

De evaluatie van
verkeerseducatieprogramma's

Dr. J. Mesken

R-2011-8

R-2011-8
Dr. J. Mesken
Leidschendam, 2011
Stichting Wetenschappelijk Onderzoek Verkeersveiligheid SWOV

De evaluatie van
verkeerseducatieprogramma's

Aanbevelingen voor effectmeting en een voorstel voor een verkort
meetinstrument

De informatie in deze publicatie is openbaar.
Overname is echter alleen toegestaan met bronvermelding.

Stichting Wetenschappelijk Onderzoek Verkeersveiligheid SWOV
Postbus 1090
2260 BB Leidschendam
Telefoon 070 317 33 33
Telefax 070 320 12 61
E-mail info@swov.nl
Internet www.swov.nl

Documentbeschrijving

Rapportnummer: R-2011-8
Titel: De evaluatie van verkeerseducatieprogramma's
Ondertitel: Aanbevelingen voor effectmeting en een voorstel voor een verkort

meetinstrument
Auteur(s): Dr. J. Mesken
Projectleider: Dr. J. Mesken
Projectnummer SWOV: 06.2.3

Trefwoord(en): Education; evaluation (assessment); efficiency; method; traffic;

safety; quality; measurement; Netherlands; SWOV.
Projectinhoud: Dit rapport beschrijft hoe de effectiviteit van verkeerseducatie-

programma’s kan worden geëvalueerd, als onderdeel van de
PDCA-cyclus. Het rapport gaat ook kort in op de ontwikkeling van
een verkeerseducatieprogramma. Daarnaast bevat het een
voorstel om een database met vragen op te zetten, waarmee het
makkelijker wordt om evaluaties uit te voeren.

Aantal pagina’s: 32 + 2
Prijs: € 10,-
Uitgave: SWOV, Leidschendam, 2011

SWOV-rapport R-2011-8 3
Stichting Wetenschappelijk Onderzoek Verkeersveiligheid SWOV - Leidschendam

Samenvatting

Om de kwaliteit van verkeerseducatieprogramma’s te verbeteren, is het
belangrijk dat deze programma’s goed worden geëvalueerd. Nu gebeurt dat
te weinig. Dit rapport bevat adviezen die uitvoerders en ontwikkelaars van
verkeerseducatieprogramma’s kunnen helpen om hun programma’s te
evalueren. Het rapport gaat in op de inhoudelijke effectmeting en dus niet op
de evaluatie van procesmatige aspecten van educatieprogramma’s.

De evaluatie van verkeerseducatieprogramma’s is onderdeel van een groter
proces van kwaliteitszorg: de zogenaamde PDCA-cyclus (PLAN, DO,
CHECK, ACT). In de ontwikkelingsfase van het programma moet gekeken
worden naar het gedrag en de doelgroep waarop het programma zich richt,
de leerdoelen en de didactische aanpak. De evaluatie is alleen zinnig als dit
goed is gedaan, omdat dan duidelijk is welke leerdoelen geëvalueerd
worden.

De evaluatie maakt deel uit van de CHECK-fase. Het uiteindelijke doel van
de meeste verkeerseducatieprogramma’s is om het aantal verkeers-
slachtoffers te reduceren. Omdat het niet mogelijk is educatieprogramma’s
direct te relateren aan het aantal verkeersslachtoffers, wordt bij de evaluatie
meestal gekeken naar het effect op variabelen waarvan bekend is dat ze
samenhangen met verkeersveiligheid, zoals risicogedrag. Om een
programma te kunnen relateren aan bijvoorbeeld risicogedrag, is het
belangrijk een goed onderzoeksdesign voor de evaluatie te kiezen. Vaak zijn
er alternatieve verklaringen te vinden voor een effect dat gevonden wordt en
het is zaak deze uit te sluiten. Een goed onderzoek bestaat uit een voor- en
een nameting in een experimentele groep en een controlegroep. Als de
evaluatie optimaal is uitgevoerd en er is geen positief effect of alleen een
negatief effect van het programma te zien, dan is het tijd om opnieuw de
ontwikkelingsfase van het programma te doorlopen.

Omdat programma’s vaak niet voldoende geëvalueerd worden, bevat dit
rapport een voorstel voor een laagdrempelige methode die ontwikkelaars en
uitvoerders kan helpen en motiveren om hun programma’s te evalueren. Het
voorstel is om een database met clusters van vragen op te zetten. Deze
clusters zouden moeten worden opgebouwd naar onderwerp (bijvoorbeeld
alcohol, veilig fietsen) en naar competentie (bijvoorbeeld kennis, attitude).

4 SWOV-rapport R-2011-8
Stichting Wetenschappelijk Onderzoek Verkeersveiligheid SWOV - Leidschendam

Summary

The evaluation of traffic education programmes;
Recommendations for measuring the effects and a proposal for an
abbreviated measuring instrument

A thorough evaluation is important for the quality improvement of traffic
education programmes. Presently, this is not done sufficiently. This report
contains advice that can help developers and users of traffic education
programmes to evaluate their programmes. The report focuses on
measuring the effects regarding content, and therefore does not go into the
evaluation of procedural aspects of education programmes.

The evaluation of traffic education programmes is part of a larger process of
quality assurance: the so-called PDCA cycle (PLAN, DO, CHECK, ACT). In
the development phase of the programme, the programme's target group
and their behaviour, the educational goals, and the didactic approach must
be taken into account. The evaluation is only worthwhile when this is done
thoroughly, because it then becomes clear which educational goals are
being assessed.

The evaluation is part of the CHECK phase. The reduction of the number of
road casualties is the ultimate purpose of most traffic education
programmes. As it is impossible to directly relate educational programmes to
the numbers of road casualties, the evaluation generally assesses the effect
on variables that are known to be related to road safety, for example high-
risk behaviour. To be able to relate a programme to, for instance, high-risk
behaviour it is important to choose an adequate research design for the
evaluation. Often alternative explanations can be given for an observed
effect and it is essential to exclude these. A good study consists of a before
and an after measurement in an experimental and in a control group. Once
the evaluation has been optimally carried out and no positive effect or only a
negative effect can be established, the time has come to go through the
development phase of the programme once more.

Because programmes are often not evaluated sufficiently, this report
proposes an accessible method that can help and motivate developers and
users to evaluate their programmes. The proposal is to build a database with
clusters of questions. These clusters should be constructed on the basis of
subject (e.g. alcohol, safe cycling) and competence (e.g. knowledge,
attitude).

SWOV-rapport R-2011-8 5
Stichting Wetenschappelijk Onderzoek Verkeersveiligheid SWOV - Leidschendam

Inhoud

1. Inleiding 7
1.1. De PDCA-cyclus 7
1.2. Checklist voor algemene evaluatie 9
1.3. Effectmeting 10
1.4. Leeswijzer 10

2. De ontwikkeling van het programma 11
2.1. Gedrag 11

2.1.1. Bewuste overtredingen 12
2.1.2. Beveiligingsmiddelen 12
2.1.3. Statusonderkenning 12

2.2. Doelgroep 13
2.3. Leerdoelen 13
2.4. Didactische aanpak 13

3. Evaluatiemethoden 15
3.1. Gedragsobservaties 15
3.2. Zelfrapportage 15

4. De evaluatie 17
4.1. Grootte van de steekproef 17
4.2. Het design 18

4.2.1. Voor- en nameting 18
4.2.2. De controlegroep 19
4.2.3. Eisen aan de controlegroep 20
4.2.4. Bedreigingen van de validiteit 21

4.3. Analyse van de resultaten 22

5. Het bijstellen van het programma 24
5.1. De evaluatie laat een positief resultaat zien 24
5.2. De evaluatie laat geen resultaat zien 24
5.3. De evaluatie laat een negatief resultaat zien 24

6. Naar een verkort meetinstrument 25
6.1. De constructie van een itembank 25
6.2. Het construeren van een meetinstrument 26
6.3. Karakterisering en selectie van vragen 27

7. Conclusies 28
7.1. De kwaliteit van educatieve programma’s 28
7.2. Het belang van een goede evaluatie 28
7.3. Voorwaarden voor een goede evaluatie 28
7.4. Een verkort meetinstrument 29

Literatuur 30

Bijlage Bedreigingen van de validiteit 33

SWOV-rapport R-2011-8 7
Stichting Wetenschappelijk Onderzoek Verkeersveiligheid SWOV - Leidschendam

1. Inleiding

In Nederland is een scala aan programma’s voor verkeerseducatie
voorhanden. Deze richten zich op allerlei onderwerpen (veilig fietsen,
alcohol in het verkeer, bromfietsers, openbaar vervoer) en op allerlei
doelgroepen (kinderen, jongeren, beginnende automobilisten, ouderen). Het
Kennisplatform Verkeer en Vervoer heeft al deze programma’s verzameld
en gerubriceerd, wat heeft geresulteerd in de Toolkit Permanente
Verkeerseducatie (PVE): een overzicht van instrumenten die op een zinvolle
wijze voor verkeerseducatie kunnen worden ingezet. Momenteel bevinden
zich zo’n tachtig programma’s in de toolkit. Het gaat daarbij in principe om
alle onderwerpen en alle doelgroepen, hoewel het merendeel van de
verkeerseducatieprogramma’s zich richt op kinderen en jongeren. Vaak
worden deze programma’s zeer gewaardeerd door scholen, ouders en de
doelgroep zelf. Maar in hoeverre dragen deze programma’s nu bij aan de
verbetering van de verkeersveiligheid in Nederland? Om die vraag goed te
kunnen beantwoorden, zullen deze programma’s geëvalueerd moeten
worden. Dit rapport helpt ontwikkelaars en uitvoerders van verkeers-
educatieprogramma’s (zoals Regionale Organen Verkeersveiligheid
(ROV’s), onderwijsbegeleidingsdiensten en uitgevers) om zo’n evaluatie uit
te (laten) voeren. Ontwikkelaars kunnen door een goede evaluatie hun
product verbeteren en uitvoerders krijgen hierdoor meer zicht op de effecten
van hun activiteiten. Het rapport is in principe niet bedoeld voor personen die
de feitelijke uitrol van het programma voor hun rekening nemen, zoals
leraren en vrijwilligers, hoewel een groot deel voor de geïnteresseerde leek
waarschijnlijk goed te volgen is.

