 3 0.907 -0.224

2 B12 2 0.320 0.099 3.885 1 0.049 1.971

3 B3 2 0.402 0.073 16.565 5 0.005 0.052

7 B4 2 0.616 0.104 1.671 1 0.196

Tabel 4.4. Calibratie van een één-parameter itemresponsemodel op itemscores van de deeltests
Besluitvaardigheid (opgaven geordend naar moeilijkheidsgraad, bèta).

N.B. Overall Fit IRT-model: R1c=17,265; df=21; p=0,6949. P-waarde: kans dat voorspelde data IRT-
model afwijken van oorspronkelijke data. Measurement of accuracy (verwachte alpha-
betrouwbaarheidscoëfficiënt) Boekje 1: .74; Boekje 2:.62.

Figuur 4.3 en Figuur 4.4 geven een beeld van de best en minst onderscheidende opgaven in de
deeltest en zijn een illustratie van wat uit Tabel 4.4 kan worden opgemaakt. De twee best
onderscheidende opgaven (hoge a-waarden) laten een steile itemsresponsecurve zien, wat inhoudt
dat bij deze opgaven een duidelijk omslagpunt is te zien bij leerlingen met een bepaald niveau van
besluitvaardigheid. Opgaven B6 en B9 zijn hierbij voorbeeldige items.

Opgave B6 Opgave B9

Figuur 4.3. Geobserveerde proporties correct besluit en de verwachte kansproportie (Y-as) op grond
van verschillende niveaus van besluitvaardigheid (geschatte thèta op de X-as), voor de twee best
onderscheidende items van de deeltest Besluitvaardigheid.

 19

Opgave B4 Opgave B9

Figuur 4.4. Geobserveerde proporties correct besluit en de verwachte kansproportie (Y-as) op grond
van verschillende niveaus van besluitvaardigheid (geschatte thèta op de X-as), voor de twee minst
onderscheidende items van de deeltest Besluitvaardigheid.

De twee minst onderscheidende opgave laten bij verschillende vaardigheidsniveaus slechts weinig
verschil zien in de proportie correcte antwoorden. Opgave B4 en B9 dragen relatief weinig bij aan het
onderscheid in vaardigheid tussen leerlingen, ofschoon er nog wel sprake is van eng onderscheidend
vermogen bij deze opgaven.

4.2.2 Beslissen in complexe situaties

Dode hoek taak
In Tabel 4.5 staan de psychometrische eigenschappen van de dode hoek taak. Opgave 6 is bedoeld
als basis opgave en gaat om inzicht in dode hoeken rondom een vrachtwagen.

Zoals verwacht scoren leerlingen beter op simpele opgaven dan op complexe opgaven. Alleen opgave
4 maakt voldoende onderscheid tussen hoogscoorders en laagscoorders. De interne consistentie van
de onderdelen is laag met een alpha van 0.23. Een principale componentenanalyse (Tabel 4.6) laat
zien dat de opgaven geen eenduidige schaal vormen. De opgaven laden op 3 verschillende
componenten. Dit is te verklaren doordat de dode hoek taak uit drie verschillende types opgaven
bestaat, namelijk: vrachtwagens en verkeerslichten (opgave 1 en opgave 2), fietsen rondom een
vrachtwagen (opgave 4 en opgave 5), en het herkennen van dode hoeken (opgave 6).

Opgave Scoring Gem. (SD) Rir α

Basis Opgave 6 0 t/m 6 3.76 (1.26) .08
 Simpel 0 t/m 3 1.94(.87)

 Opgave 1 goed/fout .56(.50) .10
 Opgave 3 goed/fout .86(.35) .10
 Opgave 4 goed/fout .52(.50) .26
 Complex 0 t/m 2 .65(.87)

 Opgave 2 goed/fout .24(.43) .01
 Opgave 5 goed/fout .41(.71) .19
 Totaal 0 t/m 11 6.14 (1.91)

.23

Tabel 4.5. Psychometrie van de dode hoek taak

20

Factorladingen 1(25.23%) 2(18.22%) 3(17.10%)

Opgave 1 -.01 .84 .21
Opgave 2 .07 .55 -.47
Opgave 3 .47 .28 -.10
Opgave 4 .79 -.01 .18
Opgave 5 .78 -.08 -.03
Opgave 6 .07 .11 .87

Tabel 4.6. Factorladingen van de dode hoek taak

Oversteektaak
Op de data van de oversteektaak zijn twee analyses uitgevoerd. Naast de reguliere
betrouwbaarheidsanalyse zoals ook voor de andere onderdelen is gedaan, is een OPLM analyse
verricht. Voor de reguliere analyse is er een vast interval gekozen waarbinnen de leerlingen aangeven
of de gap (het ‘tijdgat’ waarin kan worden overgestoken) veilig of onveilig is en wordt er gescoord
het antwoord goed of fout is. In de OPLM analyse is er gekeken naar wat leerlingen een acceptabele
gap vinden. Beide analyses worden hier beschreven.

In Tabel 4.7 staan de psychometrische eigenschappen van de oversteektaak. Er valt op dat de interne
consistentie van de onderdelen laag is met een alpha van 0.37. Ook een principale
componentenanalyse (Tabel 4.8) laat zien dat de opgaven geen eenduidige schaal vormen. Er zijn
groepen met veilige/onveilige gaps die heel subtiel verschillen. Bijvoorbeeld onveilige gaps van 3
seconden laden op één factor, en onveilige gaps van 4 seconden laden op een andere factor. Doordat
deze verschillen echter subtiel zijn is er een aanvullende OPLM analyse uitgevoerd.

 21

Opgave Scoring Gem. (SD) p Rir α

 Situatie 1 0 t/m 4 2.34(.88)
Gap 1 goed/fout .31 .31
Gap 2 goed/fout .82 -.20
Gap 3 goed/fout .90 .34
Gap 4 goed/fout .31 .15

Situatie 2 0 t/m 4 2.12(.64)
Gap 1 goed/fout .91 -.21
Gap 2 goed/fout .98 .17
Gap 3 goed/fout .14 .27
Gap 4 goed/fout .23 .28

Situatie 3 0 t/m 3 2.30(.79)
Gap 1 goed/fout .85 -.15
Gap 2 goed/fout .80 .24
Gap 3 goed/fout .65 -.07

Situatie 4 0 t/m 4 2.32(.90)
Gap 1 goed/fout .13 .14
Gap 2 goed/fout .90 .21
Gap 3 goed/fout .56 .35
Gap 4 goed/fout .90 -.23

Situatie 5 0 t/m 3 2.38(.74)
Gap 1 goed/fout .82 .36
Gap 2 goed/fout .79 -.43
Gap 3 goed/fout .89 -.05

Situatie 6 0 t/m 3 2.02(.56)
Gap 1 goed/fout .27 .18
Gap 2 goed/fout .91 .07
Gap 3 goed/fout .89 -.32

Situatie 7 0 t/m 3 1.91(.84)
Gap 1 goed/fout .77 .37
Gap 2 goed/fout .90 .15
Gap 3 goed/fout .47 .27

Totaal 0 t/m 24 15.30(2.89)

 .37
Tabel 4.7. Psychometrie Beslissen in complexe situaties onderdeel B ‘oversteken’. Per gap wordt de scoring
aangegeven, de p-waarde en het onderscheidend vermogen. Per situatie, die bestaat uit verschillende gaps,
wordt de scoring, het gemiddelde met standaard deviatie tussen haakjes weergegeven. Cronbach’s alpha over
de gehele toets wordt weergegeven.

22

Factorladingen 1 (23,19%) 2 (9,60%) 3 (7,15%) 4 (6,38%) 5 (5,43%) 6 (5,16%) 7 (4,52%)

opgave1_g1 .33 .61 -.03 -.11 .03 .44 .07

opgave1_g2 -.08 -.72 -.11 .09 .11 -.02 .13

opgave1_g3 .04 -.03 .08 .06 .72 .08 -.04

opgave1_g4 .68 .30 -.12 .02 -.01 .05 .10

opgave2_g1 -.09 .05 -.04 -.02 .01 -.05 -.84

opgave2_g2 -.05 -.22 .78 .17 .19 -.22 .10

opgave2_g3 .86 -.07 .17 -.07 .01 .15 -.07

opgave2_g4 .45 .37 -.14 -.15 .26 -.16 .41

opgave3_g1 -.05 -.24 .22 .62 .08 -.13 -.27

opgave3_g2 -.02 .16 .04 .19 .11 .69 .06

opgave3_g3 -.08 .02 -.02 .64 -.07 .23 .07

opgave4_g1 .61 .14 -.08 -.39 .10 -.23 .25

opgave4_g2 -.08 -.07 .09 .02 .65 -.06 .22

opgave4_g3 .20 .45 -.04 -.30 .29 .24 .35

opgave4_g4 -.03 -.65 .38 -.05 -.07 -.06 -.09

opgave5_g1 .20 .25 -.07 -.09 .57 .18 -.16

opgave5_g2 -.66 -.27 .13 .07 -.18 .14 -.24

opgave5_g3 -.28 -.06 .30 .54 .19 -.32 .09

opgave6_g1 .40 .05 -.24 -.10 .07 .41 .42

opgave6_g2 -.06 .08 .65 .37 .08 -.09 -.30

opgave6_g3 -.64 .05 .24 .20 .14 -.40 .11

opgave7_g1 .04 .08 .06 -.36 .44 .54 .00

opgave7_g2 -.09 -.004 .78 -.08 -.04 .24 .04

opgave7_g3 .24 .404 -.01 -.40 .27 .07 .01

Tabel 4.8. Factorladingen oversteektaak

In
Tabel 4.9 staan de resultaten van de OPLM-analyses op de intervalveiligheidsinschattingen door
leerlingen bij de verschillende aangeboden ‘gaps’ in de oversteeksituaties. Hierbij is een inschatting
veilig als 1 gescoord en 0 als onveilig. De opgaven zijn hierbij geordend naar de Bèta-parameter, die
de moeilijkheidsgraad aanduidt, wat in dit geval de graad belasting van de gap-acceptatie betekent.

Het itemresponsemodel past overall perfect op de data, nadat voor alle opgaven
discriminatieparameters zijn geschat, die rekening houden met het onderscheidend vermogen van
een opgave.

In zijn algemeenheid betekent dit dat de verschillende oversteekintervallen bijna perfect schalen op
de mate van ingeschatte veiligheid naar afnemende intervaltijd. Het aantal als veilig geaccepteerde
gaps (tijdsintervallen) kan daarmee worden gebruikt als een afdoende schatter van de gapacceptatie
door de leerling. Tevens kan de score worden gerelateerd aan de situatie waarin een leerling een
interval nog net veilig acht om over te steken. Voor een belangrijk deel zal deze inschatting te maken
hebben met de duur van het interval, maar mogelijk ook met de aard van het volgende voertuig. Dit
laatste is nog niet onderzocht, maar kan via een combinatie van situatiekenmerken en
itemparameters worden achterhaald.

Verder kan naar aanleiding van

 23

Tabel 4.9 opgemerkt worden dat de betrouwbaarheid van de IRT-geschaalde items hoog is (.88).
Deze waarde is te beschouwen als de verwachte alpha-coëfficiënt, die gebruikt wordt bij
betrouwbaarheidsanalyses volgens de klassieke testtheorie.