Dit rapport biedt handvatten voor de evaluatie van educatieprogramma’s op
indicatoren voor verkeersveiligheid. Met een dergelijke evaluatie kan worden
bekeken wat het effect van een programma is op onder meer kennis,
houding, gedrag, risicoperceptie, zelfreflectie en (zelfgerapporteerde)
ongevallen van de deelnemers aan het programma. Zo’n evaluatie op
effectiviteit maakt deel uit van een groter proces om de kwaliteit van
educatieprogramma’s te verbeteren. Dit inleidende hoofdstuk bespreekt het
proces van kwaliteitszorg waarvan evaluatie op effectiviteit onderdeel
uitmaakt. Ook gaat het in op de manier om de algemene kwaliteit van
verkeerseducatieprogramma’s te meten (Paragraaf 1.2) en op de specifieke
effectmeting die in dit rapport centraal staat (Paragraaf 1.3).

1.1. De PDCA-cyclus

Hoewel kwaliteit sterk afhankelijk is van de inhoud van een product, zou de
kwaliteit ook in het proces verankerd moeten zijn. Een bekende methode
voor structureel kwaliteitsmanagement is de PDCA-cyclus (PLAN, DO,
CHECK, ACT). Deze paragraaf bespreekt de verschillende stappen in deze
cyclus zoals die worden toegepast in verkeerseducatieprogramma’s.

PLAN-fase: de ontwikkeling van het programma
In de PLAN-fase wordt de inhoud van het educatieprogramma ontwikkeld.
Het is belangrijk daarbij de vraag te stellen op welk gedrag het programma
zich richt en of dit gedrag een relatie heeft met verkeersveiligheid. Ook
moeten in deze fase leerdoelen worden geformuleerd. Binnen de Toolkit

8 SWOV-rapport R-2011-8
Stichting Wetenschappelijk Onderzoek Verkeersveiligheid SWOV - Leidschendam

PVE is een groot aantal educatieve programma’s al met dit oog bekeken en
is een onderverdeling gemaakt in niveaus van gedragingen. Dit kan een
hulpmiddel zijn bij het ontwikkelen van een programma of bij het toetsen van
een voorgenomen idee.

Vervolgens is het van belang om te bekijken welke processen ten grondslag
liggen aan het gedrag dat door het programma moet worden beïnvloed. Zo
kan het zijn dat kinderen geen verlichting op de fiets voeren omdat zij het
gevaar van rijden zonder licht niet inzien (risicoperceptie), maar het is
bijvoorbeeld ook mogelijk dat status of groepsdruk een rol speelt. In dat
laatste geval heeft het minder zin om in een programma de risico’s zichtbaar
te maken, want die kennen de kinderen al. Het is dan beter om kinderen
weerbaar te maken tegen groepsdruk. In de PLAN-fase moet ook een
didactische aanpak worden gekozen. Op welke manier probeert het
programma het gedrag te beïnvloeden? Hierbij kunnen verschillende
principes uit de onderwijskunde gebruikt worden. In de educatieve ‘weetlat’
van Veilig Verkeer Nederland (VVN) zijn deze principes duidelijk en
toegankelijk samengevat.

DO-fase: de uitvoering van het programma
In de DO-fase wordt het programma daadwerkelijk uitgevoerd. In deze fase
moet duidelijk worden of het programma in de praktijk toepasbaar is. Er is in
deze fase echter nog geen sprake van formele evaluatie. Bij de implemen-
tatie van het programma moet worden nagedacht over de vraag welke
personen en organisaties allemaal een rol hebben bij de uitvoering. De
school is meestal een voor de hand liggende organisatie, maar vaak zijn er
ook andere organisaties bij de uitvoering betrokken (zoals de politie). Ook
ouders kunnen een rol spelen bij de uitvoering; de ouders kunnen bijvoor-
beeld betrokken worden via opdrachten of discussie. Binnen een organisatie
kunnen verschillende personen betrokken zijn, in het geval van de school
bijvoorbeeld leerkrachten en verkeersouders.

CHECK-fase: evaluatie van proces en inhoud
In de CHECK-fase wordt de effectiviteit van het programma in relatie tot de
leerdoelen onderzocht: de evaluatie die het onderwerp is van dit rapport.
Daarnaast wordt bekeken of het programma uitgevoerd wordt zoals beoogd,
en wordt naar het proces en de waardering gekeken. Dit gebeurt meestal in
de vorm van een procesevaluatie waarin op een meer kwalitatieve wijze
wordt gevraagd naar de mening van deelnemers, uitvoerders en andere
betrokkenen.

ACT-fase: bijstelling van het programma
De ACT-fase wordt vaak vergeten bij de ontwikkeling en de evaluatie van
educatieve programma’s. Toch is juist deze fase een essentieel onderdeel
van goede kwaliteitszorg. In de ACT-fase wordt bekeken wat kan worden
geleerd uit de CHECK-fase. Is er aanleiding om het programma te herzien?
Als dat het geval is, komt men weer terug in de PLAN-fase en kan worden
bekeken welke verbeteringen in de aanpak mogelijk zijn. Een voorbeeld is
het dodehoekprogramma van het Regionaal Orgaan verkeersveiligheid
Fryslân (ROF), dat naar aanleiding van het Effecten van Verkeerseducatie
Onderzoek (EVEO) is herzien.

Door zorgvuldig alle stappen in het kwaliteitsproces te doorlopen, kunnen
zwaktes in een educatieprogramma duidelijk worden en kunnen hiervoor

SWOV-rapport R-2011-8 9
Stichting Wetenschappelijk Onderzoek Verkeersveiligheid SWOV - Leidschendam

oplossingen worden gevonden. Zo verbetert de kwaliteit van het programma.
Evaluatie speelt daarin een belangrijke rol. Omdat kwaliteitszorg een
cyclisch proces is, zou een programma idealiter telkens opnieuw de PDCA-
cyclus moeten doorlopen.

Een voorbeeld: stel dat er een educatief programma is dat, gebaseerd op
verkeersveiligheidsonderzoek, niet de juiste benadering kiest (bijvoorbeeld
een slipcursus die het gevoel van controle benadrukt). Dan zou dit
programma op basis van het oordeel van verkeersveiligheidsexperts als
ongeschikt beoordeeld worden. Als de ontwikkelaar het programma echter
kan aanpassen op de onderdelen die dat behoeven, doordat hij zeer zorg-
vuldig een proces- en effectevaluatie heeft uitgevoerd en ook alle andere
stappen heeft doorlopen, dan kan uit dit proces toch een goed product
ontstaan. Zo is het in het voorbeeld van de slipcursus denkbaar dat deze wel
geschikt zou zijn indien de cursus ervoor zorgt dat deelnemers zich
realiseren hoe weinig controle ze eigenlijk hebben. Het educatieve element
is dan niet ‘uit een slip geraken’, maar voorkomen dat men in een slip raakt,
bijvoorbeeld door niet de weg op te gaan als het glad is.

Op deze manier zorg je ervoor dat ook ideeën waarvan mensen misschien
in het begin zeggen dat ze weinig kans van slagen hebben, toch de
mogelijkheid hebben om door het doorlopen van het proces de kwaliteit te
bewijzen. Een optimale kwaliteit bereik je dus niet door het enkele oordeel
van een of meerdere experts, maar door het inzichtelijk maken van de
stappen die zijn genomen om de kwaliteit te borgen.

1.2. Checklist voor algemene evaluatie

De kwaliteit van verkeerseducatieprogramma’s kan in de CHECK-fase van
de PDCA-cyclus op verschillende manieren worden onderzocht. Dit rapport
beschrijft een manier om het effect dat programma’s hebben te evalueren,
maar daarnaast kan een programma bijvoorbeeld ook worden geëvalueerd
op proces, deskundigheid van betrokkenen en didactische kwaliteit. Vissers
(2010) beschrijft een checklist die ingaat op alle aspecten van educatie-
programma’s en dus niet alleen op het effect. Deze checklist zou kunnen
worden doorlopen om de algemene kwaliteit van een educatief programma
vast te stellen. De volgende onderwerpen komen in de checklist aan de
orde:
 het te beïnvloeden gedrag;
 de doelgroep;
 concrete, meetbare leerdoelen;
 didactische uitgangspunten en passende technieken en strategieën;
 inhoud en vormgeving van de materialen;
 toetsing en evaluatie binnen het programma;
 organisatie van het programma;
 implementatie van het programma;
 procesevaluatie: inventarisatie van gebruikerservaringen;
 effectmeting: monitoring en evaluatie van de effecten van het programma

op geaggregeerd niveau.

Voor elk van deze onderwerpen is een aantal vragen geformuleerd.
Ontwikkelaars en uitvoerders van verkeerseducatieprogramma’s zouden
deze checklist kunnen gebruiken om vast te stellen of ze met hun

10 SWOV-rapport R-2011-8
Stichting Wetenschappelijk Onderzoek Verkeersveiligheid SWOV - Leidschendam

programma op de goede weg zijn. Ook zou een subsidieverstrekker de
checklist kunnen gebruiken om een afweging te maken tussen verschillende
educatieve programma’s, zodat de subsidie uiteindelijk terechtkomt bij de
programma’s die het effectiefst zijn. Dit is ook een reden om programma’s
goed te evalueren. Tot slot is het mogelijk om een onafhankelijk keurmerk in
te stellen, waarbij experts betrokken zijn die een oordeel geven over de
score van een programma op de checklist.

Zie voor meer informatie over deze checklist Vissers (2010).

1.3. Effectmeting

Effectmeting van de inhoud van verkeerseducatieprogramma’s is een
belangrijk element in het proces van kwaliteitszorg. De meeste projecten
voor verkeerseducatie hebben uiteindelijk tot doel de verkeersveiligheid te
verbeteren. Dat betekent dat elk project zou moeten leiden tot een afname
van het aantal verkeersongevallen. Het is belangrijk om te kunnen
vaststellen in hoeverre een educatieproject in staat is om aan dit doel een
bijdrage te leveren. Vaak is het echter niet mogelijk om een direct effect op
het aantal verkeersongevallen vast te stellen (Twisk, Vlakveld &
Commandeur, 2007). Dat komt doordat ongevallen (gelukkig) niet vaak
voorkomen en de ongevallen die plaatsvinden, het resultaat zijn van een
complexe verzameling van factoren. Wel kan worden onderzocht in hoeverre
een educatieprogramma invloed heeft op factoren waarvan we uit ander
onderzoek weten dat die een relatie hebben met verkeersveiligheid (zie
bijvoorbeeld Dragutinovic & Twisk, 2006). Zo weten we bijvoorbeeld dat het
dragen van gordels de kans op ernstig letsel vermindert (SWOV, 2010).
Wanneer een educatieprogramma aantoonbaar effectief is in het verhogen
van de gordeldracht, dan kan aangenomen worden dat dit programma de
verkeersveiligheid ten goede komt. Op deze manier kan dus op indirecte
wijze worden bepaald of een project een bijdrage levert aan het verbeteren
van de verkeersveiligheid.

1.4. Leeswijzer

In dit rapport staat de vraag centraal op welke manier het inhoudelijke effect
van een educatief programma kan worden vastgesteld. Hoewel het
zwaartepunt in dit rapport bij evaluatie achteraf ligt, bevat Hoofdstuk 2 ook
enkele overwegingen over de ontwikkeling van het programma. In Hoofdstuk
3 wordt stilgestaan bij de keuze van een evaluatiemethode. Hoofdstuk 4
gaat in op het feitelijk uitvoeren van de evaluatie, de analyse van de
resultaten en de problemen waarmee men in deze fase te maken kan
krijgen. Hoofdstuk 5 bespreekt de eventuele bijstelling van het programma
op basis van de resultaten van de evaluatie. Hoofdstuk 6 beschrijft ten slotte
een voorstel voor een verkort meetinstrument voor evaluatie. Hiermee moet
het in de toekomst gemakkelijker worden om een evaluatie uit te voeren.
Hoofdstuk 7 bevat een samenvatting en conclusies.

SWOV-rapport R-2011-8 11
Stichting Wetenschappelijk Onderzoek Verkeersveiligheid SWOV - Leidschendam

2. De ontwikkeling van het programma

Dit hoofdstuk gaat in op de ontwikkeling van een verkeerseducatie-
programma, de PLAN-fase uit de PDCA-cyclus. In de meeste gevallen zal
het programma echter al ontwikkeld zijn voordat een organisatie aan de slag
gaat met de evaluatie. Indien de evaluatie een al volledig uitontwikkeld
programma betreft, kan deze stap dus worden overgeslagen. Dit hoofdstuk
is alleen relevant voor programma’s die nog ontwikkeld moeten worden, en
voor programma’s waarvan na evaluatie blijkt dat ze bijgesteld moeten
worden (de ACT-fase). Dit hoofdstuk gaat achtereenvolgens in op het
gedrag waarop het programma zich zou moeten richten, de doelgroep, de
leerdoelen en de didactische aanpak.

2.1. Gedrag

Verkeerseducatieprogramma’s hebben meestal1 tot doel het gedrag van
mensen in het verkeer te veranderen. Bepaalde gedragingen kunnen
immers riskant zijn en de kans op een verkeersongeval vergroten. Maar
welke gedragingen zijn dat? En op welk gedrag zouden educatie-
programma’s zich moeten richten om een maximaal effect te behalen? De
samenhang tussen gedragingen en verkeersveiligheid is inmiddels voor een
groot aantal gedragingen wetenschappelijk onderzocht. Daarnaast zijn er
aspecten waarvan we aannemen dat ze samenhangen met verkeers-
veiligheid, maar dit niet zeker weten. Kennis van verkeersregels is zo’n
aspect. Er is geen onderzoek bekend dat kennis over verkeersregels
rechtstreeks in verband brengt met verkeersonveiligheid. We kunnen dus
formeel niet bewijzen dat betere kennis van de verkeersregels tot een lagere
kans op een ongeval leidt. Toch moeten we hieruit niet concluderen dat
kennis van de verkeersregels niet belangrijk is. We kunnen het belang van
die kennis namelijk theoretisch afleiden. Neem als voorbeeld een aanrijding
tussen een fietser en een auto, waarbij de fietser onterecht geen voorrang
verleent aan de auto. Dat de fietser geen voorrang verleent, kan komen
doordat hij niet weet dat hij voorrang had moeten verlenen. Het kan ook zijn
dat de fietser de voorrangsregels wel kent, maar bijvoorbeeld de auto niet
ziet of bewust geen voorrang verleent omdat hij denkt dat hij er nog wel
voorlangs kan. Alleen die gevallen waarbij een fietser wel voorrang kan en
wil verlenen maar niet weet dat hij dit zou moeten doen, kunnen door kennis
van de verkeersregels worden voorkomen. Kortom, kennis van verkeers-
veiligheid is een belangrijke voorwaarde voor veilig gedrag (als verkeers-
deelnemers de regels niet kennen, kunnen zij ze ook niet toepassen), maar
zeker geen garantie voor veilig gedrag. Overigens kan het ook voor gevaar-
lijke situaties zorgen wanneer men té zeer uitgaat van het eigen gelijk omdat
men bijvoorbeeld de voorrangsregels goed kent en daaraan vasthoudt; men
is dan minder flexibel.

Bij het ontwikkelen van een verkeerseducatieprogramma is het belangrijk
dat duidelijk is welk gedrag het programma moet beïnvloeden en wat de
relatie is van dat gedrag met verkeersveiligheid. Het vervolg van deze
paragraaf gaat in op enkele voorbeelden van gedragingen waarvan de

1 Soms is het doel vooral procesmatig van aard en richt het programma zich bijvoorbeeld op
agendasetting: verkeersveiligheid hoger op de (beleids)agenda krijgen.

12 SWOV-rapport R-2011-8
Stichting Wetenschappelijk Onderzoek Verkeersveiligheid SWOV - Leidschendam

relatie met verkeersonveiligheid is aangetoond. Er worden vooral
gedragingen genoemd die door educatie kunnen worden beïnvloed.

2.1.1. Bewuste overtredingen

Een eerste categorie gedragingen die door educatie kunnen worden
beïnvloed, zijn bewuste verkeersovertredingen. In onderzoek naar
verkeersgedrag wordt onderscheid gemaakt tussen fouten en overtredingen.
Bij fouten gaat het om onbewust verkeerd of afwijkend gedrag en verkeerd
of afwijkend gedrag als gevolg van een inschattingsfout. Bij overtredingen
gaat het om bewust verkeerd of afwijkend gedrag. Wetenschappelijke
onderzoeken naar verkeersgedrag van automobilisten tonen aan dat
mensen die veel bewuste overtredingen rapporteren, niet per se ook de
mensen zijn die veel fouten rapporteren (zie bijvoorbeeld Mesken, Lajunen &
Summala, 2002; Parker et al., 1995; Reason et al., 1990). Fouten en
overtredingen zijn dus twee afzonderlijke categorieën die een andere relatie
met ongevalsbetrokkenheid hebben. Het blijkt dat vooral bewuste
overtredingen ongevalsbetrokkenheid kunnen verklaren.

Bij verkeersgedrag van kinderen is dit onderscheid niet gevonden (Twisk,
Vlakveld & Commandeur, 2006). Uit onderzoek blijkt dat kinderen die vaak
kleine vergissingen of inschattingsfouten maken, ook vaak bewuste over-
tredingen rapporteren. Al deze gevaarlijke gedragingen hangen dus samen
en hebben een relatie met (zelfgerapporteerde) ongevalsbetrokkenheid.

Er zijn drie typen bewuste overtredingen waarvan de relatie met verkeers-
onveiligheid duidelijk is aangetoond: te hard rijden door automobilisten
(Aarts & Van Schagen, 2006), rijden onder invloed van alcohol (Blomberg et
al., 2005) en bellen op de fiets of in de auto (Goldenbeld, Houtenbos &
Ehlers, 2010; Caird et al., 2008). Bij dit laatste gedrag maakt het nauwelijks
uit of mensen handsfree of handheld bellen.

2.1.2. Beveiligingsmiddelen

Educatieprogramma’s kunnen zich ook richten op het gebruik van
beveiligingsmiddelen zoals helmen en autogordels. Het gebruik van een
beveiligingsmiddel kan ongevallen niet voorkomen, maar de afloop van een
ongeval kan hierdoor wel minder ernstig zijn. Het veiligheidseffect van het
dragen van een helm is in diverse studies aangetoond, zowel voor fietsers
(Thompson et al., 2004) als voor bromfietsers (Huijbers & Van Kampen,
1985) als voor motorrijders (Liu et al., 2007). Ook het dragen van
autogordels reduceert de kans op ernstig letsel aantoonbaar (Evans, 1996).

2.1.3. Statusonderkenning

Tot slot kan verkeerseducatie zich richten op statusonderkenning. De laatste
tijd is er steeds meer bewijs dat veilige verkeersdeelname valt of staat met
een realistische inschatting van zowel de eigen vaardigheden als de
complexiteit van de verkeerssituatie. Vooral de inschatting van de eigen
vaardigheden laat nogal eens te wensen over, hoewel het uitmaakt of de zelf
ingeschatte vaardigheden worden vergeleken met een beoordeling door een
instructeur of met een gemiddelde andere automobilist (zie bijvoorbeeld
Mynttinen et al., 2009a; Mynttinen et al., 2009b; Tronsmoen, 2008).

SWOV-rapport R-2011-8 13
Stichting Wetenschappelijk Onderzoek Verkeersveiligheid SWOV - Leidschendam

Educatieprogramma’s zouden dus tot doel kunnen hebben om weg-
gebruikers zich beter bewust te maken van hun eigen feilbaarheid. Dit soort
programma’s lijken effectiever te zijn dan bijvoorbeeld
vaardigheidstrainingen, waarvan de effecten nooit sluitend zijn aangetoond
(zie Clarke, Ward & Truman, 2005).

2.2. Doelgroep

Hoewel een verkeerseducatieprogramma nuttig kan zijn voor alle verkeers-
deelnemers, zijn er groepen waarvan we weten dat deze in het bijzonder
baat hebben bij educatie. Dit geldt vooral voor weggebruikers die voor het
eerst in een bepaalde rol deelnemen aan het verkeer. Het is bekend dat
jonge, beginnende automobilisten een grotere kans hebben om bij een
ongeval betrokken te raken. Dit verhoogde risico geldt ook voor jonge
voetgangers die voor het eerst alleen naar school lopen, beginnende fietsers
en beginnende bromfietsers. Hier moet bij de ontwikkeling van verkeers-
educatieprogramma’s rekening mee gehouden worden.

Daarnaast is het van belang om na te gaan of de doelgroep ook het gedrag
vertoont waarop het programma is gericht. Een bromfietsprogramma op een
school waar nauwelijks bromfiets wordt gereden, zal weinig effectief zijn.