Item Label
A-
parameter Bèta SE(B)

S-
statistiek df p

M-
statistiek

13 opg4_g2 1 -2.41 0.198 2.409 3 0.492 0.94
3 opg1_g3 1 -2.22 0.185 6.501 4 0.165 -0.03
10 opg3_g2 2 -0.95 0.082 6.309 5 0.277 -0.24
16 opg5_g1 4 -0.77 0.052 1.303 3 0.728 -0.20
22 opg7_g1 3 -0.57 0.053 4.964 5 0.42 -1.79
14 opg4_g3 5 -0.27 0.037 0.894 4 0.925 0.04
24 opg7_g3 4 -0.14 0.041 2.569 5 0.766 -0.52
1 opg1_g1 6 -0.05 0.035 2.930 3 0.403 -1.11
4 opg1_g4 4 -0.04 0.042 4.716 5 0.452 -0.12
8 opg2_g4 5 0.08 0.039 1.415 4 0.842 0.27
19 opg6_g1 4 0.08 0.044 3.538 4 0.472 0.11
17 opg5_g2 4 0.17 0.046 2.891 4 0.576 -1.15
12 opg4_g1 5 0.21 0.043 0.811 3 0.847 -0.68
7 opg2_g3 4 0.33 0.052 6.312 3 0.097 0.26
21 opg6_g3 4 0.40 0.055 0.395 2 0.821 -1.11
9 opg3_g1 4 0.41 0.056 0.409 2 0.815 0.95
15 opg4_g4 3 0.46 0.065 1.435 3 0.697 0.75
18 opg5_g3 3 0.46 0.065 0.387 3 0.943 -0.68
23 opg7_g2 3 0.47 0.066 2.679 3 0.444 1.15
20 opg6_g2 4 0.49 0.061 0.468 2 0.792 -0.61
11 opg3_g3 1 0.55 0.134 3.511 6 0.742 -0.62
2 opg1_g2 2 0.68 0.090 2.956 4 0.565 0.00
5 opg2_g1 2 1.02 0.113 1.558 2 0.459 0.85
6 opg2_g2 2 1.62 0.186 0.000 0

Overall Fit IRT-model

Aantal
items

Aantal
groepen

Aantal deviaten
getest

Kwadratenso
m R1c

Df P

24 4 92 43,17 41,5 69 0,997

Tabel 4.9. Calibratie van een één-parameter itemresponsemodel op de
intervalveiligheidsinschattingen van de oversteektaak (opgaven geordend naar toenemende
belasting van gapacceptatie). Noot. Measurement of accuracy (verwachte alpha) = .88; P-waarde:
kans dat voorspelde data IRT-model afwijken van oorspronkelijke data.

Figuur 4.5 en Figuur 4.6 geven een beeld van de best en minst onderscheidende opgaven in de
deeltoets en zijn een illustratie van wat uit
Tabel 4.9 kan worden opgemaakt. De vier best onderscheidende opgaven (hoge a-waarden) laten
een steile itemsresponsecurve zien, wat inhoudt dat bij deze opgaven een duidelijk omslagpunt is te
zien bij leerlingen met een bepaald niveau van gap-acceptatie. Item 1 en 14 zijn hierbij voorbeeldige
items (Gap 1 van oversteeksituatie 1). De vier minst onderscheidende opgave laten bij verschillende
gap-acceptatieniveaus slechts weinig verschil zien in de proportie acceptatie als veilig. Item 3 (Gap 1
van oversteeksituatie 3) en 13 (Gap 2 van oversteeksituatie 4) zijn hiervan duidelijke voorbeelden en
dragen dan ook weinig bij aan het onderscheid tussen leerlingen.

24

Item 1: Oversteeksituatie 1 (gap 1) Item 8: Oversteeksituatie 2 (gap 4)

Item 12: Oversteeksituatie 4 (gap 1) Item 14: Oversteeksituatie 4 (gap 3)
Figuur 4.5. Geobserveerde proporties ‘oordeel veilig’ en de verwachte kansproportie (Y-as) op grond van
verschillende niveaus van gapacceptatie (geschatte thèta op de X-as), voor de vier best onderscheidende items
van de deeltest Oversteken.

 25

Item 3: Oversteeksituatie 1 (gap 3) Item 10: Oversteeksituatie 3 (gap 2)

Item 11: Oversteeksituatie 3 (gap 3) Item 13: Oversteeksituatie 4 (gap 2)
Figuur 4.6. Geobserveerde proporties ‘oordeel veilig’ en de verwachte kansproportie (Y-as) op grond van
verschillende niveaus van gapacceptatie (geschatte thèta op de X-as), voor de vier minst onderscheidende
items van de deeltest Oversteken

In Tabel 4.10 is de omrekening van ruwe score naar latente score en getransformeerde latente score
weergegeven. Deze laatste score is gekozen, maar zou ook een andere willekeurige lineaire
transformatie van de geschatte latente score kunnen zijn, afhankelijk van de wensen van de
testgebruiker. Gekozen is voor een score met een gemiddelde rondom de 100 en een standaard
deviatie van 22. Hoge scores vertegenwoordigen acceptatie van zeer kleine intervallen bij
oversteken, lage scores daarentegen uitsluitend grote intervallen.

26

Ruwe gapscore Latente score
Getransformeerde latente score
(intervalacceptatie

0 -3.89 33
1 -2.51 57
2 -1.43 76
3 -0.98 84
4 -0.72 88
5 -0.54 92
6 -0.40 94
7 -0.29 96
8 -0.19 98
9 -0.11 99

10 -0.03 100
11 0.04 102
12 0.11 103
13 0.18 104
14 0.25 105
15 0.33 107
16 0.41 108
17 0.49 110
18 0.59 111
19 0.70 113
20 0.83 116
21 1.02 119
22 1.30 124
23 1.81 133
24 2.35 142

Gemiddelde -0.03 100.51

SD 1 22
Tabel 4.10. Omzettingstabel van de gapscore naar schaal, van 33 tot 142

 27

 Pearson Correlatie N

Totaalscore deeltest gevaarherkenning -.12 238

Totaalscore deeltest Waarnemen -.13* 244

Totaalscore deeltest Besluitvaardigheid -.07 244

Totaalscore deeltest Sociaal moreel handelen (mate waarin

leerling niet-sociaal fietsgedrag vertoont)
.23** 244

Totaalscore deeltest game -.04 245

Eigen overtredend fietsgedrag

Hoe vaak in de afgelopen maand de hand niet uitgestoken

wanneer je afsloeg.
.13* 239

Groepsdruk

Groepsdruk: Als anderen door rood fietsen, fiets ik meestal

ook door rood
.11 239

Groepsdruk: Als anderen met z'n drieën naast elkaar willen

fietsen, vind ik het flauw om erachter te blijven fietsen
.13* 239

Voorbeeldgedrag belangrijke anderen

Rijdt een van je ouders wel eens zonder gordel om in de auto? .19** 239

Rijdt een van je ouders wel eens met de fiets of met de auto

na het drinken van teveel alcohol?
-.14* 239

Rijdt een van je ouders wel eens met de fiets of met de auto

door rood?
.12 239

Rijden je vrienden wel eens met de fiets of met de auto door

rood?
.12 239

Rijdt je broer of /zus wel eens met de fiets of met de auto door

rood?
.13* 239

Tabel 4.11. Correlaties tussen gaptaakscore en overige variabelen (alleen andere deeltests en enkele variabelen
met bijna significante verbanden)

In Tabel 4.11 zijn correlaties weergegeven tussen de latente gapacceptatiescore en de scores op de
overige deeltoetsen. De negatieve correlatie met Gevaarherkenning, -.12, is in de verwachte richting
maar net niet significant. De correlatie met de score op waarnemen, -.13 (aandacht richten op een
gevaar in een verkeerssituatie) is net wel significant. Er is een positief verband (r= .23) met de mate
waarin de leerling niet-sociaal fietsgedrag vertoont. Verder is er ook een positief verband (r= .19)
met gordelovertredingen van de ouders, als indicator voor negatief voorbeeldgedrag. Ook door rood
rijden door broer of zus hangt positief samen met gapacceptatie door de leerling (r= .13). Met
alcohol op rijden (fiets of auto) door de ouders hangt juist negatief samen met gap-acceptatie door
de leerling. De correlaties tussen de andere indicatoren van voorbeeldgedrag en gapacceptatie
hebben een positief teken, maar zijn net niet significant.

4.2.3 Sociaal en moreel handelen

Het onderdeel sociaal en moreel handelen bestaat uit 10 opgaven. Voor dit onderdeel zijn er geen
goede of foute antwoorden. De score geeft een indicatie van het niveau van sociaal en moreel
handelen. De scores van sociaal en moreel handelen zijn gespiegeld voor de psychometrische
analyses, zodat de resultaten beter te interpreteren zijn. Dit betekent dat een leerling met een hoge
score (10) socialer en moreler handelt dan een leerling met een lage score (0).

28

In tabel Tabel 4.12 zijn de psychometrische eigenschappen te vinden voor het onderdeel Sociaal en
Moreel Handelen. Hieruit blijkt dat alle vragen goed bijdragen aan de totaalscore voor dit onderdeel.
Met een gemiddelde score van 7.55 kan gezegd worden dat de leerlingen redelijk sociaal en moreel
handelen in het verkeer. Opgave 2 en opgave 10 hebben hoge scores: het gaat hier over het
oversteken van een spoorweg terwijl de rode lampen branden en het beantwoorden van berichten
op de telefoon tijdens het fietsen.

 Itemscore Rir α Antwoordtijd

 Gem SD Als item
wordt

weggelaten

Gem SD

Opgave 1: Met z’n drieën naast
elkaar fietsen

6.88 2.66 .53 .76 15.98 12.23

Opgave 2: Spoorweg overfietsen
als de rode lampen al
knipperen

9.72 1.16 .29 .78 7.95 4.65

Opgave 3: Over de stoep fietsen
om af te snijden

6.21 2.79 .54 .75 8.94 7.8

Opgave 4: Doorfietsen als een
oudere voetganger
oversteekt op een
andere locatie dan bij
het zebrapad

6.40 2.99 .40 .77 10.87 7.09

Opgave 5: Voor een voetganger
langsfietsen die
oversteekt bij een
zebrapad

8.51 2.31 .46 .77 12.64 7.38

Opgave 6: Fietsen zonder licht 6.65 3.17 .43 .77 14.76 10.58

Opgave 7: Afslaan zonder
richting aangeven

6.64 3.19 .44 .77 12.40 7.15

Opgave 8: Tegen de richting in
rijden op een rotonde

8.76 2.33 .43 .77 17.49 9.94

Opgave 9: Fietsen op een
voetpad

6.59 3.07 .59 .75 13.15 10.40

Opgave 10:Telefoon gebruiken
tijdens het fietsen

9.18 1.80 .45 .77 9.61 10.23

Cronbach’s alpha deeltest: .78
Tabel 4.12. Psychometrische eigenschappen deeltest sociaal en moreel handelen (n=283)

In de laatste twee kolommen van Tabel 4.12 zijn de reactietijden opgenomen. Gemiddeld hadden de
leerlingen 12.37 seconden nodig om de opgave te beantwoorden. De leerlingen hebben de meeste
tijd nodig om opgave 8 te maken. Het gaat hierbij om de vraag hoe vaak ze tegen de rijrichting in
rijden op een rotonde. Het juist interpreteren van de afbeelding kan een oorzaak zijn dat leerlingen
hier meer tijd voor nodig hebben.

Verder is de interne consistentie van het onderdeel Sociaal en Moreel Handelen acceptabel (α = .78).
Dit betekent dat de scores van dit onderdeel betrouwbare resultaten opleveren.

 29

Aanvullend is er nog een principale componentenanalyse uitgevoerd, om te kijken of de
verschillende items op gemeenschappelijke constructen laden (zie Tabel 4.13). Na varimax-rotatie
resteren 3 factoren. Dit lijkt erop te wijzen dat het huidige Sociaal en Moreel Handelen geen
éédimensionaal construct is. Factor één lijkt te wijzen op het eigen gedrag. Factor twee lijkt te wijzen
op directe interacties met andere weggebruikers. Opgave twee staat meer op zichzelf en lijkt te
wijzen op een derde factor die iets zegt over het (directe) ongevalsrisico dat het voorgestelde gedrag
met zich meebrengt.

 1 (34,90%) 2 (10,35%) 3 (10,07%)

Opgave 3: Over de stoep fietsen om af te snijden .787
Opgave 9: Fietsen op een voetpad .688 .378
Opgave 1: Met z’n drieën naast elkaar fietsen .663
Opgave 10: Telefoon gebruiken tijdens het fietsen .608 .406
Opgave 7: Afslaan zonder richting aangeven .570
Opgave 8: Tegen de richting in rijden op een
rotonde .501

Opgave 5: Voor een voetganger langsfietsen die
oversteekt bij een zebrapad .456 .498

Opgave 6: Fietsen zonder licht .712
Opgave 4: Doorfietsen als een oudere voetganger
oversteekt op een andere locatie dan bij het
zebrapad

 .808

Opgave 2: Spoorweg overfietsen als de rode
lampen al knipperen .837

Tabel 4.13. Factorladingen deeltest sociaal en moreel handelen na een principale componentenanalyse (tussen
haakjes de percentages verklaarde variantie, gerelateerd aan de factor). Criterium weglaten factorlading is .35.