2.3. Leerdoelen

Leerdoelen geven weer wat een deelnemer na het volgen van een
programma moet weten en/of kunnen. Alleen als er leerdoelen voor een
programma zijn geformuleerd, kan achteraf in een evaluatie worden
vastgesteld of deze doelen gehaald zijn. Vaak is het zo dat leerdoelen
impliciet blijven tijdens het ontwikkelen van een programma of dat
leerdoelen in te algemene bewoordingen worden geformuleerd. In
samenspraak met de regio’s zijn door Vissers et al. (2005) leerdoelen voor
verschillende leeftijdsgroepen ontwikkeld. Bij het ontwikkelen van een nieuw
programma kan Vissers et al. (2005) als naslagwerk dienen en kan bekeken
worden of het programma aansluit bij de leerdoelen voor de betreffende
leeftijdsgroep.

2.4. Didactische aanpak

De keuze voor een type didactische aanpak is voor een groot deel
afhankelijk van de persoonlijke voorkeur van de docent. Voor verkeers-
educatie is nog geen aparte vakdidactiek ontwikkeld. Wel is bewezen dat
bepaalde benaderingswijzen contraproductief zijn. Zo blijkt bijvoorbeeld (ook
uit andere toepassingsgebieden dan het verkeer) dat confronterende
boodschappen zonder gedragsalternatieven niet goed werken (Ruiter,
Abraham & Kok, 2001).

Vissers (2010) noemt een aantal uitgangspunten voor de manier waarop
verkeerseducatie in de praktijk zou moeten worden vormgegeven:
 Integreer theorie en praktijk.
 Leg de nadruk op zelflerend vermogen.
 Leer kennis, inzicht en begrip in een betekenisvolle context aan.
 Maak gebruik van informeel leren.
 Besteed aandacht aan alle niveaus van onveilig handelen.

14 SWOV-rapport R-2011-8
Stichting Wetenschappelijk Onderzoek Verkeersveiligheid SWOV - Leidschendam

 Besteed aandacht aan sociale, communicatieve en morele aspecten van
verkeersdeelname.

Er zijn dus diverse aanknopingspunten om tot een goede didactische
aanpak te komen. Ongeacht de gekozen aanpak is het belangrijk om in het
kwaliteitsproces de didactische aanpak te expliciteren en deze consistent in
het hele programma door te voeren.

SWOV-rapport R-2011-8 15
Stichting Wetenschappelijk Onderzoek Verkeersveiligheid SWOV - Leidschendam

3. Evaluatiemethoden

Als een verkeerseducatieprogramma is ontwikkeld (PLAN-fase) en
vervolgens uitgevoerd (DO-fase), dient de effectiviteit van het programma te
worden onderzocht (CHECK-fase; zie ook Paragraaf 1.1). Het is in de
evaluatie vooral belangrijk om te kijken naar de variabelen waarop een effect
wordt verwacht. Een verkeerseducatieproject heeft in het algemeen tot doel
de verkeersveiligheid positief te beïnvloeden. In het ideale geval zou bij de
evaluatie van een verkeerseducatieproject dan ook gekeken moeten worden
naar het effect daarvan op het aantal verkeersongevallen. Omdat onderzoek
naar ongevallen te ingewikkeld is (zie ook Paragraaf 1.3), ligt het voor de
hand om te kijken naar andere indicatoren van verkeersonveiligheid, zoals
gedrag en voorspellers van gedrag. Dit hoofdstuk gaat in op deze twee
evaluatiemethoden.

3.1. Gedragsobservaties

Het effect van een educatieprogramma op feitelijk gedrag kan worden
vastgesteld door het betreffende gedrag te observeren. Een (fictief)
voorbeeld is de evaluatie van een programma dat het dragen van de helm
door bromfietsers moet bevorderen. De effectiviteit van dit programma kan
worden vastgesteld door het aantal helmdragers onder bromfietsers op
scholen te tellen, zowel op scholen die het programma wel en scholen die
het niet aanbieden, en zowel voor als nadat het programma is uitgevoerd
(zie Hoofdstuk 4 voor onderzoeksdesigns). Dit is de meest directe manier
van meten, omdat men het te beïnvloeden gedrag hierbij daadwerkelijk
observeert.

Vaak zijn zulke directe gedragsobservaties echter niet mogelijk. In het
Effecten van Verkeerseducatie Onderzoek (EVEO) is bijvoorbeeld getracht
om het effect van een dodehoekprogramma voor kinderen te onderzoeken.
Het doel van dit educatieprogramma was te voorkomen dat jonge fietsers
zich in de dode hoek van vrachtauto’s bevinden. Het bevatte simpele regels,
onder andere over de plaats waar fietsers zich bij verkeerslichten moeten
opstellen wanneer er een vrachtauto aanwezig is. Idealiter zou men in dit
geval willen onderzoeken of de deelnemers aan het programma werkelijk
veiliger gedrag vertonen. Hiervoor zou men eigenlijk grote groepen kinderen
in het verkeer moeten volgen en moeten observeren hoe de kinderen
omgaan met deze situatie als die zich voordoet. Het moge duidelijk zijn dat
dit vanwege de tijdsinvestering en praktische bijkomstigheden bijna
onmogelijk is. In dit geval kan men uitwijken naar andere maten. In het
EVEO-project is gekozen voor een maquetteopstelling: een gesimplificeerde
versie van de werkelijkheid waarbinnen verkeersopgaven moeten worden
opgelost (zie ook Twisk, Vlakveld & Commandeur, 2007).

3.2. Zelfrapportage

Wanneer gedragsobservaties niet mogelijk zijn, kan men ervoor kiezen om
vragenlijsten te gebruiken waarin gevraagd wordt naar gedrag of naar
indicatoren van gedrag. In het geval van het programma dat het dragen van
de bromfietshelm moet bevorderen, kan men bijvoorbeeld de vraag stellen:

16 SWOV-rapport R-2011-8
Stichting Wetenschappelijk Onderzoek Verkeersveiligheid SWOV - Leidschendam

“Tijdens hoeveel van de afgelopen tien ritten op de bromfiets heb je je helm
gedragen?”

Ook wanneer men het effect van een programma op psychologische
variabelen wil onderzoeken, is men aangewezen op zelfrapportage. Een
grote voorlichtingscampagne gericht op rijden onder invloed kan
bijvoorbeeld (mede) tot doel hebben de houding ten opzichte van rijden
onder invloed te veranderen. Deze houding, of attitude, is niet aan de
buitenkant waarneembaar. Men zal deze attitude dus moeten afleiden door
een aantal vragen te stellen.

Bij het uitvoeren van vragenlijstonderzoek moet met verschillende zaken
rekening gehouden worden. Ten eerste is het belangrijk om na te gaan of de
vragen geschikt zijn voor de doelgroep. Lange, complexe zinnen of te talige
vragenlijsten zijn over het algemeen minder geschikt voor jonge kinderen.
Het is dan beter om bijvoorbeeld gebruik te maken van beeldmateriaal in de
vorm van foto’s of video’s. Zo is voor de evaluatie van een dodehoek-
programma in Gelderland gebruikgemaakt van videobeelden, waarbij
deelnemers op een stopknop moesten drukken als zij vonden dat het te
gevaarlijk werd. Ook dit is een vorm van zelfrapportage, alleen wordt niet
gemeten aan de hand van een vraag maar aan de hand van directe reacties.

Een ander lastig punt is de balans tussen enerzijds betrouwbaar meten en
anderzijds de lengte van de vragenlijst. Vanuit onderzoeksoogpunt moet een
bepaalde gedraging op verschillende manieren in de vragen aan bod komen
om betrouwbare uitspraken te kunnen doen. Als men bijvoorbeeld de
houding van bromfietsers ten opzichte van helmgebruik wil meten, dan kan
men de stelling “Het is belangrijk om een helm te dragen” voorleggen, maar
beter is om een combinatie van vragen te stellen die allemaal ongeveer
hetzelfde meten, maar iets anders gesteld zijn. Bijvoorbeeld: “Het is
belangrijk om een helm te dragen”; “Als het niet druk is, hoef ik mijn helm
niet te dragen”; “Als ik mijn helm draag voel ik me veilig”. Op die manier is
de uitkomst betrouwbaarder dan wanneer slechts één vraag gesteld wordt.
Hierdoor kan de vragenlijst echter behoorlijk lang worden, zeker wanneer
meerdere attitudes gemeten moeten worden. Een educatieprogramma voor
bromfietsers kan zich bijvoorbeeld richten op helmdracht, opvoeren en
risicogedrag. Daarnaast zal men niet alleen iets willen weten over de
attitude, maar misschien ook over risicoperceptie, het (zelfgerapporteerde)
gedrag, gevoeligheid voor groepsdruk enzovoort. Als men meerdere vragen
over elk onderdeel wil stellen om betrouwbaar te meten, kan de vragenlijst
onhandelbaar lang worden. Het kan dan gebeuren dat de doelgroep niet
meer gemotiveerd is om de vragenlijst in te vullen. Hoofdstuk 6 biedt een
oplossing voor dit probleem.

SWOV-rapport R-2011-8 17
Stichting Wetenschappelijk Onderzoek Verkeersveiligheid SWOV - Leidschendam

4. De evaluatie

Wanneer een meetmethode is gekozen, kan het evaluatieonderzoek
daadwerkelijk worden uitgevoerd. Dit hoofdstuk gaat achtereenvolgens in op
de grootte van de steekproef, het belang van het design (voor- en nameting,
controlegroep, random toewijzing) en mogelijke problemen met het leggen
van oorzaak-gevolgrelaties.

4.1. Grootte van de steekproef

Met de evaluatie wil men over het algemeen niet alleen een uitspraak doen
over het effect van het programma op één groep of één school. Vaak gaat
het om het effect van het programma op de gehele doelgroep, als deze hele
doelgroep het programma zou volgen. Neem als voorbeeld het al eerder
aangehaalde programma voor bromfietsers. Natuurlijk is het nuttig om te
weten of op school x het percentage bromfietsers dat de helm draagt is
toegenomen als gevolg van het programma. Maar óók zal men willen weten
of het programma hetzelfde effect zal hebben als het ook op andere scholen
wordt uitgezet. Met andere woorden: men zal willen generaliseren naar de
doelgroep en daarmee willen vaststellen of het effect dat in de steekproef is
gevonden ook van toepassing is op de totale populatie.

Er zijn verschillende tabellen en formules beschikbaar om de benodigde
steekproefgrootte uit te rekenen. Deze formules houden rekening met de
omvang van de populatie, met het vereiste betrouwbaarheidsniveau en met
de vraag of er vooraf al iets gezegd kan worden over de mate van
variabiliteit in het onderzochte populatiekenmerk. Een simpele formule
(Cochran, 1963) is:

 Z2 p(1-p)
N = -------------
 E2

Z is een constante en is afhankelijk van het gewenste betrouwbaarheids-
niveau (bij een gewenst betrouwbaarheidsniveau van 95% is Z 1,96); p is de
mate van variabiliteit van het kenmerk in de populatie (0,5 indien onbekend)
en E is het betrouwbaarheidsinterval (de maximale spreiding van de
resultaten die je nog wilt accepteren).

Een voorbeeld: als we het effect van het bromfietsprogramma vaststellen,
willen we voor 95% zeker zijn dat het gevonden effect niet op toeval berust.
Daarnaast willen we een maximale spreiding in de resultaten van 3%. We
weten niet hoe de verdeling in de populatie bromfietsers is tussen personen
die wel en niet de helm dragen en dus gaan we uit van maximale
variabiliteit: 50%. De benodigde steekproefgrootte is dan:

 1,962*0,5(1-0,5)
N = ---------------------- = 1.067
 0,032

18 SWOV-rapport R-2011-8
Stichting Wetenschappelijk Onderzoek Verkeersveiligheid SWOV - Leidschendam

Als we iets meer spreiding accepteren in de resultaten, neemt de vereiste
steekproefgrootte snel af. Bij een foutmarge van 5% in plaats van 3% is nog
maar een omvang van 385 nodig.

De besproken formule betreft de steekproefgrootte die nodig is om te
kunnen generaliseren. Hiermee wordt de kans vergroot dat een effect dat in
de steekproef wordt gevonden, ook in de populatie bestaat. Het is ook
mogelijk dat een effect in de populatie wel bestaat, maar in de steekproef
niet wordt gevonden. Om vast te stellen hoe groot de steekproef moet zijn
om een effect dat in de populatie bestaat, ook in de steekproef te vinden,
zou men een zogenaamde power-analyse moeten uitvoeren. Omdat
hiervoor ook kennis over de te gebruiken statistische toetsen nodig is, blijft
deze discussie hier buiten beschouwing.

4.2. Het design

Het ideale onderzoeksdesign voor een effectmeting is een design met een
voor- en nameting en een controlegroep. Hieronder wordt toegelicht waarom
dat zo is.

4.2.1. Voor- en nameting

Het uitvoeren van een voor- en nameting ligt wellicht voor de hand: dat 90%
van de bromfietsers de helm altijd draagt, zegt weinig als men niet weet hoe
hoog dit percentage was voorafgaand aan het programma. Vaak wordt dus
ook een voormeting uitgevoerd (zie Afbeelding 4.1).

Afbeelding 4.1. Illustratie van een mogelijk resultaat bij een onderzoek naar
helmdracht met een voor- en nameting.

Afbeelding 4.1 laat zien dat het percentage bromfietsers dat de helm draagt
is toegenomen. Uit dergelijke resultaten wordt vaak geconcludeerd dat het
programma succesvol was. Er is immers een positief effect zichtbaar.
Echter, dit positieve effect kan niet zonder meer worden toegeschreven aan
het programma. Het kan namelijk zo zijn dat er in dezelfde periode andere
gebeurtenissen hebben plaatsgevonden die het verschil in voor- en
nameting kunnen verklaren. Denk bijvoorbeeld aan een landelijke campagne
over de veiligheidseffecten van het dragen van een bromfietshelm of een

SWOV-rapport R-2011-8 19
Stichting Wetenschappelijk Onderzoek Verkeersveiligheid SWOV - Leidschendam

intensivering van de politiecontroles op het dragen van een helm. Om deze
alternatieve verklaringen uit te sluiten, is een controlegroep nodig.

4.2.2. De controlegroep

Een controlegroep bestaat uit deelnemers die in alle relevante opzichten lijkt
op de onderzoeksgroep (hierna ‘experimentele groep’ genoemd). Het enige
verschil is dat deze groep het educatieve programma niet heeft gevolgd. In
Afbeelding 4.2 wordt bij wijze van illustratie weergegeven wat de mogelijke
resultaten zijn wanneer de nameting wordt uitgevoerd bij zowel de
experimentele groep als bij de controlegroep.

Afbeelding 4.2. Illustratie van een mogelijk resultaat bij een onderzoek naar
helmdracht met een voor- en nameting en een controlegroep bij de
nameting.

Nu blijkt dat er niet alleen een verschil is tussen voormeting en nameting,
maar ook dat de resultaten van de experimentele groep en de controlegroep
verschillen. Kunnen we nu dan met zekerheid stellen dat het programma
effectief is? Nee, dat kan niet, omdat het best mogelijk is dat ook in de
controlegroep het percentage helmdragers is toegenomen. Dat kan
vanwege eerder genoemde alternatieve verklaringen, bijvoorbeeld
blootstelling aan een massamediale campagne of geïntensiveerde
handhaving. Het kan ook zo zijn dat de controlegroep toch onbedoeld is
blootgesteld aan het programma, doordat deze groep bijvoorbeeld op
dezelfde school is geworven en via via toch iets heeft meegekregen van het
programma.

Afbeelding 4.3 en Afbeelding 4.4 laten zien dat alleen het uitvoeren van een
voor- en nameting onder zowel een experimentele groep als een controle-
groep met zekerheid iets kan zeggen over de effectiviteit van het
programma. In de eerste afbeelding is te zien dat het programma geen
effect had: de controlegroep is in dezelfde mate verbeterd als de
experimentele groep. Het verschil in de nameting tussen de twee groepen is
volledig toe te schrijven aan aanvangsverschillen in de voormeting. In
Afbeelding 4.4 wordt een situatie geïllustreerd waarbij wel met een grote

20 SWOV-rapport R-2011-8
Stichting Wetenschappelijk Onderzoek Verkeersveiligheid SWOV - Leidschendam

mate van zekerheid te stellen is dat de verbetering is toe te schrijven aan het
volgen van het programma.

Afbeelding 4.3. Illustratie van een mogelijk resultaat bij een onderzoek naar
helmdracht met een voor- en nameting en een controlegroep bij de voor- en
nameting: geen effect.

Afbeelding 4.4. Illustratie van een mogelijk resultaat bij een onderzoek naar
helmdracht met een voor- en nameting en een controlegroep bij de voor- en
nameting: wel een effect.

4.2.3. Eisen aan de controlegroep

Idealiter vinden voor- en nameting onder experimentele groep en controle-
groep op hetzelfde moment plaats, omdat dan de kans op andere toevallige
verschillen zo klein mogelijk is. De controlegroep moet verder op zo veel
mogelijk relevante kenmerken gelijk zijn aan de testgroep, bijvoorbeeld op
kenmerken als leeftijd en schooltype. Ook zou er ongeveer evenveel tijd
tussen de twee metingen moeten zitten als bij de experimentele groep.

SWOV-rapport R-2011-8 21
Stichting Wetenschappelijk Onderzoek Verkeersveiligheid SWOV - Leidschendam

Verder moeten deelnemers idealiter at random worden toegewezen aan één
van de twee groepen (de experimentele of de controlegroep). ‘At random’
betekent ‘puur op grond van toeval’: elke persoon moet evenveel kans
hebben om in de ene of in de andere groep terecht te komen. Als er geen
random toewijzing plaatsvindt, kan het zo zijn dat de controlegroep op
relevante aspecten afwijkt van de experimentele groep. Bij de evaluatie van
verkeerseducatieprojecten is random toewijzing echter zelden mogelijk. De
meeste programma’s worden uitgevoerd op scholen en die scholen worden
niet at random toegewezen aan het programma, maar melden zich veelal
zelf aan. Leerlingen hebben daardoor niet meer evenveel kans om in de
experimentele groep terecht te komen; dit is afhankelijk van de school.

Wanneer individuele random toewijzing niet mogelijk is, zou men er in ieder
geval naar moeten streven om de klassen of de scholen die meedoen aan
de evaluatie, random toe te wijzen. Dit kan gebeuren door eerst een aantal
scholen te werven en dan door toeval te bepalen welke school het
programma krijgt en welke school niet. Ook random toewijzing op dit niveau
gebeurt vaak echter niet. De scholen die geïnteresseerd zijn in een
educatieprogramma zijn vaak scholen die tóch al geïnteresseerd zijn in
verkeersveiligheid. Zij bieden zich aan voor het programma en komen
tijdens het evaluatieonderzoek automatisch in de experimentele groep
terecht. Als er nu een controlegroep wordt gezocht, zal deze heel vaak bij
aanvang al minder goed scoren op allerlei relevante aspecten dan de school
of scholen die al uit zichzelf geïnteresseerd waren in het programma. Een
deel van dit probleem kan worden ondervangen door het uitvoeren van een
voormeting. Met een covariantieanalyse kan dan in ieder geval nog
statistisch gecontroleerd worden of er aanvangsverschillen bestaan tussen
de twee groepen, middels een covariantieanalyse. Zie voor meer informatie
over deze procedure Twisk, Vlakveld & Commandeur (2007).

4.2.4. Bedreigingen van de validiteit

Als een evaluatie van een verkeerseducatieprogramma bepaalde resultaten
oplevert, is het altijd nodig om te vragen of die resultaten wel echt
veroorzaakt worden door het programma. Zoals we al eerder zagen zijn er
meestal ook andere verklaringen mogelijk. De mate waarin resultaten van
een onderzoek mogen worden toegeschreven aan de behandeling (het
volgen van het educatieve programma) noemen we ‘(interne) validiteit’. De
eventuele andere verklaringen, die dus niets te maken hebben met het
volgen van het programma, noemen we ‘bedreigingen van de validiteit’. Bij
het doen van evaluatieonderzoek is het zaak zo veel mogelijk bedreigingen
van validiteit uit te sluiten, zodat (steeds) aannemelijk(er) wordt dat de
resultaten verklaard kunnen worden door het programma. Een voorbeeld
van een bedreiging van de validiteit is ‘history’: het optreden van een
toevallige gebeurtenis (bijvoorbeeld een ernstig ongeval) tussen de voor- en
nameting. Het gedrag van de participanten wordt zodanig beïnvloed door
deze gebeurtenis, dat het gevolgen heeft voor de uitkomst van het
experiment. Een andere bedreiging van de validiteit is ‘mortality’. Dit vindt
plaats als deelnemers na de voormeting niet meer meedoen aan het
onderzoek, waardoor de groepen niet meer vergelijkbaar zijn. In de Bijlage
staat een overzicht van mogelijke bedreigingen van de validiteit.