4.2.4 Gevaarherkenning

Het onderdeel gevaarherkenning bestaat uit 18 opgaven. Het onderdeel werd in twee versies
afgenomen bestaande uit 14 opgaves in elke versie. Opgaves 3, 5 en 8 werden alleen bij versie 1
afgenomen, en opgaves 12, 14 en 18 alleen bij versie 2. In Tabel 4.14 wordt een overzicht gegeven
van de psychometrische resultaten van de afname van de gevaarherkenningstoets.

Wanneer we kijken naar de gemiddelde scores van de twee versies valt direct op dat het onderdeel
gevaarherkenning moeilijk was. Al met al is de gemiddelde score laag, namelijk 3.34 voor versie 1 en
3.42 voor versie 2, van de 14 punten die te behalen waren. De gemiddelde scores op opgave 8 van
versie 1 en opgave 1 van versie2 zijn opvallend laag. Dit betekent dat weinig leerlingen deze twee
opgaven goed hadden. Het onderscheidend vermogen is echter voor alle opgaves goed. De interne
consistentie van de deeltoets gevaarherkenning is goed met een alpha van 0.83 voor beide versies.

30

 V1 (n=164) V2 (n=149) V1 V2 V1 V2 V1 V2

Opgave Gem. (SD) Gem. (SD) Rir Rir α α Oordeel gevaar Oordeel gevaar

Opgave 1 .16(.17) .02(.06) .40 .26 1.01 .89

Opgave 3 .15(.25) - .43 -

.81 -

Opgave 4 .16(.22) .16(.25) .21 .43

.70 .66

Opgave 5 .42(.31) - .27 -

1.24 -

Opgave 6 .38(.29) .26(.25) .47 .48

.96 .72

Opgave 7 .32(.23) .30(.23) .48 .51

1.31 1.16

Opgave 8 .05(.14) - .38 -

.33 -

Opgave 9 .22(.28) .23(.27) .52 .59

.63 .50

Opgave 10 .31(.30) .29(.32) .46 .49

1.12 .87

Opgave 11 .30(.21) .31(.21) .69 .69

1.34 1.24

Opgave 12 - .20(.27) - .34

- 1.23

Opgave 13 .42(.22) .46(.27) .63 .49

1.41 1.39

Opgave 14 - .19(.26) - .31

- 1.17

Opgave 15 .21(.23) .32(.28) .59 .70

.70 .68

Opgave 16 .28(.24) .47(.27) .61 .50

1.20 1.15

Opgave 17 .17(.22) .30(.26) .42 .34

.66 .64

Opgave 18 - .47(.20) - .43

- 1.67

Totaal gem. (SD) 3.34(1.79) 3.42(1.83) .96 1.00

 .83 .83

Tabel 4.14. Psychometrie gevaarherkenningstoets. Gemiddelde scores (0 t/m 1) per opgave op de toets met
standaard deviatie tussen haakjes, het onderscheidend vermogen per opgave, en beoordeling van gevaar (0
t/m 2) en Cronbach's alpha over de gehele toets

4.2.5 Samenhang deeltoetsen

Om te onderzoeken in hoeverre prestaties van leerlingen op de verschillende deeltoetsen onderling
samenhangen zijn correlaties berekend. Wanneer een correlatie de waarde 1 nadert betekent dat,
dat voor leerlingen geldt dat als ze hoog scoren op de ene deeltoets zij ook hoog scoren op de
andere, en andersom. Een negatieve waarde betekent juist dat leerlingen over het algemeen laag op
de ene toets maar hoog op de andere scoren. Een hoge samenhang kan betekenen dat er een
gezamenlijke onderliggende factor is, bijvoorbeeld fietservaring. Maar ook kan het betekenen dat de
deeltoetsen dezelfde competenties aanspreken. Op grond van correlaties alleen is het niet mogelijk
de oorzaak van de gevonden samenhang te bepalen. In Tabel 4.15 is te zien dat de oversteektaak
positief samenhangt met de deeltoets sociaal en moreel handelen: kinderen die hoog scoren op de
oversteektaak, scoren ook hoog op sociaal en moreel handelen. Deze samenhang is echter niet sterk.
Tussen de andere deeltoetsen is er geen verband.

 31

1. GH 2a. CG 2a. LG 3. DHk 4. SOC 5. WN

1. Gevaarherkenning (GH)

2a. Oversteektaak (correcte gap;
CG)

-.07

2a. Oversteektaak
(geaccepteerde gaplengte (LG)

-.10 .46**

3. Dode hoek taak (DH) .04 -.00 -.03

4. Sociaal en moreel handelen
(SOC)

-.15* .18** .21** -.01

5. Waarnemen (WN) -.01 -.02 -.08 .09 .03

6. Besluitvaardigheid (BS) .10 -.02 -.07 .11 -.01 .01

Tabel 4.15. Correlaties tussen de deeltoetsen. Noot. *p<0.05 **p<0.01

4.3 Beïnvloeding testscores

Om na te gaan welke externe factoren de testscores beïnvloeden zijn er correlaties en lineaire
regressie analyses uitgevoerd. De achtergrondvariabelen waar naar gekeken wordt zijn motivatie
voor de test (zie bijlage 5), fietservaring (zie bijlage 6), Cito-score, verkeerseducatie (zie bijlage 4) en
stedelijkheid. Bevindingen zijn in onderstaande tabel weergegeven, en in het vervolg van deze
paragraaf per aspect verder uitgewerkt.

 Deeltoetsen

Fa
ct

o
re

n

 GH OT DHT SOCM WN BV

Motivatie Niet sig. Sig. Niet sig. Sig. Sig. Niet sig.
Fietservaring Sig. Sig. Sig. Sig. Sig. Sig.
Cito Niet sig. Niet sig. Niet sig. Niet sig. Niet sig. Niet sig.
Verkeerseducatie Sig. Niet sig. Niet sig. Sig. Niet sig. Sig.
Stedelijkheid Niet sig. Sig. Niet sig. Niet sig. Niet sig. Sig.

Tabel 4.16. Overzicht van de gevonden resultaten per deeltoets. N.B. GH = Gevaarherkenning, OT =
Oversteektaak, DHT = Dode Hoek Taak, SOCM = Sociaal en Moreel Handelen, WN = Waarnemen, BV =
Besluitvaardigheid.

4.3.1 Motivatie

In Tabel 4.17 wordt een overzicht gegeven van de correlaties tussen de motivatie van leerlingen en
de scores op de verschillende deeltoetsen. Voor de deeltoetsen gevaarherkenning, dode hoek taak
en besluitvaardigheid zijn er geen verbanden tussen motivatie en prestatie op de taak. De
significante verbanden worden verder beschreven.

1. GH 2a. CG 2a. LG 3. DHk 4. SOC 5. WN 6. BS

Ik vond het makkelijk .09 -.01 .00 -.02 .04 .14* -.04
Ik vond het leuk .09 .12 -.06 .04 -.23** .10 .01
Ik snapte wat ik moest doen .12 .06 -.07 -.06 -.10 .07 .09
De toets was te lang -.07 -.14* .13* -.10 .09 -.02 -.09
Welk cijfer zou jij de toets
geven?

.08 .04 -.10 -.01 -.14* .06 .04

Tabel 4.17. Correlaties tussen motivatie en scores op de deeltoetsen. N.B. *p<0.05 **p<0.01; GH=

Gevaarherkenning; CG= correcte gaps Oversteektaak; LG= Lengte gaccepeerde gaps Oversteektaak; DHk= Dode
hoek taak; WN= waarnemen; BS= Besluitvaardigheid

32

Waarnemen
De toets makkelijk vinden heeft een significant verband met de deeltoets waarnemen. Naarmate
leerlingen hoger scoren op waarnemen vinden ze de toets als geheel gemakkelijker.

Oversteektaak
De mate waarin leerlingen de toets leuk of te lang vonden hangt samen met de behaalde score
‘correcte gapkeuzes’ op de oversteektaak. Leerlingen die de toets leuk vonden scoren hoger op de
oversteektaak en leerlingen die de toets te lang vinden scoren lager op de oversteektaak.
Daarentegen, naarmate leerlingen kortere oversteekintervallen (gaps) accepteren bij de
oversteektaak, vinden ze de toets minder leuk.

Sociaal en moreel handelen
Naarmate leerlingen minder sociaal handelen vinden ze de toets minder leuk (r=-.23) en geven ze de
toets een wat lager cijfer.

4.3.2 Fietservaring

In deze paragraaf wordt de invloed van fietservaring en fietsomstandigheden op de testscores
beschreven. De vragenlijst omvat vragen waarmee leerlingen hun fietservaring omschrijven en in
welke omstandigheden zij fietsen. Lineaire regressieanalyses zijn uitgevoerd om te bepalen wat
significante voorspellers zijn. Significante verbanden2 worden beschreven per deeltoets.

Waarnemen
De resultaten van de regressie analyse tonen aan dat de leeftijd waarop leerlingen leren fietsen een
significante voorspeller is voor de score op waarnemen, 1% van de variantie wordt verklaard door
deze voorspeller (R2 = .01, β = .133, p = .049). Leerlingen die later hebben leren fietsen scoren beter
op waarnemen. Dit komt overeen met de bevindingen voor de oversteektaak, maar staat haaks op
de bevindingen voor gevaarherkenning.

Besluitvaardigheid
Uit de resultaten van de regressie analyse blijkt dat hoe vaak leerlingen een bekende route fietsen
een significante voorspeller is voor de score op besluitvaardigheid, 2% van de variantie wordt
verklaard door deze voorspeller (R2 = .02, β = -.425, p = .025). Leerlingen die vaker een bekende route
fietsen, scoren lager op besluitvaardigheid. Dit komt overeen met de bevindingen voor de dode hoek
taak.

Dode hoek taak
De resultaten van de regressie analyse tonen aan dat hoe vaak leerlingen een bekende route fietsen
een significante voorspeller is voor de score op de dode hoek taak, 1% van de variantie wordt
verklaard door deze voorspeller (R2 = .01, β = -.407, p = .048). Leerlingen die vaker een bekende route
fietsen, scoren slechter r op de dode hoek taak.

2
 De betekenis van de p-waarden die hier (en in het vervolg) wordt besproken verschillen van de p-waarden bij

de eerdere psychometrie. Hier is een p-waarde de kans dat een gevonden effect ook echt bestaat, op basis van
de data die is verzamelt. Als een p-waarde dus gelijk of kleiner is dan .05, dan betekent dit dat er gronden zijn
om de nulhypothese (bijvoorbeeld: 2 groepen presteren even goed) te verwerpen en dat er steun is voor de
alternatieve hypothese (bijvoorbeeld: groep 1 presteert beter dan groep 2). Dit betekent echter niet dat de
alternatieve hypothese is bewezen (dat is een misinterpretatie). Er kunnen namelijk nog andere verklaringen
zijn.

 33

Oversteektaak
Uit de resultaten van de regressie analyse blijkt dat twee variabelen de score op de oversteektaak
(scoringsvorm: keuze veilige gaps) significant voorspellen. 2% van de variantie wordt verklaard door
de voorspeller leeftijd (R2 = .02, β = -.369, p = .025) en 2% van de variantie wordt verklaard door de
voorspeller hoe vaak leerlingen in drukke verkeerssituaties fietsen (R2 = .02, β = -.507, p = .013). Hoe
ouder de leerling was toen hij/zij leerde fietsen des te beter de score op de oversteektaak (in
contrast met gevaarherkenning). Leerlingen die vaker in drukke verkeerssituaties fietsen scoren
beter op de oversteektaak.

Sociaal en moreel handelen
Significante voorspellers voor de score op sociaal en moreel handelen zijn hoeveel dagen leerlingen
gemiddeld per week fietsen (β = 2.251, p = .048), hoe vaak leerlingen in het donker fietsen (β = 4.256,
p < .001) en dat leerlingen meestal alleen fietsen (β = -3.974, p = .029). Deze voorspellers te samen
verklaren 2% van de variantie (R2 = .02). Leerlingen die meer fietsen gedragen zich minder sociaal in
het verkeer, leerlingen die vaker in het donker fietsen gedragen zich minder sociaal in het verkeer,
leerlingen die meestal alleen fietsen gedragen zich socialer in het verkeer.