22 SWOV-rapport R-2011-8
Stichting Wetenschappelijk Onderzoek Verkeersveiligheid SWOV - Leidschendam

4.3. Analyse van de resultaten

Wanneer de gegevens zijn verzameld, zullen deze geanalyseerd moeten
worden. Dit rapport gaat hier niet al te diep op in, omdat voor data-analyse
een gespecialiseerde kennis over statistische analysemethoden nodig is.
Het zal daarom in de meeste gevallen noodzakelijk zijn om een expert in te
schakelen van buitenaf of van binnen de eigen organisatie. Wel is het nuttig
om een aantal stappen te schetsen die over het algemeen doorlopen
worden bij data-analyse.

Als eerste vindt meestal een globale inspectie van de data plaats. Hierbij
wordt gekeken of er op het oog geen vreemde dingen in zitten (bijvoorbeeld
variabelen waarop alle respondenten dezelfde waarde hebben of
respondenten die dezelfde waarde hebben ingevuld bij alle variabelen).
Deze variabelen of respondenten moeten uit de dataset worden verwijderd.
Het zijn zogenaamde ‘outliers’.

Vervolgens kijkt men naar de verzamelingen vragen die geacht worden een
bepaald aspect te meten. Van deze set met vragen (bijvoorbeeld vragen om
de houding ten opzichte van het dragen van een bromfietshelm te meten)
wordt bekeken of ze samenhangen. Dat kan door correlaties tussen alle
variabelen uit te rekenen of door een maat van interne samenhang te
gebruiken: de betrouwbaarheidscoëfficiënt alfa. In de sociale weten-
schappen wordt een alfa van boven de 0,70 over het algemeen als
acceptabel beschouwd. We kunnen er dan van uitgaan dat de vragen
allemaal ongeveer hetzelfde meten en mogen een samengestelde score
berekenen: een gemiddelde of een somscore. Nu hebben we één variabele
die het betreffende concept meet. Elke respondent heeft een eigen score op
deze variabele. Vervolgens kan onderzocht worden of er verschillen zijn
tussen voormeting en nameting en tussen experimentele groep en
controlegroep. Dit gebeurt meestal met een variantieanalyse. Met deze
analyse wordt de gemiddelde score op de voor- en nameting van de
experimentele groep vergeleken met die van de controlegroep. Hierbij wordt
niet alleen gekeken naar het gemiddelde, maar wordt ook rekening
gehouden met de spreiding tussen de proefpersonen.

We concluderen dat het programma effectief is geweest als het
verschil tussen voormeting en nameting in de experimentele groep
groter is dan in de controlegroep.

Verder zijn er nog twee concepten die belangrijk zijn in de analyse:
significantie en relevantie. Significantie wordt over het algemeen uitgedrukt
in een p-waarde. Als een p-waarde kleiner is dan 0,05, betekent dit dat de
kans dat het gevonden verschil toe te schrijven is aan toeval, kleiner is dan
5%. In de sociale wetenschappen is deze zogenaamde foutenmarge van 5%
gangbaar. Een gevonden verschil kan significant zijn, maar toch weinig
zeggen. Dat gebeurt bijvoorbeeld als men grote groepen proefpersonen
heeft of heel weinig variantie in de data. Dat maakt de analyse erg gevoelig,
waardoor zelfs heel kleine verschillen significant worden. De vraag is of het
gevonden verschil dan ook echt relevant is. Wanneer de gemiddelde score
op een vraag naar de houding ten opzichte van helmdracht verschuift van
3,5 naar 3,6 (op een vijfpuntsschaal), vinden we dit dan een succesvol
resultaat? Om dit te bepalen kunnen we kijken naar een maat voor de

SWOV-rapport R-2011-8 23
Stichting Wetenschappelijk Onderzoek Verkeersveiligheid SWOV - Leidschendam

grootte van het effect. Statistische analyseprogramma’s bieden
verschillende mogelijkheden om de grootte van het effect te bepalen.

24 SWOV-rapport R-2011-8
Stichting Wetenschappelijk Onderzoek Verkeersveiligheid SWOV - Leidschendam

5. Het bijstellen van het programma

Wanneer de resultaten van de evaluatie binnen zijn, kan bekeken worden of
het programma effectief is. Er zijn verschillende scenario’s mogelijk: de
evaluatie laat een positief resultaat zien, de evaluatie laat een negatief
resultaat laten zien of de evaluatie laat geen resultaat zien. Dit hoofdstuk
bespreekt deze drie scenario’s. Zoals in de inleiding al gesteld, wordt in dit
rapport alleen gekeken naar de effectiviteit van het programma op de
geformuleerde (leer)doelen.

5.1. De evaluatie laat een positief resultaat zien

Een positief resultaat is uiteraard de best denkbare uitkomst van de
evaluatie. Wel dient bekeken te worden of er alternatieve oorzaken te vinden
zijn voor het effect (zie ook Paragraaf 4.2.4). Men moet dus, ook in het geval
van een succesvol project, kritisch blijven op de kwaliteit. Ook zou het
programma na verloop van tijd nogmaals geëvalueerd moeten worden.

5.2. De evaluatie laat geen resultaat zien

Het kan zijn dat de evaluatie geen resultaat laat zien. Mits de evaluatie
optimaal is uitgevoerd (voldoende deelnemers, geen bedreigingen van de
validiteit), is het uitblijven van resultaat aanleiding om te kijken naar de
uitvoering van het programma. Hierbij kan teruggegrepen worden op de
stappen die beschreven staan in Hoofdstuk 2; men moet opnieuw de vragen
die daarbij horen stellen. Richt het programma zich wel op de juiste
doelgroep? Vertoont de doelgroep het probleemgedrag wel? Is het gedrag
waar het programma zich op richt wel gerelateerd aan verkeersveiligheid?
Hoe is de didactische aanpak? Ook kan gekeken worden naar de uitvoering
van het programma. Een eventuele procesevaluatie kan bijvoorbeeld boven
tafel krijgen of het programma aanslaat bij de doelgroep.

5.3. De evaluatie laat een negatief resultaat zien

Een negatief resultaat kan, net als geen resultaat, te wijten zijn aan een
suboptimale onderzoeksopzet. Het kan bijvoorbeeld zo zijn dat de houding
ten opzichte van bepaald risicovol gedrag in de loop van de tijd negatiever is
geworden, maar dat dit geldt voor de betreffende leeftijdsgroep in het
algemeen. Wanneer een controlegroep ontbreekt, is een dergelijk effect niet
uit te sluiten. Het is ook mogelijk dat het gehele onderzoek is opgezet
volgens het meest ideale onderzoeksdesign: met een voor- en nameting
voor zowel een experimentele als een controlegroep. Dan moet wel
geconcludeerd worden dat dit programma averechts werkt en zal opnieuw
moeten worden gekeken naar doelgroep, didactische aanpak enzovoort (zie
Paragraaf 5.2).

SWOV-rapport R-2011-8 25
Stichting Wetenschappelijk Onderzoek Verkeersveiligheid SWOV - Leidschendam

6. Naar een verkort meetinstrument

Voor ontwikkelaars en uitvoerders van verkeerseducatieprogramma’s is het
uitzetten van een goede evaluatie onder de doelgroep vaak moeilijk. Kennis,
attitude, gedrag enzovoort worden meestal gemeten aan de hand van
vragenlijsten, maar deze vragenlijsten zijn vaak lang en soms moeilijk te
begrijpen door de doelgroep. Andere meetinstrumenten, zoals observaties,
zijn tijdrovend en logistiek ingewikkeld. Dit kan ertoe leiden dat een evaluatie
niet wordt uitgevoerd of dat een uitgevoerde evaluatie onbruikbaar is
doordat de vragen niet serieus zijn beantwoord.

Er is nog een andere reden waarom programma’s soms niet of niet goed
worden geëvalueerd. Soms lijkt de effectiviteit van een programma zo
overduidelijk te zijn en zijn de betrokkenen zo enthousiast, dat evaluatie
overbodig wordt geacht. Echter, resultaten uit het verleden laten zien dat
zelfs de meest veelbelovende educatieprogramma’s geen effect of zelfs een
averechts effect op gedrag of verkeersveiligheid kunnen hebben.

Dit hoofdstuk bevat een voorstel voor een laagdrempelige methode die
ontwikkelaars en uitvoerders kan helpen en motiveren om hun programma’s
(beter) te evalueren: een verkort meetinstrument.

6.1. De constructie van een itembank

De basisgedachte van het voorstel is om een database met vragen te
ontwikkelen. Idealiter zijn veel van deze vragen in eerder onderzoek al
toegepast en gevalideerd. Denk aan vragen die binnen het Effecten van
Verkeerseducatie Onderzoek (EVEO) zijn gebruikt. Een dergelijke database
met vragen wordt in de testleer ook wel een ‘itembank genoemd’. Binnen de
itembank zouden de items in twee dimensies moeten worden ingedeeld:
onderwerp en competentie. Verkeerseducatieprojecten kunnen betrekking
hebben op verschillende onderwerpen, zoals veilig fietsen, alcohol in het
verkeer, verkeersregels, veilig oversteken en de dode hoek. Onder de term
‘competentie’ vallen zaken als kennis, attitude, gedrag, risicoperceptie en
zelfreflectie.

Onder het onderwerp ‘veilig oversteken’ kunnen bijvoorbeeld vragen worden
opgenomen die betrekking hebben op kennis (bijvoorbeeld “Is het veiliger
om bij het oversteken zo snel mogelijk te lopen of juist heel rustig?”) of juist
op attitude (“Vind je het belangrijk om altijd eerst goed te kijken of er ander
verkeer aankomt voor je oversteekt?”). Op deze manier ontstaat een soort
matrixstructuur, waarbij in elke cel van de matrix slechts een beperkt aantal
vragen staat (zie voor een voorbeeld Tabel 6.1).

26 SWOV-rapport R-2011-8
Stichting Wetenschappelijk Onderzoek Verkeersveiligheid SWOV - Leidschendam

 Kennis Houding Gedrag Risicoperceptie Enz.

Oversteken - Hoe snel kun je het
beste lopen als je moet
oversteken? (kan ook
met een filmpje!)
- Loop je het beste in
een rechte of een
schuine lijn?
- Schrijf op wat je zou
doen voor je oversteekt

- Vind je het belangrijk
om altijd goed te kijken
voor je oversteekt?
- Als je haast hebt en
snel oversteekt zonder
goed te kijken, denk je
dan wel eens: de auto’s
wachten vast wel voor
mij?

Hoe vaak heb je
afgelopen dagen naar
links en naar rechts
gekeken voor je
overstak?

Hoe gevaarlijk vind je
het om:
- zonder te kijken over
te steken?
- hard te rennen tijdens
het oversteken?
- langzaam te lopen
tijdens het oversteken?

Fietsen - Wat moet je doen om
veilig linksaf te slaan?
Som de handelingen
op.
- Als je een auto uit een
zijstraat ziet komen,
wanneer moet je dan
voor deze auto
stoppen?

Hoe belangrijk vind je
het om:
- je hand uit te steken
voor je afslaat?
- op te letten wat een
auto gaat doen?
- voor een verkeerslicht
dat net op rood is
gesprongen te
stoppen?

Hoe vaak heb je de
afgelopen dagen:
- op groen gewacht?
- je hand uitgestoken?
- gewacht voor een
voetganger op een
zebrapad?

Brommer

Alcohol en
verkeer

Enzovoort

Tabel 6.1. Voorbeeld van een itembank.

6.2. Het construeren van een meetinstrument

Dankzij de itembank kan elke uitvoerder meteen aan de slag met de
evaluatie. Belangrijk hierbij is dat vooraf duidelijke keuzes worden gemaakt
over de onderwerpen en competenties die het belangrijkst zijn. Het zal
namelijk vaak voorkomen dat een educatief programma zich richt op een
veelheid aan competenties en soms ook op meerdere onderwerpen. Voor de
evaluatie zal men dan een keuze moeten maken, omdat anders de
vragenlijst veel te lang en omslachtig wordt. Dit betekent dat men moet
accepteren dat over de effecten van het programma op sommige leerdoelen
geen uitspraken kunnen worden gedaan.

Voorbeeld
‘Je raakt zoek in de dode hoek’ is een programma dat is ontwikkeld door het
Regionaal Orgaan Verkeersveiligheid Gelderland. Het programma beoogt de
kennis, houding en het gedrag van kinderen te verbeteren als het gaat om
de dodehoekproblematiek. Om het effect van het programma op een
laagdrempelige manier te evalueren, moet de organisatie die de evaluatie
wil uitvoeren, bepalen welke leerdoelen het meest relevant zijn.
Dodehoekprogramma’s zijn vaak sterk kennisgericht, dus het ligt hier voor
de hand om vast te stellen of de kennis van dit onderwerp na het volgen van
het programma is toegenomen. Maar ook het herkennen van gevaarlijke
situaties is binnen dit project belangrijk. Een evaluator kan ervoor kiezen om
het project op deze twee onderwerpen mee te evalueren. Zaken als houding
en gedrag komen dan in de eerste evaluatie niet aan bod. Die kunnen
eventueel wel in een vervolgonderzoek worden geëvalueerd.

SWOV-rapport R-2011-8 27
Stichting Wetenschappelijk Onderzoek Verkeersveiligheid SWOV - Leidschendam

6.3. Karakterisering en selectie van vragen

Wanneer de itembank gereed is, kunnen de vragen worden
gekarakteriseerd aan de hand van verschillende kenmerken. De twee
belangrijkste kenmerken zijn die waarop de vragen zijn geconstrueerd,
namelijk onderwerp en competentie. Maar er kunnen meer kenmerken
worden genoteerd. Zo kan van elke vraag worden vastgesteld voor welke
leeftijd de vraag geschikt is (bijvoorbeeld: geschikt voor kinderen van vier tot
acht jaar), welk opleidingsniveau vereist is (bijvoorbeeld: geschikt voor
vmbo, havo of vwo) en wat het type vraag is (bijvoorbeeld: tekstvraag,
fotovraag, videovraag).

Op deze manier kan een afgewogen mix van vragen worden samengesteld
die niet te talig is en die geschikt is voor de juiste leeftijd en het juiste
kennisniveau.

Voorbeeldvragen dode hoek: kennis

- Zet op deze tekening kruisjes waar de chauffeur van deze
vrachtauto je zeker niet kan zien.

- Zet kruisjes waar de chauffeur je zeker wel kan zien.
- Deze vrachtauto wil rechts afslaan bij dit verkeerslicht. Het

verkeerslicht staat op rood. Jij komt aanrijden op de fiets en wilt
rechtdoor. Wat is de veiligste plaats om te wachten?

Voorbeeldvragen dode hoek, herkennen van gevaarlijke situaties

- Klik de foto’s aan van situaties die je gevaarlijk vindt.
- Hoe gevaarlijk vind je:

o vlak achter een vrachtauto langslopen?
o vlak voor een vrachtauto langslopen?
o rechts naast een vrachtauto fietsen?
o op de stoep wachten voor een vrachtauto?

- Je ziet straks een serie foto’s van een fietser en een vrachtauto.
Klik aan welke foto lijkt op wat je zelf zou doen.

28 SWOV-rapport R-2011-8
Stichting Wetenschappelijk Onderzoek Verkeersveiligheid SWOV - Leidschendam

7. Conclusies

Dit rapport bevat adviezen die ontwikkelaars en uitvoerders van verkeers-
educatieprogramma’s kunnen helpen om een evaluatie uit te (laten) voeren.
Het rapport beoogt de evaluatie van dergelijke programma’s te
vergemakkelijken en heeft daarmee ook tot doel dat programma’s vaker en
zorgvuldiger worden geëvalueerd dan nu het geval is. Dit slothoofdstuk zet
de belangrijkste zaken uit het rapport op een rijtje en blikt vooruit op de
toekomst van het verkorte meetinstrument.

7.1. De kwaliteit van educatieve programma’s

Om de kwaliteit van educatieve programma’s te optimaliseren zou kwaliteits-
zorg een continu punt van aandacht moeten zijn. Op die manier blijft men
steeds alert op mogelijke verbeteringen die doorgevoerd kunnen worden. De
manier waarop kwaliteitszorg wordt ingevuld, is grotendeels een vrije keus
van de uitvoerder of ontwikkelaar. In dit rapport wordt de PDCA-cyclus
beschreven, een bekend principe uit de kwaliteitszorg dat uitgaat van
kwaliteitszorg als cyclisch proces. In de PLAN-fase wordt het programma
ontwikkeld en denkt men na over doelgroep, leerdoelen, didactische aanpak
enzovoort. In de DO-fase wordt het programma daadwerkelijk uitgevoerd. In
de CHECK-fase wordt bekeken of het programma voldoet aan de uitgangs-
punten zoals eerder geformuleerd. Deze evaluatie kan betrekking hebben op
het proces en op de inhoud. Een inhoudelijke effectmeting vindt in deze fase
plaats. De educatieve checklist (Vissers, 2010) is een instrument waarmee
ook andere aspecten van verkeerseducatieprogramma’s kunnen worden
geëvalueerd. In de ACT-fase wordt bekeken of het programma moet worden
bijgesteld.

7.2. Het belang van een goede evaluatie

Er zijn verschillende redenen om educatieve programma’s te evalueren. Ten
eerste is het belangrijk om te kunnen vaststellen of het programma inder-
daad een bijdrage levert aan het verbeteren van de verkeersveiligheid. Het
is lastig om dit direct af te meten aan aantallen ongevallen. Wel kan men
onderzoeken of een programma leidt tot een verandering in gedrag waarvan
bekend is dat het samenhangt met verkeersveiligheid. Ten tweede kunnen
subsidieverstrekkers met een goede evaluatie beter afwegen aan welk
programma subsidie moet worden verstrekt. En ten derde kan evaluatie aan
de oppervlakte brengen welke eventuele zwakten er in een programma
aanwezig zijn en hoe deze verbeterd kunnen worden.

7.3. Voorwaarden voor een goede evaluatie

Voor een evaluatie is het belangrijk dat alternatieve verklaringen voor een
gevonden effect zo veel mogelijk worden uitgesloten. Dat kan door de
effectmeting op te zetten volgens een experimenteel design met een voor-
en nameting en met een controlegroep. Idealiter worden deelnemers
willekeurig toegewezen aan experimentele of controlegroep. De controle-
groep dient zo veel mogelijk vergelijkbaar te zijn met de experimentele
groep.

SWOV-rapport R-2011-8 29
Stichting Wetenschappelijk Onderzoek Verkeersveiligheid SWOV - Leidschendam

Wanneer geen effect of een averechts effect van het programma wordt
gevonden, terwijl de evaluatie zorgvuldig is opgezet, dan kan dat
verschillende oorzaken hebben. Het kan zijn dat het programma de beoogde
doelgroep niet bereikt, dat het anders wordt uitgevoerd dan aanvankelijk
bedacht of dat de deelnemers niet gemotiveerd zijn. Een tegenvallende
evaluatie zou daarom aanleiding moeten zijn om alle ontwikkelstappen uit de
CHECK-fase opnieuw te doorlopen.

7.4. Een verkort meetinstrument

Het uitvoeren van een evaluatie kan voor uitvoerders of ontwikkelaars een
behoorlijke opgave zijn. Vragenlijsten zijn vaak lang en moeten meerdere
keren worden ingevuld, waardoor het moeilijk is om de doelgroep
gemotiveerd te houden. In dit rapport is een voorstel gedaan om op een
laagdrempelige manier toch een evaluatie te kunnen uitvoeren. Door de
constructie van een itembank met een beperkt aantal vragen per
competentie en per onderwerp kan een evaluator vragen kiezen die het
meest belangrijke onderwerp of de meest belangrijke competentie meten.
Dat betekent wel dat er keuzes moeten worden gemaakt. Dat is soms lastig,
zeker bij een programma dat een scala aan leerdoelen heeft, maar het levert
wel een evaluatie op die op het betreffende aspect een betrouwbare
uitspraak kan doen over het effect van het programma. Bovendien kunnen
met een dergelijke itembank verschillende programma’s met elkaar worden
vergeleken; deze vergelijking is gemakkelijker te maken als steeds dezelfde
(soort) vragen worden gebruikt.

30 SWOV-rapport R-2011-8
Stichting Wetenschappelijk Onderzoek Verkeersveiligheid SWOV - Leidschendam

Literatuur

Aarts, L. & Schagen, I. van (2006). Driving speed and the risk of road
crashes: A review. In: Accident Analysis and Prevention, vol. 38, nr. 2,
p. 215-224.

Blomberg, R.D., Peck, R.C., Moskowitz, H., Burns, M., & Fiorentino, D.
(2005). Crash risk of alcohol involved driving: A case-control study. Dunlap
and Associates, Inc., Stamford.

Caird, J.K., Willness, C.R., Steel, P. & Scialfa, C. (2008). A meta-analysis of
the effects of cell phones on driver performance. In: Accident Analysis and
Prevention, vol. 40, nr. 4, p. 1285-1604.

Clarke, D.D., Ward, P. & Truman, W. (2005). Voluntary risk taking and skill
deficits in young driver accidents in the UK. In: Accident Analysis and
Prevention, vol. 37, nr. 3, p. 523-529.

Cochran, W.G. (1963). Sampling techniques. 2nd ed. John Wiley & Sons
Inc., New York.

Dragutinovic, N. & Twisk, D. (2006). The effectiveness of road safety
education: a literature review. R-2006-6. SWOV Institute for Road Safety
Research, Leidschendam.

Evans, L. (1996). Safety-belt effectiveness: the influence of crash severity
and selective recruitment. In: Accident Analysis and Prevention, vol. 28,
nr. 4, p. 423-433.

Goldenbeld, C., Houtenbos, M. & Ehlers, E. (2010). Gebruik van draagbare
media-apparatuur en mobiele telefoons tijdens het fietsen; Resultaten van
een grootschalige internetenquête. R-2010-5. Stichting Wetenschappelijk
Onderzoek Verkeersveiligheid SWOV, Leidschendam.

Huijbers, J.J.W. & Kampen, L.T.B. van (1985). Schatting van het effect van
letselpreventiemaatregelen voor voetgangers, fietsers en bromfietsers bij
botsingen met personenauto's. R-85-36. Stichting Wetenschappelijk
Onderzoek Verkeersveiligheid SWOV, Leidschendam.

Liu, B.C., Ivers, R., Norton, R., Boufous, S., Blows, S. & Lo, S.K. (2007).
Helmets for preventing injury in motorcycle riders. In: The Cochrane
Database of Systematic Reviews 2007, nr. 4.

Mesken, J., Lajunen, T. & Summala, H. (2002). Interpersonal violations,
speeding violations and their relation to accident involvement in Finland. In:
Ergonomics, vol. 45, nr. 7, p. 469 - 483.

Mynttinen, S., Sundström, A., Koivukoski, M., Hakuli, K., Keskinen, E., &
Henriksson, W. (2009). Are novice drivers overconfident? A comparison of
self-assessed and examiner-assessed driver competences in a Finnish and

SWOV-rapport R-2011-8 31
Stichting Wetenschappelijk Onderzoek Verkeersveiligheid SWOV - Leidschendam

Swedish sample. In: Transportation Research Part F: Traffic Psychology and
Behaviour, vol. 12, nr. 2, p. 120-130.

Mynttinen, S., Sundström, A., Vissers, J., Koivukoski, M., Hakuli, K., &
Keskinen, E. (2009). Self-assessed driver competence among novice drivers
- a comparison of driving test candidate assessments and examiner
assessments in a Dutch and Finnish sample. In: Journal of Safety Research,
vol. 40, nr. 4, p. 301-309.

Parker, D., Reason, J.T., Manstead, A.S.R. & Stradling, S.G. (1995). Driving
errors, driving violations and accident involvement. In: Ergonomics, vol. 38,
nr. 5, p. 1036-1048.

Reason, J., Manstead, A., Stradling, S., Baxter, J. & Campbell, K. (1990).
Errors and violations on the road: a real distinction? In: Ergonomics, vol. 33,
nr. 10/11, p. 1315-1332.

Ruiter, R.A.C., Abraham, C. & Kok, G. (2001). Scary warnings and rational
precautions: a review of the psychology of fear appeals. In: Psychology and
Health, vol. 16, nr. 6, p. 613-630.

SWOV (2010). Autogordels en kinderzitjes. SWOV-Factsheet december
2010. Stichting Wetenschappelijk Onderzoek Verkeersveiligheid,
Leidschendam.

Thompson, D.C., Rivara, F.P., & Thompson, R. (2004). Helmets for
preventing head and facial injuries in bicyclists (Cochrane Review). In: The
Cochrane Library, nr 3. John Wiley & Sons Ltd., Chichester, UK.

Tronsmoen, T. (2008). Associations between self-assessment of driving
ability, driver training and crash involvement among young drivers. In:
Transportation Research Part F: Traffic Psychology and Behaviour, vol. 11,
nr. 5, p. 334-346.

Twisk, D.A.M., Vlakveld, W.P. & Commandeur, J.J.F. (2007). Wanneer is
educatie effectief? Systematische evaluatie van educatieprojecten.
R-2006-28. Stichting Wetenschappelijk Onderzoek Verkeersveiligheid,
Leidschendam.

Vissers, J., Betuw, A. van, Nägele, R., Kooistra, A. & Harteveld, M. (2005).
Leerdoelendocument Permanente Verkeerseducatie. TT-04-056. Traffic
Test, Veenendaal.

Vissers, J.A.M.M. (2010). Checklist verkeerseducatie: Kwaliteitsindicatoren
voor het beoordelen van verkeerseducatieprogramma's. DHV, Amersfoort.

SWOV-rapport R-2011-8 33
Stichting Wetenschappelijk Onderzoek Verkeersveiligheid SWOV - Leidschendam

Bijlage Bedreigingen van de validiteit

In deze bijlage worden factoren besproken die de validiteit of geldigheid van
een evaluatie van een verkeerseducatieproject kunnen bedreigen.

History
Toevallige gebeurtenissen kunnen de uitkomst van een evaluatie
beïnvloeden. Dit kan bijvoorbeeld gebeuren doordat er ook landelijk
aandacht wordt besteed aan het onderwerp van het educatieprogramma.
Ook kan het voorkomen dat op een school een dodehoekprogramma wordt
gegeven en dat in dezelfde periode een van de leerlingen van de school
betrokken raakt bij een dodehoekongeval. De impact van zo’n gebeurtenis
op een school kan zo groot zijn dat alleen daardoor al de houding ten
opzichte van verkeersveiligheid verandert.

Maturation
‘Maturation’ betekent simpelweg ‘groei’. Als participanten tijdens een
onderzoek (flink) veranderen door ontwikkelings- of groeiprocessen, kan dit
de uitkomst van het onderzoek beïnvloeden.

Testing
Wanneer een participant dezelfde test voor de tweede keer invult, kan dit
een gevolg hebben voor het resultaat. Bijvoorbeeld doordat de participant nu
bekend is met de procedure of doordat er leereffecten optreden.

Instrumentation
Er is sprake van instrumentatie wanneer een gevonden effect veroorzaakt
wordt door de manier waarop is gemeten, in plaats van door het volgen van
het programma. Instrumentatie kan plaatsvinden doordat er in de nameting
bijvoorbeeld een andere schaal wordt gebruikt of doordat er in de nameting
andere beoordelaars zijn dan in de voormeting.

Regression
Regressie naar het gemiddelde is een statistisch fenomeen. Het betekent
dat wanneer een participant binnen een steekproef extreem hoog of laag
scoort, de kans groot is dat hij de volgende keer dichter bij het gemiddelde
zit. Binnen een onderzoek naar educatie kan dit gebeuren wanneer
participanten van een onderzoek niet random zijn geselecteerd, maar bij de
eerste test juist lager of hoger scoren dan het gemiddelde. Bij een tweede
test zullen zij dan altijd dichter bij het gemiddelde scoren, zonder dat dit te
maken heeft met het educatieprogramma.

Mortality
‘Mortality’ betekent het verlies van participanten in het onderzoek. Bij een
onderzoek gebruikt men meestal een voor- en een nameting. Als tijdens de
manipulatie participanten afhaken, heeft dit invloed op de nameting, zeker
als vooral de minder gemotiveerde deelnemers afhaken.

Selection
Het is belangrijk dat participanten random worden geselecteerd, waardoor er
geen systematische verschillen ontstaan tussen de groepen. Door aselecte

http://www.psywiki.nl/index.php?title=Aselecte_toewijzing�

34 SWOV-rapport R-2011-8
Stichting Wetenschappelijk Onderzoek Verkeersveiligheid SWOV - Leidschendam

toewijzing is de kans op systematische verschillen het kleinst. Wanneer er
systematische verschillen zijn tussen individuen in de experimentele groep
en de controlegroep, kunnen deze verschillen de uitkomst van de evaluatie
beïnvloeden.

http://www.psywiki.nl/index.php?title=Aselecte_toewijzing�
http://www.psywiki.nl/index.php?title=Aselecte_toewijzing�
http://www.psywiki.nl/index.php?title=Aselecte_toewijzing�

	1.1. De PDCA-cyclus
	1.2. Checklist voor algemene evaluatie
	1.3. Effectmeting
	1.4. Leeswijzer
	2.1. Gedrag
	2.1.1. Bewuste overtredingen
	2.1.2. Beveiligingsmiddelen
	2.1.3. Statusonderkenning

	2.2. Doelgroep
	2.3. Leerdoelen
	2.4. Didactische aanpak
	3.1. Gedragsobservaties
	3.2. Zelfrapportage
	4.1. Grootte van de steekproef
	4.2. Het design
	4.2.1. Voor- en nameting
	4.2.2. De controlegroep
	4.2.3. Eisen aan de controlegroep
	4.2.4. Bedreigingen van de validiteit

	4.3. Analyse van de resultaten
	5.1. De evaluatie laat een positief resultaat zien
	5.2. De evaluatie laat geen resultaat zien
	5.3. De evaluatie laat een negatief resultaat zien
	6.1. De constructie van een itembank
	6.2. Het construeren van een meetinstrument
	Karakterisering en selectie van vragen
	7.1. De kwaliteit van educatieve programma’s
	7.2. Het belang van een goede evaluatie
	7.3. Voorwaarden voor een goede evaluatie
	7.4. Een verkort meetinstrument