Gevaarherkenning
De resultaten van de regressie analyse tonen aan dat de leeftijd waarop leerlingen leren fietsen een
significante voorspeller is voor de score op gevaarherkenning, 1% van de variantie wordt verklaard
door de voorspeller leeftijd (R2 = .01, β = -.204, p = .041). Leerlingen die op latere leeftijd hebben
leren fietsen scoren lager op gevaarherkenning.

4.3.3 Cito-scores

Deze paragraaf beschrijft het verband tussen de Cito-score van de school en het toetsresultaat. De
Cito-score is bekend voor de school, maar niet per klas of per leerling. Het gaat dus om een
vergelijking op basis van een algemeen presetatieniveau van de school. Om een vergelijking te
kunnen maken zijn scholen verdeeld in laag of hoog op basis van Cito-score. Bij de deeltoets
gevaarherkenning is een t-toets uitgevoerd voor onafhankelijke steekproeven (Tabel 4.19Error!

Reference source not found.) en voor de overige deeltoetsen de Mann-Whitney U toets (Tabel 4.18).
Uit deze analyses bleken geen verschillen in Cito-score op de toetsresultaten voor de deeltoetsen.

Onderdeel Aantal deelnemers U Z P r

Waarnemen 280 7968.00 -.64 .52 -.04
Besluitvaardigheid 280 7958.00 -.63 .53 -.04

Dode hoek 324 9855.00 -.62 .54 -.03
Oversteektaak 259 6589.00 -.86 .39 -.05

Sociaal en moreel handelen 282 7575.00 -1.27 .20 -.08

Tabel 4.18. Resultaten van de Mann-Whitney U analyses, met Cito als factor van invloed op de verschillende
onderdelen. Noot. r = effectgrootte, waarbij <.3 een klein effect is, tussen .3 en .5 een medium effect is, en >.5

een groot effect is. r is berekend met de formule Z/√(N). De formule hiervan komt uit Field (2013).

34

 Afhankelijke Variabele t df p Cohen's d 95% Betrouwbaarheidsinterval

Lager Hoger

Gevaarherkenning -1.63 310 .10 -.205 -.866 .080

Tabel 4.19. T-toets van Cito (hoog/laag) op Gevaarherkenning.

4.3.4 Verkeerseducatie

In deze paragraaf wordt de invloed van verkeerseducatie op de toetsresultaten beschreven. Er is
informatie ingewonnen over verschillende aspecten van verkeerseducatie (tijdsbesteding per week,
verkeerslabel, gevolgde programma’s etc.), maar dit bleek niet altijd bruikbaar. Daarom is nu alleen
gekeken naar verbanden met het door de klas gevolgde doorlopende verkeersprogramma. De
gevonden resultaten zijn slechts indicatief. Ook wat betreft dit aspect was de verzamelde data niet
altijd betrouwbaar en compleet, en zijn er meerdere factoren die het gevonden resultaat kunnen
beïnvloeden.

Om toch een eerste analyse te kunnen doen zijn de one-way ANOVA en de Kruskall-Wallis test
gebruikt. De Kruskal-Wallis toets is een non-parametrische variant van de one-way ANOVA. Deze
toets staat dus toe dat de niveau’s van een factor onderling worden vergeleken, wanneer de data
niet normaal is verdeeld. Tevens zijn non-parametrische toetsen minder gevoelig voor verschillen in
het aantal deelnemers (Field, 2013). Echter, mogelijk kan het verschil in deelnemers hier nog steeds
een rol spelen doordat er relatief grote verschillen zijn tussen de programma’s (één programma
heeft 57 deelnemers, terwijl de andere twee programma’s respectievelijk 109 en 104 deelnemers
hebben).

Voor de deeltoetsen Oversteektaak, Dode Hoek Taak en Waarnemen zijn er geen verbanden
gevonden. Significante effecten worden verder beschreven.

Sociaal en moreel handelen

Het verband tussen verkeersprogramma en sociaal en moreel handelen is geanalyseerd met behulp
van de Kruskal-Wallis toets. De resultaten van de algemene test (zie Tabel 4.20) geven aan dat de
programma's onderling van elkaar verschillen. Dit geeft echter niet aan of alle programma's van
elkaar verschillen, of dat het gaat om een verschil tussen slechts twee van de programma's.

Factor χ2 DF P η²

Verkeersprogramma's 6.19 2 .05 .02

Tabel 4.20. Kruskall-Wallis toets met Verkeersprogramma op Sociaal en Moreel Handelen. Noot. N = 270. η² is
berekend met de formule χ

2
 / (N - 1). De formule om η² voor de Kruskal-Wallis te berekenen komt van Green

en Salkind (2005).

Gevaarherkenning

Het effect van verkeersprogramma op Gevaarherkenning is geanalyseerd met behulp van een one-
way ANOVA. Met deze toets kan worden vergeleken hoe de niveau’s van een factor onderling
verschillen, mits de data normaal verdeeld is (wat hier het geval is). De resultaten van de algemene
test (zie Error! Reference source not found.) geven aan dat de programma's onderling van elkaar
verschillen. Voor verdere interpretatie van de gevonden resultaten zijn er post-hoc analyses
uitgevoerd. Echter, doordat er ook nog andere factoren zijn die kunnen meespelen, naast het
gebruikte programma, waren de uitkomsten niet verhelderend. De post-hoc toetsen zijn daarom niet

 35

gerapporteerd (hetzelfde geldt voor de onderdelen sociaal en moreel handelen en
besluitvaardigheid).

Factor Df F P η²

Verkeersprogramma 2 4.40 .01 .03

Tabel 4.21. Resultaten van de one-way ANOVA met Verkeerseducatie als onafhankelijke variabele en
Gevaarherkenning als afhankelijke variabele. Noot. N = 266, type III Sum of Squares.

4.3.5 Stedelijkheid

Deze paragraaf beschrijft de invloed van urbanisatiegraad op de toetsresultaten. Daarvoor zijn de
plaatsen waar de scholen zijn gevestigd gecategoriseerd als stad of platteland. Voor de deeltoetsen
gevaarherkenning, dode hoek taak, sociaal en moreel handelen en waarnemen zijn er geen
verbanden gevonden. Significante effecten worden verder beschreven.

Besluitvaardigheid

Voor het testen van een mogelijk effect van stedelijkheid op de scores van Besluitvaardigheid is er
een Mann-Whitney U toets gebruikt (zie Error! Reference source not found.). Hieruit blijkt dat er een
marginaal significant effect is van stedelijkheid op Besluitvaardigheid. Dit wijst op de mogelijkheid
dat leerlingen uit steden en van het platteland van elkaar kunnen verschillen op hun scores van
Besluitvaardigheid. Tabel 4.24 Error! Reference source not found. toont de gemiddelde ranken, wat
aangeeft hoe de mogelijke verschillen eruit kunnen zien. Hierin is te zien dat leerlingen van het
platteland lager scoren dan leerlingen uit de stad.

Factor U Z P r

Stedelijkheid 8618.50 -1.76 .08 -.11

Noot. N = 280.
Tabel 4.22. Mann-Whitney U toets van Stedelijkheid (Platteland/Stad) op Besluitvaardigheid.

Variabele Aantal deelnemers Mean Rank

Besluitvaardigheid Platteland 135 131.84

Stad 145 148.56

Tabel 4.23. Gemiddelde ranken van platteland/stad op Besluitvaardigheid.

Oversteektaak

Voor het testen van een mogelijk effect van stedelijkheid op de scores van de Oversteektaak is er een
Mann-Whitney U toets gebruikt. De resultaten van deze analyse staan in Tabel 4.24. Hieruit blijkt dat
er een marginaal significant effect is van stedelijkheid op de Oversteektaak. Dit wijst op de
mogelijkheid dat leerlingen uit steden en van het platteland van elkaar kunnen verschillen. In Tabel
4.25 staan de gemiddelde ranken, die aangeven dat leerlingen uit de stad mogelijk beter scoren dan
leerlingen van het platteland.

Factor U Z P r

Stedelijkheid 7157.00 -1.89 .06 -.12

Noot. N = 259.
Tabel 4.24. Mann-Whitney U toets van Stedelijkheid (Platteland/Stad) op de Oversteektaak.

Variabele Aantal deelnemers Mean Rank

36

Oversteektaak Platteland 115 120.23

Stad 144 137.80

Tabel 4.25. Gemiddelde ranken van platteland/stad op de oversteektaak.

 37

5. Discussie en Conclusie

De FietsmeetlatBO is driemaal getoetst (versie 1.0, 2.0 en 3.0) bij basisschoolleerlingen en verbeterd
na elke afname. In dit rapport is de afname van de FietsmeetlatBO 3.0 besproken. Het doel van deze
afname was om inzicht te krijgen in de bruikbaarheid, de psychometrische eigenschappen,
betrouwbaarheid en beïnvloeders van de FietsmeetlatBO. In paragraaf 5.1 en 5.2 beschrijven we de
belangrijkste bevindingen. De conclusies volgen in paragraaf 5.3.

5.1 De bruikbaarheid van de FietsmeetlatBO

De onderzoeksvragen die gesteld zijn over de bruikbaarheid van de FietsmeetlatBO zijn: hoe de toets
functioneert in de praktijk; hoeveel tijd leerlingen nodig hebben om de toets te maken; en of
leerlingen genoeg gemotiveerd blijven gedurende de toets. Deze vragen worden in de volgende
paragrafen beantwoord.

5.1.1 Hoe functioneert FietsmeetlatBO 3.0 in de praktijk?

De technische verbeteringen en aangescherpte instructies in FietsmeetlatBO 3.0 zorgden ervoor dat
de leerlingen minder assistentie nodig hadden vergeleken met de eerste afname. Doordat uit de
eerdere afnames bleek dat er een goede stabiele internetverbinding nodig was, zijn de taken die een
internetverbinding nodig hadden omgezet naar lokale taken. Hierdoor werden er met betrekking tot
het internet geen problemen meer ondervonden. Er is overigens wel een internetverbinding nodig
voor het wegschrijven van data, maar dit is minder belastend en zorgt niet voor problemen.

5.1.2 Hoeveel tijd hebben de leerlingen nodig om de toets te maken?

Leerlingen doen gemiddeld een uur over het doorlopen van de FietsmeetlatBO 3.0. Dit vindt 21% van
de leerlingen te lang en 26% van de leerlingen staat daar neutraal tegenover. De rest van de
leerlingen in positief over de duur van de toets.

5.1.3 Blijven de leerlingen voldoende gemotiveerd gedurende de toets?

De FietsmeetlatBO wordt positief gewaardeerd door leerlingen. Evenals bij eerdere afnames krijgt de
toets een hoog cijfer, vinden kinderen het leuk en snappen ze wat ze moeten doen. De ervaringen
met de FietsmeetlatBO 3.0 zijn nog een stuk positiever ten opzichte van FietsmeetlatBO 1.0 en 2.0. In
totaal 73% van de leerlingen geeft de FietsmeetlatBO 3.0 een score van 8 of hoger ten opzichte van
63% bij FietsmeetlatBO 1.0.

Wanneer de toets (te) lang is, kan de volgorde van waarin de toetsonderdelen worden aangeboden
invloed heeft op het resultaat. Om te meten of dit zo is, zijn vier verschillende volgordes gemaakt.
Uit de analyses blijkt een effect van de verschillende volgorders voor de toetsonderdelen
gevaarherkenning en besluitvaardigheid. Voor beide onderdelen verschillen twee volgordes
significant van elkaar. De richting van het effect varieert, waardoor we op basis van deze bevindingen
geen conclusies kunnen trekken over de oorzaak van het verschil. Belangrijk is wel de bevestiging dat
de volgorde inderdaad een invloed heeft, en dat er dus goed aan wordt gedaan ook in bij een
volgende versie van de FietsmeetlatBO de toetsonderdelen in volgorde te variëren.

38

5.1.4 Investering in FietsmeetlatBO als basis voor toekomstige meetlatten

De ervaringen die nu zijn opgedaan met het ontwikkelen van de Fietsmeetlat zijn bruikbaar voor het

ontwikkelen van meetlatten van andere doelgroepen. Twee andere doelgroepen die binnen de

werkgroep en IPO zijn genoemd en in aanmerking komen voor een meetlat zijn middelbare

scholieren en ouderen. Voor beide is nu een brede basis gelegd. De overlap met ouderen is groot

(schatting 2/3), voor middelbare scholieren spelen andere competenties, waarvoor meer nieuwe

ontwikkeling binnen WEVER nodig is. Voordat we andere meetlatten gaan ontwikkelen willen we

eerst meer duidelijkheid en inzicht krijgen in de implementatie van WEVER (FietsmeetlatBO)

(financiering, haalbaarheid, kosten voor producenten etc.).

5.2 Psychometrische eigenschappen, betrouwbaarheid en beïnvloeders

De onderzoeksvragen die gesteld zijn over de psychometrische eigenschappen, betrouwbaarheid en
beïnvloeders van de FietsmeetlatBO hebben betrekking op de kwaliteit en betrouwbaarheid, de
moeilijk en het onderscheidend vermogen van de opgaven, de (verschillende niveaus van)
competenties die worden gemeten en de invloed van achtergrondvariabelen. Deze vragen zijn hierna
per onderdeel van de FietsmeetlatBO beantwoord.

5.2.1 Situatiebewustzijn

Voor situatiebewustzijn is getoetst met de twee deeltoetsen ‘waarnemen’ en besluitvaardigheid’,
beide bestaande uit filmpjes die stil zijn gezet met een vraag. Bij ‘waarnemen’ klikken kinderen op
verkeersdeelnemers gerelateerd aan gevaar, bij ‘besluitvaardigheid’ op verkeersdeelnemers in
volgorde van voorrang.

Waarnemen

Psychometrische eigenschappen: Bij het onderdeel waarnemen is de moeilijkheidsgraad van de
meeste opgaven erg laag, verschillen de prestaties per boekje (de twee versies met grotendeels
overlappende opgaven) en is de betrouwbaarheid laag. Dit toetsonderdeel levert vooralsnog dus
geen betrouwbare resultaten op.

Beïnvloedende factoren: Resultaten tonen aan dat leerlingen die later hebben leren fietsen, hoger
scoren op het onderdeel waarnemen. Ook leerlingen die de toets makkelijker vonden scoren hoger.
Voor de andere onderzochte beïnvloeders zijn op dit onderdeel geen significante verbanden
gevonden.

Besluitvaardigheid
Psychometrische eigenschappen: De opgaven van dit toetsonderdeel onderscheiden goed tussen
leerlingen met meer en minder besluitvaardigheid, geven een redelijk spreiding qua
moeilijkheidsgraad en lijken één construct te meten. Wel kan de betrouwbaarheid van de totaalscore
nog beter.

Beïnvloedende factoren: De resultaten op dit toetsonderdeel verschillen afhankelijk van het
doorlopende programma verkeerseducatie dat wordt gevolgd in de klas. Dit is een eerste indicatie
van een verband, maar moet met grote voorzichtigheid worden geinterpreteerd: de ingewonnen
informatie over verkeerseducatie is beperkt (10 scholen) en niet altijd betrouwbaar. Er kan namelijk
niet met zekerheid worden vastgesteld dat de docent die de vragenlijst heeft ingevuld volledig op de
hoogte is van welke verkeerseducatie de kinderen gedurende hun hele basisschoolloopbaan hebben
gehad.

 39

5.2.2 Sociaal en moreel handelen

Voor sociaal moreel handelen is een deeltoets ingezet waarbij kinderen aangeven hoe vaak ze van de
10 keer een bepaald gedrag vertonen.

Psychometrische eigenschappen

De interne consistentie van het onderdeel Sociaal en Moreel Handelen is acceptabel. Dit betekent
dat deze deeltoets betrouwbare resultaten oplevert. Verder lijkt het huidige Sociaal en Moreel
Handelen geen éédimensionaal construct te zijn, maar te bestaan uit meerdere factoren. Eén factor
lijkt te wijzen op het eigen gedrag en de andere factor op directe interacties met andere
weggebruikers. Mogelijk is er nog een derde factor die nu slechts door één opgave wordt belicht.

Beïnvloedende factoren

Uit de resultaten blijkt dat er een positief significant verband is tussen verschillende factoren van
fietservaring en sociaal en moreel handelen, zoals: hoe mee fietservaring, hoe minder sociaal en
moreel het gerapporteerde gedrag. Dit is een bekend effect dat ook bij andere competenties wordt
gevonden, en geeft maar weer aan dat kunnen en willen twee verschillende zaken zijn. Verder
gedragen leerlingen die de toets leuk vonden of een hoger cijfer gaven zich vaker socialer in het
verkeer. Als laatste verschillen de resultaten op dit toetsonderdeel afhankelijk van het doorlopende
programma dat wordt gevolgd. Net als bij andere toetsonderdelen moeten deze bevindingen eerst
nader worden onderzocht en voorzichtig worden geïnterpreteerd.

Al met al kan er worden gesteld dat het onderdeel Sociaal en Moreel handelen betrouwbare scores
oplevert.

5.2.3 Gevaarherkenning

Voor gevaarherkenning is een deeltoets ingezet, waarin kinderen op de spatiebalk moeten klikken als
ze denken dat een situatie gevaarlijk kan worden.

Psychometrische eigenschappen: Uit de resultaten blijkt dat het onderdeel gevaarherkenning een
hoge mate van kwaliteit en betrouwbaarheid heeft. De onderdelen hangen met elkaar samen en het
onderscheidend vermogen van de toetsopgaven is hoog. Dit betekent dat verschillende niveaus van
de compentitie ‘gevaarherkenning’ kunnen worden aangetoond. Deze resultaten tonen aan dat het
onderdeel zoals deze in FietsmeetlatBO 1.0 is afgenomen, sterk is verbeterd.

Beïnvloedende factoren: Uit de resultaten blijkt dat leerlingen die op latere leeftijd hebben leren
fietsen lager scoren op gevaarherkenning en dat leerlingen die vinden dat ze ervaren fietsers zijn
hoger scoren op gevaarherkenning. Wat betreft verkeerseducatie lijkt het toetsresultaat verband te
houden met het gevolgde doorlopende programma. Net als bij andere toetsonderdelen moeten deze
bevindingen eerst nader worden onderzocht en voorzichtig worden geïnterpreteerd. Leerlingen die
aangeven een gevaar gevaarlijker te vinden, scoren hoger op gevaarherkenning. Er zijn geen
verbanden gevonden tussen scores op dit toetsonderdeel en motivatie, Cito-scores of stedelijkheid.

5.2.4 Beslissen in complexe situaties

Voor beslissen in complexe situaties zijn twee deeltoetsen ingezet. Voor de eerste is game
ontwikkeld, waarmee ook is ingegaan op het verzoek van IPO om te werken met innovatieve
toetsmethoden die het werkelijke gedrag zo dicht mogelijk benaderen. De andere deeltoets zijn
filmpjes die worden stilgezet, waarna de leerling moet aangeven of het nog veilig is om over te
steken of niet.

40

Dode hoek
Psychometrische eigenschappen: Het dode hoek onderdeel scoort laag op betrouwbaarheid en blijkt
drie deelconstructen te meten. Dit zou een lage score op de betrouwbaarheid kunnen verklaren.
Hierdoor is ook het onderscheidend vermogen op de verschillende opgaven veelal laag. De toets
meet drie verschillende competenties, namelijk rekening houden met vrachtwagens, waarbij de
fietser moet stoppen voor een verkeerslicht, het fietsen rondom een vrachtwagen waarbij de fietser
niet hoeft te stoppen en het herkennen van dode hoeken.

Beïnvloedende factoren: Leerlingen die vaker een bekende route fietsen, scoren lager op het dode
hoek onderdeel. De andere gemeten achtergrondvariabelen hebben geen invloed op de scores.

Oversteektaak
Psychometrische eigenschappen: Uit de analyse van de oversteektaak blijkt dat er een subtiel
verschil zit in de beleving van een gap (de ruimte tussen twee auto’s bij oversteken) en dat de manier
van scoren wellicht op een betere manier kan. Wanneer de items geanalyseerd worden door middel
van een betrouwbaarheidsanalyse blijkt dat de betrouwbaarheid laag is. Uit een factoranalyse blijken
de gaps te laden op verschillende factoren. Hoe deze gaps laden op de verschillende factoren (of ze
samen 1 construct meten) blijkt daarnaast ook afhankelijke te zijn van de lengte van de gap en of
deze veilig of onveilig is. Verder hebben sommige items een hoge onderscheidend vermogen en
andere een lage onderscheidend vermogen (hoe goed er onderscheid gemaakt kan worden tussen
hoog/laag scorende leerlingen). Ook dit lijkt te maken te hebben met de lengte van de gap.

Uit een aanvullende OPLM analyse blijkt dat de betrouwbaarheid van de test zeer hoog is wanneer er
gekeken wordt naar wat leerlingen een acceptabele gap vinden in plaats van dit voorafgaand vast te
hebben gesteld.

Beïnvloedende factoren: De scores op de oversteektaak worden beïnvloed door hoe leuk leerlingen
de toets vinden, de leeftijd waarop de leerling leerde fietsen, en of leerlingen vaak in drukke
verkeerssituaties fietsen. De relatie tussen deze factoren en de score op de oversteektaak is echter
zeer zwak. Tevens een zwak verband is er met stedelijkheid: leerlingen uit de stad lijken hoger te
scoren dan leerlingen van het platteland. Voor de overige gemeten achtergrondkenmerken is er geen
verband gevonden met de score op dit toetsonderdeel.

5.2.5 Worden met de toetsonderdelen verschillende competenties gemeten?

De resultaten tonen aan dat er met de zes toetsonderdelen verschillende competenties worden
gemeten binnen de vier domeinen. De oversteektaak vertoont samenhang met de toetsonderdelen
sociaal en moreel handelen en waarnemen, de andere toetsonderdelen vertonen geen samenhang.
De toetsonderdelen die samenhang tonen correleren echter zeer zwak met elkaar, wat betekent dat
de samenhang zeer gering is.

 41

5.3 Conclusie

De bruikbaarheid van de toets is sterk verbeterd ten opzichte van de eerste afname door technische
verbeteringen en het verbeteren van de opgaven. Leerlingen blijken de toets leuk te vinden en 80%
van de leerlingen vindt de toets niet te lang. Leerlingen die de toets leuk vinden scoren ook
significant hoger op veel taken. Het verband dat hier gevonden wordt is echter zeer zwak, wat
betekent dat motivatie uiteindelijk weinig invloed heeft op de scores van leerlingen. Daarnaast lijkt
de volgorde waarop de toetsonderdelen aangeboden worden een rol te spelen bij de onderdelen
Gevaarherkenning en Besluitvaardigheid. Wat deze invloed precies is, is echter nog onduidelijk. Voor
nu is het vooral belangrijk om te onderkennen dat dit verband er is, en ook in het vervolg
verschillende volgordes te gebruiken om dit effect zo klein mogelijk te maken. Al met al kunnen we
concluderen dat – hoewel er nog verbeteringen mogelijk zijn - de toets nu naar behoren
functioneert.

Uit de resultaten blijkt dat de deeltoetsen verbeterd zijn ten opzichte van de eerste afname. Iedere
deeltoets meet iets unieks en er kunnen verschillende niveaus van competentie worden aangetoond.
We kunnen op basis van de psychometrische eigenschappen concluderen dat drie deeltoetsen al
goed functioneren. De betrouwbaarheid van de deeltoets Gevaarherkenning, de Oversteektaak (in
de variant acceptatie van gaplengte) en Sociaal en moreel handelen zijn hoog. De overige drie
deeltoetsen zijn in de huidige vorm nog niet goed genoeg. Van de deeltoets Besluitvaardigheid moet
de betrouwbaarheid nog iets hoger, en van de deeltoetsen Dode hoek en Waarnemen is de
betrouwbaarheid nog veel te laag.

Voor een aantal beïnvloedende factoren is een verband gevonden met de toetsresultaten. Met name
het type verkeerssituaties waarin leerlingen fietsen (zoals drukke wegen, onbekende routes) lijken
een kleine, maar significante invloed te hebben op de testscores van verschillende onderdelen.

Of de leerlingen in de stad of op het platteland wonen lijkt geen grote rol te spelen. Alleen bij de
deeltoetsen Besluitvaardigheid en Oversteektaak zijn er marginaal significant effecten gevonden,
waarbij leerlingen uit de stad iets hoger scoren. Dit sluit aan bij de redenatie dat leerlingen uit steden
(misschien) vaker in aanraking komen met druk of veel verkeer, waardoor ze al meer ervaring
hebben en de toets mogelijk beter maken. Dat er weinig effect is gevonden kan erop duiden dat
WEVER voldoende gevarieerd is qua opgaven.

Wat betreft verkeerseducatie werd een verband gevonden met toetsscore op de deeltoetsen
Gevaarherkenning, Sociaal en Moreel Handelen, en Besluitvaardigheid. De toetsresultaten verschillen
op deze deeltoetsen afhankelijk van het gevolgde doorlopende programma in de klas. Echter, de data
waarop deze bevindingen zijn gebaseerd was niet betrouwbaar genoeg om conclusies te trekken en
er zijn veel andere factoren die het verband kunnen beïnvloeden.

De Cito-score van de school lijkt geen invloed te hebben de toetsscore op de verschillende
deeltoetsen. Dit geeft een indicatie dat de toets bij leerlingen van alle niveau's kan worden
afgenomen, zonder dat leerlingen de toets beter of slechter maakt op basis van het niveau van de
school. Echter, dit is momenteel alleen getest in groepen (hoog vs laag) en met de Cito-score per
school. Dit zegt dus nog niets over het algehele prestatieniveau van de klas of de individuele
leerlingen.

42

6. Aanbevelingen voor vervolg

Op basis van de resultaten van de afname van FietsmeetlatBO 3.0, hebben we aanbevelingen
opgesteld over het verbeteren van de bruikbaarheid van de toets, de psychometrische
eigenschappen en het onderzoeken van de beïnvloedende factoren. Daarnaast geven we ook
aanbevelingen voor de verdere ontwikkeling en implementatie van WEVER.

Bruikbaarheid toets

De bruikbaarheid van de toets is sterk verbeterd ten opzichte van eerdere versies, maar er is zeker
nog winst te behalen. Het doel is uiteindelijk om de toetsafname geheel geautomatiseerd te laten
verlopen. Er zijn verschillende stappen mogelijk om dat te bereiken:

- Het automatische randomiseren van toetsonderdelen. Leerlingen krijgen de deeltoetsen in
verschillende volgorde aangeboden en worden na afronden van een onderdeel automatisch
doorverwezen naar het volgende onderdeel

- De toets kunnen installeren op computers van de school. Het is dan niet langer nodig om
laptops te huren voor de afname.

- Instructies bij afname laten geven door de docent. Hiervoor moet een duidelijk protocol en
uitleg voor de de docent worden geschreven.

- Het verder automatiseren van data-analyse.

Deze aanpassingenmaken de afname van de toets gemakkelijker en minder arbeidsintensief. Voor
deze fase van het onderzoek functioneert de toets echter goed genoeg, en treden bij de afnames
geen problemen op. Voor vervolgafnames kan daarom voorlopig dezelfde afnameprocedure gebruikt
worden. Het verbeteren van de functionaliteit van de toets wordt vooral relevant wanneer de
plannen om WEVER groot uit te rollen concreter zijn.

Psychometrische eigenschappen

In deze test van de FietsmeetlatBO 3.0 zijn alle deeltoetsen uitgebreid toegepast. Belangrijk voor de
volgende afname is dat er voor elke competentie (Situatiebewustzijn, Gevaarherkenning, Sociaal en
moreel handelen, Beslissen in complexe situaties) een goed functionerende deeltoets is. We
beschrijven daarom de aanbevelingen per competentie.

- Situatiebewustzijn: Voor deze competentie zijn er nu twee deeltoetsen, Waarnemen en

Besluitvaardigheid. Waarnemen functioneert niet goed en er moeten waarschijnlijk

ingrijpende aanpassingen worden gedaan aan de vraagvorm om dit te verbeteren. Alleen als

dit onderdeel blijkt te onderscheiden tussen onervaren en ervaren fietsers, zouden we dit

onderdeel moeten handhaven. In de opdracht WEVER2017 wordt de WEVER toets daarom

ook bij volwassen/ervaren fietsers afgenomen. Mocht uit de vergelijking van de scores van

de volwassenen met die van de kinderen blijken dat volwassenen dit WEVER onderdeel niet

beter maken dan de kinderen, dan betekent dit dat dit onderdeel niet iets meet dat

‘belangrijk is voor de veiligheid. In dat geval bevelen we aan om deze deeltoets in het

geheel weg te laten, en zo meer ruimte te maken voor de deeltoets Besluitvaardigheid. Deze

deeltoets functioneert al wel goed, maar om een betrouwbare totaalscore te verkrijgen zijn

er meer opgaven nodig (12 à 13). Bij het maken van nieuwe opgaven voor Besluitvaardigheid

kan als inspiratie uit worden gegaan van de bestaande opgaven die nu al een hoog

onderscheidend vermogen bezitten.

- Gevaarherkenning: Deze deeltoets presteert goed en wijzigingen in de vraagvorm of aan de

opgaven zijn niet nodig.

 43

- Sociaal en moreel handelen: Deze deeltoets presteert goed en wijzigingen in de vraagvorm of

aan de opgaven zijn niet nodig. Aangezien uit de analyse blijkt dat de deeltoets bestaat uit

meerdere factoren, is het wel interessant om te onderzoeken wat die factoren zijn en

daarmee deze deeltoets nog verder aan te scherpen.

- Beslissen in complexe situaties: Voor deze competentie zijn er nu twee deeltoetsen, Dode

hoek en Oversteektaak. Dode hoek functioneert niet goed, mogelijk doordat het drie

verschillende factoren meet. Om deze deeltoets te verbeteren moeten voor elke factor

meer opgaven gemaakt worden, om op die manier de betrouwbaarheid vast te stellen.

Alleen als de dodehoe taak blijkt te onderscheiden tussen onervaren en ervaren fietsers, en

vorderingen van leerlingen zichtbaar maakt nadat zij een dode hoek programma hebben

gevolgd zouden we dit onderdeel moeten handhaven. Mocht dat niet het geval zijn, bevelen

we aan om deze deeltoets in het geheel weg te laten. Daarom wordt in WEVER2017 dit

toetsonderdeel afgenomen bij volwassen ervaren fietsers, en bovendien wordt een voor en

nastudie met controle groep uitgevoerd onder leerlingen die een hoek programma hebben

gevolgd.

De competentie Beslissen in complexe situaties wordt goed gemeten door de deeltoets

Oversteektaak, die naar behoren functioneert. Voor het vervolg houden we voor de

Oversteektaak bij voorkeur de scoringsmethode aan die de meest betrouwbare resultaten

geeft, namelijk de gap die leerlingen acceptabel vinden, zonder dat de onderzoekers dat

vooraf zelf vaststellen. Met die aanpak is het niet nodig om de vraagvorm aan te passen of

nieuwe opgaven te maken.

Invloed externe factoren

Bij de analyse van FietsmeetlatBO 3.0 zijn verbanden tussen verschillende externe factoren en het
toetsresultaat onderzocht. Er is een aantal relaties gevonden. In het algemeen geldt dat om hierover
harde uitspraken te kunnen doen, eerst alle deeltoetsen goed moeten functioneren. We beschrijven
voor elk onderzocht aspect de aanbevelingen:

- Motivatie: Uit de aangetoonde verbanden concluderen we dat deze vragenlijst ook voor het

vervolg onderdeel moet zijn van de afname. De huidige vraagstellingen leveren de benodigde

informatie op en de vragenlijst hoeft daarom niet aangepast te worden. Verder is het

belangrijk om verschillende volgordes van de deeltoetsen aan te blijven houden, omdat dit

verband houdt met de toetsscore.

- Fietservaring: Er zijn met verschillende deeltoetsen verbanden gevonden, en het is dus

belangrijk om achtergrondinformatie over de fietservaring van leerlingen in te blijven

winnen. De gevonden verbanden zijn in enkele gevallen verwarrend, tegenstrijdig en niet

zoals men zou verwachten. Meer onderzoek met verbeterende deeltoetsen is nodig om alle

bevindingen goed te duiden.

- Cito-score school: Nu uit de analyse gebleken is dat de Cito-score van de school geen

verband houdt met het toetsresultaat, hoeft dit niet verder onderzocht te worden. Wel is er

nu alleen gekeken naar de score van de school. Om specifieker uitspraken te doen over het

effect van het algemene prestatieniveau op het toetsresultaat, is het aan te bevelen om voor

zover dat mogelijk is naar verbanden met de klassikale of individuele Cito-scores.

44

- Verkeerseducatie: Het in kaart brengen van de verkeerseducatie die de leerlingen tijdens hun

basisschoolperiode hebben gehad bleek erg lastig. De huidige vragenlijst die wordt ingevuld

door de docent levert onbetrouwbare en incomplete informatie op. Daarnaast spelen er

naast de bevraagde onderwerpen nog andere factoren een rol, zoals de invloed van de

ouders en docent op vaardigheden van de leerling. Om dit alles goed in beeld te krijgen

bevelen wij aan om alternatieve onderzoeksmethoden te testen. Er kan bijvoorbeeld gedacht

worden aan een interview met de docent. Voor de uiteindelijke effectenevaluaties is het van

groot belang dat er een methode wordt gevonden die alle relevante aspecten rondom

verkeerseducatie op betrouwbare wijze in beeld brengt.

- Stedelijkheid: De invloed van de urbanisatiegraad op het toetsresultaat was gering, en het is

voor de nieuwe versie van de toets daarom niet nodig om de opgaven meer toe te spitsen op

situaties in het platteland dan wel de stad. Wel bevelen we aan om de invloed van de

urbanisatiegraad te blijven monitoren.

Bovenstaande aanbevelingen geven aanknopingspunten om de FietsmeetlatBO te verbeteren.
Daarnaast spelen er in het ontwikkeltraject van WEVER nog andere zaken. We bevelen dan ook aan
om naast het aanpassen van de toets, de energie en focus voor het huidige jaar vooral te leggen bij:

- Het verhelderen van de toepasbaarheid van WEVER in de praktijk. Het eindresultaat is voor

verschillende betrokkenen nog onduidelijk. Ook speelt de vraag wat het verschil is tussen

mogelijkheden van effectmeting tussen kortdurende en langlopende interventies. Om

doelgericht vervolgstappen te kunnen zetten is het belangrijk de ontwikkelrichting van

WEVER helder te krijgen.

- Een evaluatiekader opstellen voor de verschillende onderzoeksvragen die WEVER gaat

beantwoorden. Een model waarin alle beïnvloedende factoren een plek krijgen helpt daarbij.

- Evalueren van educatieprogramma’s. De FietsmeetlatBO is grotendeels klaar voor een

volgende fase waarin het als instrument voor een effectmeting wordt ingezet. Dit is een

belangrijke doel van het WEVER project.

- Het ontwikkelen van een businessplan. Uiteindelijk is het de bedoeling dat de FietsmeetlatBO

in de praktijk gebruikt kan worden ook na afloop van het WEVER-project. Daarvoor moet

worden gekeken naar mogelijkheden voor financiering en doorontwikkeling in de toekomst.

- Voor verder toekomst, het ontwikkelen van WEVER voor andere doelgroepen, zoals

middelbare scholieren en ouderen.

 45

Literatuur

Aarts, L.T., Wijlhuizen, G.J., & Dijkstra, A. (2015). Monitoring veiligheidskwaliteit weg- en

fietsinfrastructuur. Nationaal verkeerskundecongres 2015.
Bianchi, A., & Summala, H. (2004). The "genetics" of driving behavior: parents' driving style predicts

their children's driving style. Accident Analysis & Prevention, 36, 655-659.
Buijs, E.C., & Witvoet, J.S. (2016). Ontwerp van een fietstoets.
Divera Twisk, J.W., SWOV , Jan Vissers, N.H., & Geertje Hegeman, Royal HaskoningDHV , Erik Roelofs,

E.B., Cito 2016. WEVER: ‘op Weg naar Effectieve VERkeerseducatie’ (voortgangsverslag 2015-
2016).

Field, A. (2009). Discovering statistics using SPSS (3 ed.). London, UK: Sage publications Ltd.
Field, A. (2013). Discovering statistics using SPSS (4h ed.). California, CA: Sage Publications Ltd.
Green, S. B. & Salkind, N. J. (2005). Using SPSS for Windows and Macintosh: Analyzing and

understanding data (4thth edition). New Jersey: Pearson
Hegeman, G., Vissers, J.R., & Slinger, W. (2016). Road Safety education checklist. Implementation of a

checklist to measure the quality of educational interventions. International conference of

Traffic and Transport Psychology, Accepted for presentation, Brisbane.
Scott-Parker, B., Watson, B., & King, M. J. (2009). Understanding the psychosocial factors influencing

the risky behaviour of young drivers. Transportation research part F: traffic psychology and

behaviour, 12, 470-482.
Slinger, W., Koen, F., Vissers, J., & Twisk, D., (2016). Op weg naar effectieve verkeerseducatie: het

WEVER-project. Paper presented at the Nationaal Verkeersveiligheidscongres NVVC.
Twisk, D., Bos, N., & Weijermars, W.A.M. (2016). Road injuries, health burden, but not fatalities make

12 to 17 year olds a high risk group in the Netherlands. Submitted manuscript (9 june , 2016)
to the European Journal of Public Health.

Twisk, D.A.M. (2014). Protecting pre-license teens from road risk: Identifying risk- contributing
factors and quantifying effects of intervention strategies Dissertation Thesis. University of
Maastricht www.swov.nl/rapport/Proefschriften/Divera_Twisk.pdf, Maastricht.

Vissers, J.R., de Groot-Mesken, J.S., Twisk, D.S., & Roelofs, E.C. (2015). Naar structurele effectmeting
van verkeerseducatie. Ontwikkeling van een toets voor veilig fietsen in het basisonderwijs.
RHDHV.

Vissers, J.R., & Hegeman, G. (2015). Het meten van effecten van verkeerseducatie - Tien gouden
regels voor effectmeting. .

46

Bijlagen

Bijlage 1 Informatiebrief scholen

Uitnodiging deelname onderzoek

WEVER: op weg naar effectieve verkeerseducatie

Voor een onderzoek over het verbeteren van de verkeersveiligheid van jonge fietsers, zijn CITO,

Stichting Wetenschappelijk Onderzoek Verkeersveiligheid (SWOV) en RoyalHaskoningDHV op zoek

naar scholen waar wij een toets kunnen afnemen om de verkeersvaardigheden van jonge fietsers in

kaart te brengen. Aan u de vraag of wij ons onderzoek mogen uitvoeren op uw school bij de

leerlingen van groep 8. Door mee te helpen aan dit onderzoek draagt u bij aan het ontwikkelen van

een goede toets waarmee de kwaliteit van verkeerseducatie verbeterd kan worden, en waardoor

kinderen uiteindelijk veiliger kunnen deelnemen aan het verkeer. In deze brief en de bijlage leest u

wat het onderzoek inhoudt.

Wat wordt er van u verwacht?

Het onderzoek bestaat uit een computertaak en vragenlijst waarmee verkeersvaardigheden van

groep 8 leerlingen worden gemeten. Aangezien wij beseffen dat tijd een kostbaar goed is, streven wij

er naar dat u als school zo min mogelijk hoeft te doen om aan het onderzoek deel te nemen.

Deelnemen aan het onderzoek betekent het volgende:

• We nemen de fietstoets en vragenlijst af in één (of meerdere) van uw groep 8 klassen.

Hiervoor gebruiken we graag een ruimte op uw school. Laptops worden georganiseerd door

ons.

• De toets duurt 1 uur en wordt deels online afgenomen. Een voorwaarde voor deelname is dan

ook toegang tot internet.

• Om ouders in te lichten over het onderzoek willen wij u vragen leerlingen een informatiebrief

mee naar huis te laten nemen. Graag informeren we ouders daarnaast via een eventuele

nieuwsbrief of uw website. Hier leveren wij een tekst voor aan die u voor dit doeleinde kunt

gebruiken.

• Op de dag van de afname zijn twee proefleiders aanwezig. Zij zetten alles klaar voor het

onderzoek, en kunnen vragen van kinderen beantwoorden.

 47

• Proefleiders die aanwezig zijn bij het onderzoek zijn in het bezit van een Verklaring Omtrent

Gedrag (VOG).

Wanneer vindt het onderzoek plaats?

We voeren ons onderzoek uit tussen 9 januari 2017 en 17 februari 2017 . Mocht u mee willen werken

aan het onderzoek dan prikken wij in overleg met u een datum die schikt.

Voordelen

• Deelname aan het onderzoek helpt om de verkeersveiligheid van kinderen te verbeteren,

waardoor kinderen veiliger kunnen deelnemen aan het verkeer.

• U kunt aan ouders en andere betrokkenen aangeven dat uw school meehelpt om de kwaliteit

van verkeerseducatie te verbeteren.

• Uit de vorige afname is gebleken dat kinderen het maken van de toets leuk vinden.

• Indien u het op prijs stelt dan houden wij u graag op de hoogte van de resultaten van het

onderzoek.

Vergoeding

Als blijk van waardering ontvangt u bij deelname aan het onderzoek een VVV-bon ter waarde van 50

euro, vrij te besteden aan iets leuks voor de klas of de leerlingen.

Contact

Wij stellen het op prijs stellen als u wilt bijdragen aan ons onderzoek. U kunt aan ons laten weten dat

u mee wilt doen door contact op te nemen met een van onderstaande contactpersonen. Wij nemen

dan binnen 1 week telefonisch contact met u op om na te gaan of deelname voor uw school mogelijk

is. Mocht u nog verdere vragen hebben of meer informatie willen over dit onderzoek, neemt u dan

gerust contact op met Niki Hukker van Royal HaskoningDHV (niki.hukker@rhdhv.com, 0612508956)

48

Wat is het doel van het onderzoek?

Dit onderzoek maakt deel uit van een groter onderzoeksproject: het WEVER-project. Momenteel

wordt door Cito, Stichting Wetenschappelijk Onderzoek Verkeersveiligheid (SWOV) en Royal

HaskoningDHV gewerkt aan het maken van een fietstoets voor leerlingen in groep 8 van de

basisschool. Deze toets is bedoeld om de verkeersvaardigheden van jonge fietsers in kaart te

brengen. Uiteindelijk dient de toets als meetlat om de effectiviteit van verschillende

verkeerseducatie programma’s te evalueren. Effectieve verkeerseducatie is immers een belangrijke

stap in het vergroten van de verkeersveiligheid van jonge fietsers. In deze fase van het

onderzoeksproject willen we graag de tweede versie van de fietstoets afnemen om deze te kunnen

evalueren.

Wat houdt het onderzoek in?

Leerlingen die mee doen aan het onderzoek maken eerst een computertoets met filmpjes en

animaties. De toets bestaat uit verschillende onderdelen, namelijk: ‘gevaarherkenning’,

‘situatiebewustzijn’, ‘sociaal en moreel handelen’ en ‘beslissingen in complexe verkeerssituaties’. De

toets bevat 40 opgaven en duurt ongeveer een uur. De verschillende onderdelen zijn hieronder kort

beschreven:

• Bij het onderdeel ‘gevaarherkenning’ gaat het erom hoe goed jonge fietsers zijn in het

herkennen van (potentieel) gevaarlijke situaties in het verkeer. Leerlingen krijgen filmpjes te

zien vanuit het perspectief van een fietser en moeten de spatiebalk indrukken wanneer zij

een verkeerssituatie als gevaarlijk beoordelen.

• Voor het onderdeel ‘situatiebewustzijn’ zijn we benieuwd naar waar jonge fietsers op letten

in het verkeer. Zij krijgen filmpjes te zien vanuit het perspectief van een fietser en moeten

vragen beantwoorden over waar zij op hebben gelet (bijv. verkeersborden, andere

weggebruikers etc.).

• ‘Sociaal en moreel handelen’ richt zich op wat leerlingen denken dat goed en slecht gedrag is

in het verkeer. Zo zullen zij bijvoorbeeld een filmpje zien waarin iemand tegen het verkeer in

fietst op een rotonde. Zij moeten dan aangeven of zij vinden dat dit mag of niet.

• Het onderdeel ‘beslissingen in complexe situaties’ meet in hoeverre jonge fietsers in staat

zijn de meest veilige beslissing te maken in complexe verkeerssituaties. Leerlingen krijgen

onder andere animaties te zien van verkeerssituaties met vrachtwagens. Gekeken wordt of

zij veilig kunnen omgaan met de dode hoek van de vrachtwagen.

 49

Na ieder onderdeel wordt aan leerlingen gevraagd aan te geven hoe goed zij denken het onderdeel

gemaakt te hebben. Ook vullen leerlingen een korte vragenlijst in (maximaal 5 minuten) met vragen

over hun ervaring met fietsen, bijvoorbeeld hoe vaak zij fietsen.

Nog een fietstoets?

Wellicht bent u als school al bekend met het fietsexamen van Veilig Verkeer Nederland (VVN). Wij

kunnen ons dan ook voorstellen dat u misschien denkt, waarom weer een fietstoets? De WEVER-

toets verschilt echter zowel inhoudelijk als qua doel van het fietsexamen.

Het doel van het fietsexamen van VVN is om scholen te stimuleren praktisch en theoretisch

verkeersonderwijs te geven. Het schriftelijke deel van het examen toetst de verkeerskennis en het

verkeersinzicht, en het praktijkdeel toetst of kinderen deze kennis ook kunnen toepassen in het

verkeer.

Het doel van de fietstoets in het WEVER-project is om verkeerseducatieprogramma’s (zoals de

programma’s van VVN, maar ook producten van ANWB en andere aanbieders) te kunnen evalueren.

Verkeerseducatieprogramma’s worden nu vaak niet of gebrekkig geëvalueerd. De bedoeling is dat

met de fietstoets vergelijkbare educatieprogramma’s voor jonge fietsers op effectiviteit met elkaar

kunnen worden vergeleken. Daarbij richt de WEVER fietstoets zich meer op hogere orde

verkeersvaardigheden, zoals gevaarherkenning. Van deze vaardigheden is aangetoond dat zij cruciaal

zijn voor veilige deelname aan het verkeer.

50

Bijlage 2 Informatiebrief ouders

Geachte ouder(s)/verzorger(s),

U ontvangt deze brief omdat wij binnenkort een onderzoek uitvoeren op de school van uw kind. Met

het onderzoek willen wij meer inzicht krijgen in de verkeersvaardigheden van kinderen in groep 8.

Deze inzichten dragen bij aan het verbeteren van verkeerseducatie aan kinderen om ze uiteindelijk

veiliger aan het verkeer te laten deelnemen.

De school van uw kind verleent medewerking aan dit onderzoek en wij zouden het heel fijn vinden

als uw kind mee mag doen aan dit onderzoek. Het onderzoek wordt uitgevoerd door onderzoekers

van CITO, Stichting Wetenschappelijk Onderzoek Verkeersveiligheid (SWOV) en Royal HaskoningDHV.

Wat houdt het onderzoek in?

Het onderzoek bestaat uit een computertoets met filmpjes en animaties en een vragenlijst. De toets

richt zich op verkeerssituaties die lastig zijn voor jonge fietsers (bijvoorbeeld het oversteken van een

weg). De korte vragenlijst gaat over hoeveel ervaring kinderen hebben met fietsen en over hoe

kinderen en hun sociale omgeving (ouders en vrienden) zich gedragen in het verkeer. Het onderzoek

duurt ongeveer 1 uur.

Bezwaar deelname onderzoek

Indien u bezwaar heeft tegen deelname van uw kind aan dit onderzoek, vragen wij u dit na ontvangst

van deze brief te laten weten aan de school van uw kind. Dit kunt u doen door per e-mail aan te

geven dat u bezwaar maakt voor deelname van uw kind aan het onderzoek en hierbij de naam en

geboortedatum van uw kind te vermelden. Als u niet reageert, gaat u automatisch akkoord met de

deelname van uw kind aan het onderzoek.

Vrijwilligheid

Deelname aan dit onderzoek is volledig vrijwillig. Als uw kind niet aan het onderzoek wil meedoen, of

als u niet wilt dat uw kind aan het onderzoek deelneemt, of als uw kind gaandeweg besluit dat zij/hij

wil stoppen, dan kan dat op elk moment. Mocht uw kind willen stoppen met het onderzoek, of

mocht u binnen 24 uur uw toestemming intrekken, dan verwijderen wij de gegevens van uw kind uit

onze bestanden.

Vertrouwelijkheid van onderzoeksgegevens

De gegevens van uw kind worden alleen gebruikt tijdens het onderzoek en worden volledig anoniem

verwerkt. Het is daardoor niet mogelijk om uit rapportages op te maken wie aan het onderzoek

hebben deelgenomen.

 51

Contact

Mocht u nog verdere vragen hebben of meer informatie willen over dit onderzoek, dan kunt u altijd

contact opnemen met de één van de onderzoekers van het onderzoek. Als u niet wilt dat uw kind

deelneemt aan het onderzoek dan kunt u dit per e-mail doorgeven aan de school van uw kind.

Hopende u hiermee voldoende te hebben geïnformeerd.

Met vriendelijke groet,

Namens het onderzoeksteam,

Geertje Hegeman

Projectleider Royal HaskoningDHV

Divera Twisk (projectleider SWOV) divera.twisk@swov.nl

Jessica Witvoet (proefleider SWOV) jessica.witvoet@swov.nl

Geertje Hegeman (projectleider Royal HaskoningDHV) geertje.hegeman@rhdhv.com

Niki Hukker (proefleider Royal HaskoningDHV) niki.hukker@rhdhv.com

52

Bijlage 3 Onderzoeksprotocol afname WEVER 3.0

1. Procedure

Volgorde Handelingen

Stap 1 Kennis maken met docent en afspraken maken

Stap 2 Opzetten testmateriaal in testruimte

Stap 3 Klassikaal proefleiders voorstellen aan leerlingen en korte introductie over het
onderzoek

Stap 4 Afname toets+vragenlijst bij groepjes leerlingen

Stap 5 Afsluiting: school en kinderen bedanken voor deelname

2. Handelingen

2.1 Kennis maken docent
Naast onszelf voorstellen aan de leerkracht(en) moeten een aantal zaken besproken worden voor de
afname:
- testruimte (waar kunnen de leerlingen rustig werken?)
- internetverbinding
- indeling van de dag
- vormen kinderen zelf groepjes (indien van toepassing) of stelt de leerkracht deze groepjes samen?
- bij wie kunnen we terecht als er tijdens de afname iets voorvalt?

2.2 Opzetten testmateriaal
Op de testdag moet verbinding worden gemaakt met internet. Er moet getest worden of alle
onderdelen goed werken via deze internetverbinding. Alle laptops moeten klaar gezet worden met
externe muizen, koptelefoons, en moeten aan de oplader zitten. Het inlogportal moet open staan op
iedere laptop. Ook moet er een volgordebriefje + pen klaarliggen voor iedere leerling.

2.3 Voorstellen aan leerlingen
Voor afname van het prototype zullen de proefleiders zich voorstellen aan de kinderen. Het is aan
proefleiders om te bedenken wat zij kinderen willen vertellen over zichzelf.
We moeten kinderen in ieder geval vertellen dat zij bij ons terecht kunnen voor vragen of andere
zaken. Gedurende de testdag zijn de proefleiders een aanspreekpunt. Daarnaast zullen we kort wat
vertellen over het onderzoek en de procedure. Het is van belang dat we vertellen dat de toets
vrijwillig is en anoniem. Hieronder staat een voorbeeld:

2.4 Afsluiting
Als de toets is afgenomen zullen we de kinderen en de school nog eens bedanken voor het meedoen.
Als bedankje hebben we een vvv-bon voor de klas. Afhankelijk van de dag en de tijd kunnen we nog
even napraten met kinderen over de toets.

BELANGRIJK:

• VERZAMEL NA DE AFNAME DE VOLGORDE BRIEFJES! Zo kunnen we zien welke leerling welke
volgorde heeft gemaakt.

• SCHRIJF DE VERSIE DIE LEERLINGEN HEBBEN GEMAAKT OP HET VOLGORDE BRIEFJE. Op
iedere laptop zit een sticker met een 1 of een 2 (de 2 versies dus).

 53

Bijlage 4 Vragenlijst Verkeerseducatie voor docent

Met deze vragenlijst willen wij graag een indicatie krijgen wat de kinderen uit uw klas allemaal voor

verkeerseducatie hebben gekregen in hun gehele schooltijd. Het gaat er hierbij dus specifiek om de

leerlingen die meedoen aan deze verkeerstoets en niet om de verkeerseducatie van de school op dit

moment. Bij meerkeuze vragen kunt u het juiste antwoord omcirkelen. Alvast hartelijk dank voor het

invullen!

1. Welke verkeereducatie hebben de leerlingen die vandaag meedoen aan de verkeerstoets

gehad? Kunt u ook aangeven in welke groep dit heeft plaatsgevonden?

a. Een doorlopend verkeerseducatie programma, namelijk: (groep bij vraag 2 invullen)

i. de verkeerseducatielijn (verkeerskrantjes) van VVN

ii. Let’s go (of Wegwijs) van Malmberg

iii. Wijzer door het verkeer of Klaar…over van Noordhof

iv. Afgesproken van De Boer

v. Andere namelijk:…………

b. Een dode hoekles, in groep…….

i. Weet u de producent/uitvoerder? ……………

c. Streetwise van ANWB in groep…………

d. Verkeerstoneelstuk, namelijk:………… in groep…….

e. Fietsencheck in groep

f. Aandacht (in de klas) aan verkeerscampagnes, namelijk………..

g. ……………………………… in groep….

h. Gordelcontrole in groep…..

i. Ik stop voor Zebra’s in groep….

j. Andere, namelijk…… in groep….

2. Indien u bij vraag 1 a heeft omcirkeld, hoeveel uur werd er gemiddeld per week ongeveer

besteed aan het programma in de verschillende groepen?

 Groep 1

 Groep 2

 Groep 3

 Groep 4

 Groep 5 10.

11. Groep 6 12.

13. Groep 7 14.

15. Groep 8 16.

3. Hoeveel heeft de school met deze leerlingen in de praktijk geoefend met veilig lopen en

fietsen? Geef per groep aan welke activiteiten lopend of fietsend zijn gedaan. Bovenaan de

tabel is een voorbeeld gegeven.

54

17. Voorbeeld

18. Groep 6

19. Lopend naar de bibliotheek, op de fiets naar de moestuinen (1 x per 4 weken),

op de fiets naar een museum

20. Groep 1 21.

22.

23. Groep 2 24.

25.

26. Groep 3 27.

28.

29. Groep 4 30.

31.

32. Groep 5 33.

34.

35. Groep 6 36.

37.

38. Groep 7 39.

40.

41. Groep 8 42.

43.

4. Werd er vooraf aan deze activiteiten in de klas nog extra aandacht besteed aan verkeersveilig

gedrag onderweg van en naar deze activiteiten?

a. Ja, …….

b. Nee

5. Heeft de school een verkeersouder?

a. Ja

b. Nee

6. Is de schoolomgeving veilig ingericht? zo ja hoe/waarmee? Denk bijvoorbeeld aan gekleurde

paaltjes, een (gekleurd) hek voor de ingang, een oversteek met zebra of verkeerslichten, een

waarschuwingsbord voor spelende kinderen, klaarovers, enz.

a. Ja, namelijk……

...

b. Nee

7. Heeft u verder nog opmerkingen over verkeerseducatie op uw school?

...

...

Dit is het einde van de vragenlijst, hartelijk dank voor uw medewerking.

 55

Bijlage 5 Vragenlijst Evaluatie FietsmeetlatBO

Je hebt nu alle onderdelen van de fietstoets gemaakt. We willen graag weten wat jij van de fietstoets
vond.

Wat vond jij van de toets? Klik je antwoorden aan.

Helemaal

mee
oneens

 Mee
oneens

Niet
mee

eens/
niet mee
oneens

 Mee
eens

Helemaal
mee
eens

Ik vond de toets makkelijk     

Ik vond de toets leuk     

Ik snapte wat ik moest doen     

De toets was te lang     

Welk cijfer zou jij de toets geven?
� 0

� 1

� 2

� 3

� 4

� 5

� 6

� 7

� 8

� 9

� 10

Wil je nog iets kwijt over de toets?

56

Bijlage 6 Vragenlijst Fietservaring

We willen graag wat weten over jouw ervaring met fietsen.

Heb je een fiets?
� Ja

� Nee

Hoe oud was je (ongeveer) toen je leerde fietsen?

Hoeveel dagen fiets je gemiddeld per week?
� 5, 6 of 7 dagen per week

� 3 of 4 dagen per week

� 1 of 2 dagen per week

� Minder dan 1 dag per week

Hoe vaak fiets je in één van deze situaties:

 Nooit Weinig Soms Vaak Altijd

In het donker     

Druk verkeer     

Rustige wegen     

Bekende route     

Onbekende, nieuwe route     

Fiets je meestal......?
� Alleen

� Met iemand anders

� In een groepje

Als je met iemand anders fietst, met wie is dit dan meestal?
� Met vrienden

� Met je ouders

� Met je broer(tje)/zus(je)

Geef aan of je het eens bent met de stellingen hieronder.

 Helemaal
oneens

Oneens Neutraal Mee eens Helemaal eens

Ik ben een
goede fietser

� � � � �

Ik vind het
leuk om te

fietsen

� � � � �

Ik voel me
veilig op de

fiets

� � � � �

 57

Ik heb veel
ervaring met

fietsen

� � � � �

Ben je in het afgelopen jaar:

 Nee Bijna
Ja, één

keer
Ja, meerdere

keren

Met de fiets ergens tegenaan gebotst    

Met de fiets gebotst tegen iemand anders    

Moest je naar de dokter nadat je ergens tegenaan/ tegen iemand aan was gebotst?
� Ja

� Nee

58

Bijlage 7 Vragenlijst Ervaringen in het verkeer

Geef aan hoe vaak je dit de afgelopen maand hebt gedaan.

 Nooit Weinig Soms Vaak Heel
vaak

Door rood fietsen
� � � � �

Fietsen in het donker zonder licht
� � � � �

Je telefoon gebruiken terwijl je fietst
� � � � �

Zonder gordel in de auto zitten
� � � � �

Ergens fietsen waar dat niet mag
� � � � �

Met opzet je hand niet uitsteken wanneer je afslaat
� � � � �

Geef aan of je het hiermee eens bent:

Helemaal
oneens

Niet mee een/
niet mee oneens

Helemaal eens

Als anderen door rood fietsen, fiets ik
meestal ook door rood

  

Als anderen met z'n drieën naast
elkaar willen fietsen, vind ik het flauw
om erachter te blijven fietsen

  

Als passagier maak je van alles mee. Wat heb jij meegemaakt?
Denk aan de afgelopen maand.

1. Heb je wel eens bij iemand in de auto gezeten die te hard reed?
� Ja

� Nee

Bij wie was dat?
� Één van je ouders

� Één van je vrienden

� Broer/zus

� Bij iemand anders

2. Heb je bij iemand in de auto gezeten die teveel alcohol had gedronken?
� Ja

� Nee

 59

Bij wie was dat?

� Één van je ouders

� Één van je vrienden

� Broer/zus

� Bij iemand anders

3. Heb je weleens bij iemand in de auto gezeten die zo gevaarlijk reed, dat je je niet meer veilig
voelde?
� Ja

� Nee

Bij wie was dat?
� Één van je ouders

� Één van je vrienden

� Broer/zus

� Bij iemand anders

Wie rijdt er wel eens zonder gordel om in de auto?

 Ja Nee

Je ouders? � �

Je vrienden? � �

Je broers of zussen? � �

Wie rijdt er wel eens met de fiets of met de auto na het drinken van teveel alcohol?

 Ja Nee

Je ouders? � �

Je vrienden? � �

Je broers of zussen? � �

Wie rijdt er wel eens met de fiets of met de auto door rood?

 Ja Nee

Je ouders? � �

Je vrienden? � �

Je broers of zussen? � �

