[image: image17.png]AR

[image: image18.jpg]Controleer zelf je fiets

Kruis aan wat in orde is
1. Zit het stuur goed vast?

2. Doet de bel het goed?

3. Zitten de handvatten goed vast?
4. Werken de remmen goed?

5. Zijn de banden goed?
Voorband

Achterband

Zit de bagagedrager goed vast?

Kan er goed bagage meegenomen worden?
Fletstassen

Snelbinders

Anders

8. Zit het zadel goed vast?

9. Zit het zadel op de goede hoogte?

10. Is de verlichting goed?
Koplamp
Achterticht

11 de reflectie goed?
Grote rode achterreflector
Zijreflectie op beide wislen

Trapperreflectoren
12.1s de ketting goed gespannen?

13.1s er een goed siot?

OOooOO0oDOO0DOo0oDOoooooooooog

Verkeerslessen aan de hand van de maanden van het jaar.

Geschreven door:
Juf Miriam

[image: image19.png]

Inhoudsopgave.

Voorblad

Blz. 1

Inhoudsopgave

Blz. 2

Inleiding

Blz. 3-4

Lesschetsen

Blz. 5

Regels

Blz. 6-7

Wegbrengen en ophalen

Blz. 8-10

Fietskeuring

Blz. 11-14

Weer en verkeer

Blz. 15-17

Kruising

Blz. 18-20

Rotonde

Blz. 21-23

Openbaar vervoer

Blz. 24-25

De dode hoek

Blz. 26-28

Oversteken

Blz. 29-30

Buitenspelen

Blz. 31-33

School-thuis route

Blz. 34-35

Verkeersspel

Blz. 36

Handleiding

Blz. 37

Regels

Blz. 38-39

Wegbrengen en ophalen

Blz. 40-42

Fietskeuring

Blz. 43-46

Weer en verkeer

Blz. 47-49

Kruising

Blz. 50-52

Rotonde

Blz. 53-56

Openbaar vervoer

Blz. 57-58

De dode hoek

Blz. 59-61

Oversteken

Blz. 62-63

Buitenspelen

Blz. 64-66

School-thuisroute

Blz. 67-68

Verkeersspel

Blz. 69

Werkbladen en verhalen

Blz. 70-90

Inleiding.

Dit project bevat 30 lessen verdeeld onder 12 thema’s die over het schooljaar verdeeld worden. Elke maand wordt een ander thema behandeld.

Ieder thema bestaat uit 2 tot 4 lessen. De volgende thema’s komen aan de orde:

(Regels.

Groep 3, 4, 5

(Wegbrengen en ophalen.

Groep 4, 5

(Fietskeuring.

Groep 4, 5

(Weer en verkeer.

Groep 3, 4, 5

(Kruising.

Groep 3, 4, 5

(Rotonde.

Groep 3, 4, 5

(Openbaar vervoer.

Groep 3, 4, 5

(De dode hoek.

Groep 4, 5

(Oversteken.

Groep 3, 4, 5

(Buiten spelen.

Groep 3, 4, 5

(School-thuis route.

Groep 3, 4, 5

(En tot slot kan er een verkeersspel gespeeld worden.
Groep 4, 5

In het eerste gedeelte van deze methode vind u de korte en overzichtelijke lesschetsen. Verder op kunt u de handleiding van deze lessen vinden.

Verkeersonderwijs in de groepen 3, 4 en 5 is zowel gericht op de individuele redzaamheid als op de sociale redzaamheid. De kinderen delen in het verkeer mee als speler, loper en passagier. Ook steeds meer kinderen komen in de rol van fietser. Er is dan ook een thema opgenomen om aandacht aan deze rol te besteden.

De deelname aan het verkeer wordt steeds groter en complexer. De omvang van de omgeving neemt toe. Hierdoor geldt dat er een groter beroep wordt gedaan op het leren omgaan met het gewenste gedrag in de eigen omgeving van de leerling. Ook hier wordt aandacht aan besteed in de thema’s.

Als ondersteuning van de lessen wordt bij deze lessenserie gebruik gemaakt van werkbladen en verhalen. Deze staan in een aparte map. De verhalen staan in het teken van de belevingswereld van de kinderen. Zodat zij zich met de situaties kunnen identificeren. In de handleiding wordt telkens duidelijk verwezen waar de werkbladen en de verhalen te vinden zijn.

Verkeersonderwijs richt zich op de beïnvloeding van het gedrag in het verkeer. Dit betekent dat praktische oefening van dit gedrag een essentieel onderdeel is van verkeersonderwijs. Praktisch oefenen geeft op die manier een meerwaarde aan verkeersonderwijs. Door middel van die oefening worden kinderen in staat gesteld het geleerde in gedrag om te zetten. De kennis staat in dienst van het gedrag. Praktisch oefenen is voor de leerkracht vooral een organisatieprobleem. Het is daarom wel aan te raden om ouders te regelen.

Om diverse redenen is het schoolplein een geschikte oefenplaats bij het leren van de juiste volgorde van de oversteekhandelingen en bij het aanleren van de juiste volgorde van fietsvaardigheden. Het schoolplein biedt bescherming en is dus een veilige oefenplaats. Bovendien kunnen situaties uit het echte verkeer worden nagebootst. Bij het gebruik van het schoolplein kun je het beste het schoolpleinpakket gebruiken. Hierin worden dagelijkse situaties duidelijk beschreven en is goed uit te voeren. Deze is te vinden in een andere map.

De verkeerskalender, ook wel verkeers-praat-plaat genoemd, heeft een duidelijke rol in deze verkeerslessen. De kalender geeft elke maand het verkeersonderwerp aan. En de eerst les van het onderwerp begint met het bekijken en praten over de kalender. Er is een cd: Boem is Ho ontwikkeld die over elk onderwerp een liedje heeft. Deze kan in die maand worden aangeleerd.

Ook de leerlijn wordt bepaald door de kalender. Er zit een gestructureerde opbouw in de volgorde en onderwerpen. De kalender begint in augustus wanneer de leerlingen na de zomervakantie weer op school komen. En eindigt op de laatste maand van het schooljaar.

De onderwerpen worden bepaald door de maand. Voorbeeld: in November wordt het donker en is het weer slechter, dan wordt er aandacht besteedt aan het onderwerp weer en verkeer. In Mei is het meestal mooi weer en zijn er veel kinderen buiten te vinden, in deze maand wordt dan aandacht besteedt aan het buiten spelen.

[image: image20.png]

Les 1 Regels

Doelen.

· De leerlingen leren wat regels zijn.

· De leerlingen leren de functie van de vormen van verkeersborden.

· De leerlingen leren hun fantasie te uiten door zelf borden te creëren.

Werkvormen.
Het is een klassikale les. De leerlingen gaan individueel met het tekenen van de borden aan het werk.

Materialen.

A4 papier.

Verf.

Kwasten.

Water.

Schorten.

Kranten als placemat.

Verkeerskalender.

Inleiding.

Wie heeft zich wel eens thuis niet aan de regels gehouden? En wat gebeurde er toen?

Kern.

Wat zijn regels eigenlijk?

Welke regels hebben we in de groep?

Wat zou er gebeuren als er geen regels op school zouden zijn? Wie letten er op die regels?

Buiten hebben we ook regels, wie kan mij vertellen hoe doe heten?

Zijn er buiten voor deze school ook regels waar je je aan moet houden?

Wie letten er op die regels?

Waarom zouden verkeersborden bestaan? Wat voor borden zijn er? En welke vormen hebben de borden?

Zouden er ook borden in de klas of school kunnen hangen?

De leerlingen gaan zelf een verkeersbordbord voor in de klas of school maken.

Afsluiting.

De leerkracht of de leerlingen hangen de borden op in de klas of school en laten de andere leerlingen raden wat voor bord ze hebben gemaakt.

Les 2 Regels.

Doelen.

· De leerlingen leren in bepaalde verkeerssituaties hoe ze moeten handelen.

· De leerlingen leren goede en foute situaties in het verkeer benoemen.

· De leerlingen leren kritisch te kijken naar verschillende verkeerssituaties.

Materialen.

De PowerPoint presentatie van verkeersregels.

Een computer en een scherm.

Werkvormen.

De les wordt klassikaal gegeven.

Inleiding.

De leerkracht blikt terug op de vorige les. Wat zijn regels, waarom zijn ze zo belangrijk, welke ken je?

Kern.

De leerkracht laat de PowerPoint presentatie aan de kinderen zien. Het is de bedoeling dat de leerlingen eerst de foute situatie gaan bekijken en na gaan denken wat er mis ging. Als ze hier uit zijn gaan ze de goede situatie bekijken. Er zijn 6 situaties.

Afsluiting.

De leerlingen krijgen een stelopdracht. Ze moeten een verhaaltje schrijven over regels. Dit mag een foute maar ook een goede situatie zijn. naast het verhaaltje mogen ze een mooie tekening maken.

Les 1 wegbrengen en ophalen.

Doelen.

· De leerlingen bewust maken van de drukte tijdens het wegbrengen en ophalen.

· De leerlingen leren observeren.

· De leerlingen leren hoe je goed kunt uitkijken bij het oversteken.

Werkvormen.

De les wordt klassikaal gegeven.

Materialen.

Verhaal mijn vriendje. Te vinden op blz. 4-6 in werkboek.

Schoolbord en krijt.

Vragen voor de observatie.

Verkeerskalender.

Inleiding.

De leerlingen kijken naar de verkeerskalender. Wat is er deze maand allemaal op te zien? En wat is het onderwerp? De leerkracht leest het verhaal Mijn vriendje voor.

Kern.

De leerkracht stelt een aantal vragen na.v. het verhaal:

· Wie kan mij vertellen wat de beste manier is om over te steken.

· Waarom was Remco zijn moeder zo geschrokken?
· Kijken jullie wel altijd uit als jullie naar school lopen?

· Wie wordt naar school gebracht?
· De leerkracht maakt hiervan een aantekening op het bord, zodat iedereen kan zien hoeveel er met de auto, fiets of lopend komen.

· Als jullie op school komen is het dan druk voor de school? De leerkracht doelt hier op de vele auto’s die voor school staan. Kijk eens naar de verkeerskalender, is het bij ons ook altijd zo druk?

· Wat vinden jullie hiervan? Voelen jullie je veilig als je op school komt?
De leerkracht zoekt een groepje leerlingen uit die gaan observeren tijdens het halen of brengen. Zo wordt er gepolst hoeveel auto’s er staan, of er gevaarlijke situaties kunnen ontstaan, hoe het met de fietsers gaat enzovoort.

De resultaten worden een volgende les besproken.

Afsluiting.

De leerlingen maken een poster/folder om op te hangen in de school dat het rustiger en veiliger moet zijn tijdens het halen en brengen. Minder auto’s, meer fietsen, klaar-overs, zebrapaden, goed uit kijken enzovoort.
Les 2 wegbrengen en ophalen.

Doelen.

· De leerlingen leren hoe de situatie op hun eigen school tijdens het wegbrengen en ophalen is.

· De leerlingen leren vragen op te stellen voor een interview.

· De leerlingen hoe een interview gegeven moet worden.

Werkvormen.

De les wordt klassikaal gegeven. De interviews gebeuren individueel.

Materialen.

Gegevens van de observatie van les 1 wegbrengen en ophalen.

A4 papier + pen.

Inleiding.

De leerkracht bespreekt met de leerlingen, die de vorige les de opdracht hadden gekregen om te observeren, hun gevonden antwoorden. Dit wordt besproken in de klas.

Kern.

We weten nu hoe wij naar school komen maar hoe denken jullie dat het vroeger ging? Zouden de ouders ook gebracht worden met de auto? Wie weet daar iets van?

De kinderen gaan hun ouders of opa en oma interviewen. Het interview moet gaan over de tijd dat hun op de basisschool zaten, hoe gingen hun naar school. En was dit veilig.

De leerkracht bedenkt samen met de leerlingen enkele vragen. In de handleiding staan ook vragen die eventueel gebruikt kunnen worden.

De leerlingen oefenen aan de hand van een rollenspel voor de klas hoe je een interview zou kunnen geven.

Afsluiting.

De vragen worden netjes opgeschreven of getypt op een A4 blaadje. En meegenomen naar huis.

Les 3 wegbrengen en ophalen.

Doelen.

· De leerlingen leren de eigen gegevens over te brengen aan de andere leerlingen.

· De leerlingen leren in groepsverband hun gegevens te vergelijken.

· De leerlingen leren de gegevens te ordenen.

Werkvormen.

De les wordt in groepjes van 4 gegeven. De afsluiting wordt klassikaal behandeld.

Materialen.

De uitgewerkte interviews.

A3 papieren + dikke stift per groepje.

Inleiding.

De leerkracht zorgt dat alle leerlingen de interviews mee hebben. En verdeeld de klas in groepjes van 4.

Kern.

De leerlingen gaan bij elkaar aan tafel zitten en elk verteld wat er uit zijn interview is gekomen.

Als de leerlingen hiermee klaar zijn gaan ze de gegevens ordenen op papier. Het A3 papier wordt opgedeeld in twee vakken. Gelijk en verschillend. De antwoorden van de eerste vraag worden opgelezen dan worden de gegevens in de twee vakken geschreven.

Afsluiting.

De gegevens worden vergeleken en de leerlingen vertellen wat ze hebben ontdekt.

Les 1 van de Fietskeuring.

Doelen.

· Leerlingen kennis laten maken met de eisen die belangrijk zijn voor een fiets.

· Leerlingen duidelijk maken waarom deze eisen er zijn.

· Leerlingen samen laten werken.

Werkvormen.

De leerlingen werken individueel en in groepjes van 4.

Materialen.

Stripverhaal. Te vinden op blz. 22 in werkboek.
Werkblad fietsonderdelen. Te vinden op blz. 23-24 in werkboek.

Per groepje van 4 een A3 papier en een stift.

Verkeerskalender.

Inleiding.

De leerlingen kijken naar de verkeerskalender. Wat is er deze maand allemaal op te zien? En wat is het onderwerp? De leerlingen krijgen een stripverhaal. Deze moeten ze bekijken en een verhaal bij de strip bedenken. Een aantal leerlingen vertellen wat ze hebben bedacht.

Kern.

Wat ging er mis in deze strip? En wie is dit ook wel eens overkomen? Wat heb je er toen aan gedaan?

Waarom zou het belangrijk zijn dat je remmen het goed doen?

Zou iemand nog een onderdeel kunnen noemen wat belangrijk op de fiets is?

De leerlingen gaan in groepjes van 4 op een A3 papier onderdelen van een fiets opschrijven die belangrijk zijn voor een fiets.

Na ongeveer tien a vijftien minuten worden de A3 papieren op het bord opgehangen. De leerkracht bespreekt de gevonden onderdelen en vraagt aan de leerlingen waarom deze belangrijk zijn. Uiteindelijk komen de belangrijkste onderdelen uit alle gevonden onderdelen.

De leerkracht schrijft alle belangrijke punten op een nieuw A3 papier. De leerlingen helpen mee de onderdelen te benoemen. Deze komt uiteindelijk in de klas te hangen.

Afsluiting.

De leerlingen maken het werkblad fietsonderdelen. Ze moeten een fiets in elkaar zetten.

Les 2 van de Fietskeuring.

Doelen.

· De belangrijke onderdelen op een fiets benoemen.

· Kritisch leren kijken naar 2 verschillende fietsen.

· Leren wat er mis kan zijn met fietsen.

Werkvormen.

De les wordt klassikaal behandeld. Het kijken naar de fietsen gebeurt in groepjes van 4.

Materialen.

Het A3 vel van les 1.

Twee fietsen, 1 goedgekeurde fiets en 1 afgekeurde fiets.

Papier en pen.

Werkblad fiets. Te vinden op blz. 25 in werkboek.

Inleiding.

De leerkracht bespreekt de belangrijke onderdelen van een fiets die de vorige les opgeschreven zijn.

Kern.

De leerkracht zet twee fietsen in de kring. Een goedgekeurde fiets en een afgekeurde fiets. De leerkracht deelt de leerlingen in groepjes van 4, deze leerlingen gaan de twee fietsen bij langs. Wat is er mis of wat is er juist goed bij de twee fietsen?

Na ongeveer een kwartier tot twintig minuten gaat iedereen weer op zijn plek zitten. Er wordt per groepje besproken wat er is gevonden. De leerkracht vult ontbrekende onderdelen aan.

Afsluiting.

De leerlingen maken een werkblad over de fietsonderdelen. Ze moeten de onderdelen op de goede plaats zetten.

Les 3 van de Fietskeuring.

Doelen.

· De leerlingen leren hun eigen fiets te beoordelen aan de hand van een controleblad.

· De leerlingen leren samen te werken.

· De leerlingen leren kritisch te zijn.

Werkvormen.

De leerlingen gaan in tweetallen aan de slag. Het uitkomsten worden klassikaal besproken.

Materialen.

Controleblad + pen. Te vinden op blz. 26 in werkboek.
De fietsen van de leerlingen.

Inleiding.

De leerkracht bespreekt met de leerlingen het controleblad.

Kern.

De leerlingen worden in tweetallen verdeeld en gaan hun eigen fietsen aan de hand van het controleblad op het plein controleren. Het vakje mag ingekleurd als het onderdeel goed is. Geef de leerlingen de tijd om alles goed te bekijken.

Afsluiting.

De leerkracht bespreekt in de klas wat de uitkomsten zijn. Hoeveel van de leerlingen hadden een perfecte fiets? Hoeveel van de leerlingen had 1 of 2 onderdelen niet goed? Je kunt deze uitslagen op het bord schrijven.

Les 4 van de Fietskeuring.

Doelen.
· De leerlingen leren verwoorden wat je goed moet kunnen en welke fietsonderdelen je daar voor nodig hebt.

· De leerlingen leren verwoorden wat ze makkelijk en moeilijk bij het fietsen vinden.

· De leerlingen leren theoretisch hoe je een correcte bocht naar links maakt.

Werkvormen.

De les is klassikaal. De leerlingen werken individueel aan de opdracht.

Materiaal.

Werkblad Grote tekening. Te vinden op blz. 27 in werkboek.
Verhaal Paprika-chip truuk. Te vinden op blz. 7 in werkboek.
Pen en papier.

Werkblad van Jaap. Te vinden op blz. 28 in werkboek.
Inleiding.

De leerlingen maken de opdracht van het werkblad Grote tekening.

Kern.

De leerkracht bespreekt samen met de leerlingen het werkblad.

De leerkracht leest het verhaal van de Paprika-chip truuk voor, en stelt de volgende vragen:

Waarom vind Tom linksaf slaan moeilijk?

Vinden de leerlingen dit zelf ook moeilijk en waarom?

Wat vinden de leerlingen makkelijk of moeilijk op de fiets?

De leerlingen gaan een toneelstukje fietsen naar links oefenen. Één of twee leerlingen tegelijk gaan voor de klas voordoen hoe je een bocht naar links maakt. De andere leerlingen en de leerkracht letten op of dit goed verloopt.

Afsluiting.

De leerlingen gaan het werkblad over Jaap maken. Hier verwoorden ze wat Jaap gaat doen.

Les 1 weer en verkeer.

Doelen.

· De leerlingen leren welk gevaar kan spelen bij verschillende weertypen.

· Leerlingen leren dat het belangrijk is dat je zichtbaar bent in het verkeer.

· De leerlingen leren samen te werken.

Werkvormen.

De inleiding en afsluiting wordt klassikaal behandeld, de kern wordt in groepjes gedaan.

Materialen.

Verkeerskalender.

Zaklamp en een donkere plek in school.

Pen en papier voor elk groepje.

Schoolbord en krijt.

Verkeerskalender.

Inleiding.

De leerkracht houdt een kringgesprek aan de hand van de verkeerskalender over de maand november:

· Kun je op de plaat van deze maand iedereen goed zien?
· Wie zie je goed? En wie een stuk minder?
· Stel je eens voor: jij rijdt in de auto mee. Wat kun je vertellen over het zicht vanuit de auto?
· Let eens op jouw kleding of fiets. Vallen die voldoende op, denk je?
Kern.

De leerkracht gaat met de leerlingen naar een donkere plek in de school. En gaat kijken door middel van een zaklamp welke jassen je wel goed kunt zien en welke niet. De leerkracht gaat praten over hoe je slecht ziende kleding ‘zichtbaar’ kunt maken.

De leerlingen worden in groepjes verdeeld, elk groepje krijgt een type weersomstandigheid aangewezen. Aan de hand van de volgende drie vragen praten de groepjes over ‘hun’ type:

1. wat vinden jullie leuk en wat vinden jullie lastig aan dit soort weer?

2. hoe gedraag je je in het verkeer bij dit soort weer?

3. wat trek je bij dit soort weer voor kleding aan? Waarom?

Eventueel kun je nog een vierde vraag er aan toe voegen: wat voor gevolgen heeft dit soort weer voor andere weggebruiker?

De leerkracht geeft de leerlingen voldoende tijd.

Afsluiting.

Na verloop van tijd vertellen de groepjes aan elkaar welke antwoorden zij op de vragen gegeven hebben. De leerkracht schrijft mee op het bord. Zo komt er een inventarisatie. Hiermee kunnen gedrag en kleding tijdens de verschillende weersomstandigheden met elkaar vergeleken worden.

Les 2 weer en verkeer.

Doelen.
· Leerlingen leren de gevaren van mist kennen.

· De leerlingen leren afspraken die voor hun gelden als er dichte mist is.

· De leerlingen ervaren de gevaren in mist.

Werkvormen.

De les wordt klassikaal gegeven. De afsluiting gebeurt individueel.

Materialen.

Het verhaal spoken. Te vinden op blz. 8 in werkboek.
Het werkblad laat je zien. Te vinden op blz. 29-30 in werkboek.
Voor de wandeling een zaklamp en een ouder.

Inleiding.

De leerkracht leest het verhaal spoken voor.

Kern.

De leerkracht praat na over het verhaal en stelt de volgende vragen:

· Mira doet een gele jas aan en bovendien doet ze haar fietslicht aan. Waarom doet ze dat?

· In de mist kun je elkaar niet goed zien. Wat moet je daaraan doen? Wie waren in het verhaal de spoken? Hebben jullie wel eens in de mist gelopen of gefietst?

· Wat vonden jullie hiervan?

· Kon je toen iedereen goed zien?

Als het weer er naar staat kan de leerkracht een wandeling organiseren in de mist. De nadruk wordt gelegd op het zien.

Wat kun je wel zien en wat niet.

Waar moet je om denken als je oversteekt.

Welke kleding kun je het beste zien, de leerlingen gaan naar elkaar kijken.

Afsluiting.

De wandeling wordt in de klas nabesproken.

Lukt het niet om de wandeling te doen dan mogen de leerlingen het werkblad laat je zien maken.

Les 3 weer en verkeer.

Doelen.

· De leerlingen leren dat je goed zichtbaar moet zijn voor andere weggebruikers.

· De leerlingen leren welke kleding het meest zichtbaar is in een bepaald weersoort.

· De leerlingen leren wat je op je kleding kunt doen om je nog beter zichtbaar te maken voor andere weggebruikers.

Werkvormen.

De les wordt klassikaal gegeven, de opdracht gebeurt in groepjes.

Materialen.

Het verhaal laat je zien. Te vinden op blz. 9 in werkboek.
Papier: Zwart, Grijs en Wit.

Teken papier, kleurpotloden, scharen en lijm

Inleiding.

De leerkracht leest het verhaal laat je zien voor.

Kern.

De leerkracht stelt vragen aan de hand van het verhaal:

· laat de leerlingen het verhaal navertellen.

· Wie waren er in het verhaal goed zichtbaar? Annet, Annet haar vader en Hans.

· Hoe hadden ze daar voor gezorgd? Hun licht deed het goed, en ze hadden een reflecterende jas.

· Ben jij ook goed voor anderen te zien als je fietst?

· Moet je ook goed zichtbaar zijn als je loopt? Ja natuurlijk, het is belangrijk dat je gezien wordt.

· Wanneer? In het donker, met mist regen sneeuw.

· Hoe doe je dat dan? Net zo’n jas hebben als Annet haar vader. Of lichte kleding dragen. Een lampje aan je jas vast maken.

De leerkracht verdeelt de groep in drie kleinere groepen. Iedere groep krijgt een gekleurd stuk papier.

De eerste groep zwart= duisternis,

de tweede groep grijs= mist

en de derde groep gewoon wit= gewoon weer.

Dit stuk papier dient als ondergrond of juist niet. De fietsers en voetgangers worden op aparte stukjes papier getekend, gekleurd, uitgeknipt en vervolgens op de ondergrond geplakt.

Afsluiting.

Wanneer de groepjes klaar zijn, bespreekt de leerkracht de werkstukjes. De leerkracht benadrukt hierbij dat je door het dragen van bepaalde, gekleurde kleding goed zichtbaar kunt zijn of juist niet.

Les 1 kruispunt.

Doelen.

· De leerlingen leren hoe ze moeten oversteken bij een kruispunt.

· De leerlingen leren waar ze op moeten letten bij het oversteken.

· De leerlingen leren goede en foute situaties benoemen.

Werkvormen.

De les wordt klassikaal gegeven. Het doolhof wordt individueel gemaakt.

Materialen.

Het verhaal Pim en Jantien bij het kruispunt. Te vinden op blz. 10 in werkboek.
Bord en krijt.

Het werkblad het doolhof. Te vinden op blz. 31 in werkboek.
Inleiding.

De leerkracht leest het verhaal Pim en Jantien bij het kruispunt voor.

Kern.

De leerkracht stelt vragen over het verhaal.

Wat gebeurde er allemaal in het verhaal?

Keken de kinderen goed uit?

Wat ging er mis?

Waar letten de kinderen op?

Hoe kun je goed oversteken bij een kruispunt? De leerkracht laat door middel van een dramastukje de leerlingen de handelingen van oversteken voordoen.

De leerkracht bespreekt wat belangrijk is om op te letten tijdens het oversteken.

Zie handleiding voor de afspraken.

Afsluiting.

De leerlingen maken het werkblad van het doolhof. Als iedereen klaar is wordt het antwoord besproken.

Les 2 kruispunt.

Doelen.

· De leerlingen leren waarom verkeerslichten zo belangrijk zijn.

· De leerlingen leren wat er gebeurt als de verkeerslichten het niet doen.

· De leerlingen leren enkele bewegingen die gemaakt worden door een verkeersagent als de verkeerslichten het niet doen.

Werkvormen.

De les wordt in de kring gegeven. De afsluiting wordt individueel gemaakt.

Materialen.

Praatplaat kruispunt. Te vinden op blz. 32 in werkboek.
De posters met de politie erop. Te vinden op blz. 33-35 in werkboek.
Een politiefluit.

Werkblad verschillen. Te vinden op blz. 36 in werkboek.
Inleiding.

De leerlingen krijgen van de leerkracht een plaat om te bekijken. Hierop staan twee situaties:

1. een tekening over een kruispunt waarbij de verkeerslichten het doen.

2. een tekening over een kruispunt waarbij de verkeerslichten het niet doen.

Kern.

De leerkracht bespreekt met de leerlingen de plaat.

In welke tekening doen de verkeerslichten het niet?

Hoe zou dit komen?

En waarom zijn verkeerslichten zo belangrijk?

Stel je voor dat de verkeerslichten het de hele dag niet doen, wat gebeurt er dan?

Hoe zou dat gaan denken jullie?

De leerkracht doet enkele bewegingen die een verkeersagent maakt voor.

De leerlingen gaan ook de bewegingen na doen.

Waarom zouden deze bewegingen worden gemaakt?

Afsluiting.

De leerlingen maken het werkblad met over de agent.

Les 3 Kruispunt.

Doelen.

· De leerlingen leren hoe het beroep van een verkeersagent in elkaar zit.

· De leerlingen leren duidelijke verkeersregels van de agent.

· De leerlingen leren wat belangrijk is in het verkeer.

Werkvormen.

De les wordt in kringvorm gegeven.

Materialen.

Dit moet in overleg met de verkeersagent.

Zie de handleiding voor het stappenplan van de les.

Les 1 Rotonde.

Doelen.

· De leerlingen leren wat een rotonde is.

· De leerlingen leren de verkeersregels op een rotonde.

· De leerlingen leren veilige situaties kennen op een rotonde.

Werkvormen.

De les wordt klassikaal gegeven.

Materialen.

Het bord.

Tekenpapier + kleurpotloden.

Plaatje van het verkeersbord.

Inleiding.

Wie weet wat een rotonde is?

Kern.

Waarom worden er opeens zoveel rotondes gemaakt

Mag je alle kanten op bij een rotonde?

De leerkracht tekent een rotonde op het bord.

En maakt aan de hand van het tekenen van auto’s op de rotonde duidelijk hoe je wel en niet mag rijden.

Maar hoe moet je fietsen op een rotonde?

Mag je ook op de weg fietsen?

Voor fietsers wordt het soms lastig gemaakt op de rotonde, weten jullie waarom?

Afsluiting.

De leerlingen tekenen hun eigen rotonde. Ze kijken goed hoe de leerkracht de rotonde heeft getekend. Daarna tekenen ze auto’s fietsers en voetgangers op de rotonde. Ze moeten er voor zorgen dat de situatie veilig is.

Les 2 rotonde.

Doelen.

· De leerlingen leren hun fantasie op papier te zetten.

· De leerlingen leren te brainstormen hoe het er in de toekomst zou uitzien.

· De leerlingen leren fantasie te onderscheiden van de werkelijkheid.

Werkvormen.

De leerlingen gaan zelfstandig te werk.

Materialen.

Schetspapier.

A3 en A4 papier.

Kleurpotloden, verf of wasco.

Inleiding.

Herhaal de belangrijke punten uit de vorige les. Wat is een rotonde? Wat zijn de regels op die rotonde enzovoort.

Kern.

De leerkracht vertelt aan de leerlingen dat alles in de toekomst steeds verandert. Kijk naar vroeger toen waren er hele andere auto’s, hele gekke fietsen, bijna geen wegen en al helemaal geen grote kruispunten en rotondes.

· Wat is een hele grote verandering sinds vroeger en nu? Dat er veel meer wegen zijn, er zijn ontzettend veel auto’s en fietsen.
· Wat zou er kunnen gebeuren als er elk jaar meer auto’s bijkomen? Dan zouden de files nog groter worden en langer duren. Dan is het altijd druk op de weg.
· Zouden de auto’s en fietsen ook veranderen denken jullie?
· Hoe zouden die er over een aantal jaren uitzien?
Fantaseer met de kinderen hoe de auto’s of fietsen er in de toekomst zouden uitzien.

De leerlingen gaan hun eigen fantasie auto of fiets ontwerpen. Ze gaan eerst een beetje schetsen en uiteindelijk komt hun ontwerp op A3 of A4 papier.

Afsluiting.

De leerlingen laten het resultaat aan elkaar zien en vertellen er iets over. De leerkracht hangt de tekeningen op in de klas of school.
Les 3 rotonde.

Doelen.

· De leerlingen de verschillende wegen kennen.

· De leerlingen leren welke regels bij welke weggebruiker hoort.

· De leerlingen leren kritisch te kijken naar de andere spelers.

Werkvormen.

Het spel kan met 5 spelers gespeeld worden.

Materialen.

Het spel Minirotonde.

Zie de handleiding voor de regels.

Les 1 openbaar vervoer.

Doelen.

· De leerlingen leren wat openbaar vervoer is.

· De leerlingen leren hoe het reizen met een bus of trein gaat.

· De leerlingen leren hun fantasie te uiten door een dramaspel.

Werkvormen.

Het is een klassikale les. De leerlingen gaan individueel met het verhaaltje aan het werk.

Materialen.

Verkleedkleren.

Loket om kaartjes te kopen.

Trein en bus.

Schrijfpapier en pennen.

Verkeerskalender.

Inleiding.

Wie weet wat openbaarvervoer is?

Wie heeft er wel eens gereisd met het openbaar vervoer?

Kern.

Maar hoe gaat het als je met de trein gaat reizen? Wie kan mij daar iets over vertellen? Laat de leerlingen vertellen hoe de handelingen in de trein gaan.

Laat deze handelingen in de kring uitspelen. De leerkracht zoekt twee passagiers, een kaartjesverkoper en een conducteur.

Zou het in de bus precies zo gaan als in de trein? Laat zoveel mogelijk handelingen uit de leerlingen zelf komen. Begin bij het begin en vul eventueel aan. ook deze handelingen spelen de leerlingen uit. De leerkracht zoekt een aantal passagiers, een kaartjesverkoper en een buschauffeur.

Laat de leerlingen reageren hoe het ging.

Kern.

De leerlingen gaan een verhaaltje schrijven over het reizen met een bus of trein. Dit mag een fantasie verhaaltje of een eigen ervaring zijn.

Les 2 Openbaar vervoer.

Doelen.

· De leerlingen leren welk gedrag gewenst wordt in het openbaar vervoer.

· De leerlingen leren waarom er regels gelden in het openbaar vervoer.

· De leerlingen leren samen te overleggen.

Werkvormen.

De les wordt klassikaal behandeld, de stellingen worden in groepjes uitgewerkt.

Materialen.

Het verhaal naar het zwembad. Te vinden op blz. 12 in werkboek.
De stellingen, zie hieronder.

Inleiding.

De leerkracht leest het verhaal naar het zwembad voor.

Kern.

De leerkracht stelt vragen naar aanleiding van het verhaal:

Wat gebeurde er in het verhaal?
Welke afspraken maakte de juf met de kinderen?

Waarom denk je dat juf deze afspraken maakt?

Aan welke afspraak houdt Sandra zich niet?
Vorige les hebben we geleerd hoe je moet reizen met een bus of trein maar hoe moet je je gedragen? Wat mag bijvoorbeeld niet in een trein of bus?

De leerlingen worden in groepjes verdeeld en gaan praten over de volgende gedragingen. Ze schrijven eventueel op wat ze ervan vinden.

· Met je voeten op de bank zitten.

· opstaan voor een oude dame.

· alle ringtunes en volumes van je nieuwe mobieltje uitproberen.

· naar achteren lopen als je niet meer kunt zitten.

· een patatje met eten (en het lege zakje onder je stoel schuiven)

· naar muziek luisteren op je diskman.

· Roken in de bus of trein.

· Een mevrouw met een kinderwagen uit de bus of trein helpen.

Afsluiting.

De stellingen worden besproken. Als er andere meningen zijn laat die leerlingen dan goed uitleggen waarom zij dat vinden.

Les 1 dode hoek.

Doelen.

· Leerlingen leren welke grote voertuigen er bestaan.

· Leerlingen leren de vuistregels voor het reageren op een vrachtauto kennen.

· Leerlingen ervaren dat vrachtauto chauffeurs niet alles kunnen zien.

Werkvormen.

De les wordt in de kring gegeven. De werkbladen worden individueel aan tafel gemaakt.

Materialen.

Werkblad vuistregels. Te vinden op blz. 37-38 in werkboek.
Werkblad vier vrachtauto’s. Te vinden op blz. 39 in werkboek.
Een echte vrachtwagen.

Speelgoed om situaties na te bootsen.

Verkeerskalender.

Inleiding.

De leerlingen kijken naar de verkeerskalender. Wat is er deze maand allemaal op te zien? En wat is het onderwerp? Welke voertuigen zijn jullie allemaal tegengekomen toen jullie naar school gingen?

Kern.

De leerkracht stelt de volgende vragen:

Wat is een vrachtauto?

Welke grote voertuigen kennen de leerlingen nog meer?

Komen de leerlingen wel eens zulke grote auto’s tegen op weg naar school?

Wanneer kunnen er gevaarlijke situaties ontstaan met vrachtverkeer?

Wat kun je als fietser/voetganger doen? Hoe moet je je gedragen? Het werkblad van de vuistregels wordt uitgedeeld en de leerlingen mogen deze inkleuren.

Waarom zouden de vuistregels zo belangrijk zijn?

Het zou misschien leuk zijn om midden in de kring op een tafel een aantal situaties na te bootsen met speelgoed en leerlingen laten spelen of kijken hoe je het beste kunt reageren. Denk hierbij om de vuistregels.

Informeer in de school of er een vader of een collega een vrachtwagen heeft. En deze een uurtje zou willen laten zien op de school. Zo kunnen de leerlingen ervaren hoe een vrachtwagen van binnen er uit ziet. Je kunt een aantal testjes doen met de spiegels. Wie zie ik wel en wie zie ik niet. Zie ook les 3.

Afsluiting.

De leerlingen maken het werkblad de vier vrachtauto’s. Als iedereen hiermee klaar is dan wordt het werkblad besproken.

Les 2 dode hoek.

Doelen.

· Op een speelse manier leren leerlingen gevaarlijke situaties te ervaren.

· De leerlingen worden bewust van veilige situaties en onveilige situaties.

· De leerlingen leren samen te werken en hun situaties te verwoorden.

Werkvormen.

Materialen.

Werkblad de agent. Te vinden op blz. 40 in werkboek.
Speelgoed vrachtauto’s, bussen, voetgangers en fietsers.

A3 papier, en een dikke stift.

Inleiding.

Vraag aan de leerlingen of ze thuis speelgoed vrachtauto’s, bussen, fietsers of kleine poppetjes hebben. Dit kan bijvoorbeeld van playmobil of lego zijn. Vraag of ze dit voor de les willen meenemen. Je kunt ook bij de kleuters kijken wat die aan dit materiaal in hun klas hebben.

Vraag aan de leerlingen wat de vuistregels ook al weer waren.

Kern.

· Maak groepjes met de leerlingen met tenminste één vrachtauto of bus en één fietser of voetganger. Het is belangrijk dat deze ongeveer dezelfde schaal hebben.

· Geef elke groep een groot stuk papier en laat ze daarop een kruispunt tekenen.de wegen mogen niet breder zijn dan 3 keer de breedte van de vrachtauto of bus. Denk je dat de leerlingen dit niet kunnen zou de leerkracht de kruispunten zelf kunnen tekenen.

· Laat de leerlingen nu experimenteren met hun speelgoed.

· Kunnen ze een bocht maken zonder over de ‘stoep’ te gaan?

· Wat gebeurt er als de fietser/voetganger tegelijkertijd met de vrachtauto/bus rechtsaf gaat?

· Waar moet de fietser/voetganger staan om niet onder de vrachtauto/bus te komen?

· Laat een fietser links afslaan vanuit de straat waar de vrachtauto/bus in wil.

· Etc.

Afsluiting.

Vraag aan de leerlingen een situatie te vertellen. Elk groepje benoemt een situatie.

De leerlingen maken het werkblad van de agent. Deze wordt als iedereen klaar is besproken.

Les 3 dode hoek.

Doelen.

· Leerlingen laten ervaren hoe je in een vrachtauto zit.

· Leerlingen leren hoe de dode hoek in het echt ‘werkt’.

· Leerlingen leren het beroep van een vrachtwagenchauffeur kennen.

Werkvormen.

De les wordt klassikaal ingeleid. Dan gaan de leerlingen in groepjes met de chauffeur naar de vrachtwagen. De rest van de leerlingen blijft in de klas werkbladen maken.

Materialen.

Werkbladen: reclame, vertel het door, en de vragen. Te vinden op blz. 41-44 in werkboek.
A4 of A3 papier + stiften of kleurpotloden.

Vrachtwagen + chauffeur.

Zie de handleiding voor het stappenplan van de les.

Les 1 Oversteken
Doelen.
· Leerlingen kennis laten maken met de begrippen ‘er mee te maken krijgen’ en ‘er niet mee te maken krijgen’.

· De leerlingen leren waaraan ze kunnen zien dat je te maken krijgt met het verkeer.

· De leerlingen leren dat er bij kruispunten van alle kanten verkeer kan komen.

Werkvormen.

Dit is een klassikale les.

Materialen.

Tekening met twee kinderen op het kruispunt. Te vinden op blz. 45 in werkboek.
Het verhaal ‘de verrassingsmand’. Te vinden op blz. 11 in werkboek.
Werkblad oversteken bij een kruispunt. Te vinden op blz. 46-47 in werkboek.
Kleurpotloden.

Verkeerskalender.

Inleiding.

De leerlingen krijgen een plaat te zien met een tekening van twee kinderen die een kruispunt willen oversteken. Laat ze hier naar kijken en stel de volgende vragen:

Van hoeveel kanten kan er verkeer komen? Is dat bij alle kruispunten het geval?

Welk verkeer zal voor de kinderen langsgaan? Hoe weet je dat?

De kinderen willen oversteken. Wat moeten ze allemaal doen?

Kern.

De leerkracht leest het verhaal ‘De verrassingsmand’ voor.

De leerkracht praat na over het verhaal en stelt vragen over het verhaal aan de leerlingen.

Afsluiting.

De leerlingen maken een werkblad over oversteken bij een kruispunt. De leerlingen moeten kijken met welk verkeer ze te maken krijgen en met welk niet, deze moeten ze inkleuren.

Les 2 oversteken.

Doelen.

· De leerlingen leren te observeren.

· De leerlingen leren waaraan te zien is of ze nu wel of niet met het aankomende verkeer te maken krijgen.

· De leerlingen leren wanneer het zeker is dat ze niet met dat verkeer te maken krijgen.

Werkvormen.

De leerlingen werken in groepjes van 4. de nabesprekingen gebeuren klassikaal.

Materialen.

Belangrijk: het regelen van ouders!

Het uitzoeken van een geschikt kruispunt.

Eventueel pen papier om de belevenissen tijdens het observeren op te schrijven.

Inleiding.

De leerkracht bespreekt de belangrijke punten van de vorige les.

· Waaraan kun je zien dat een voertuig naar links, naar rechts of rechtdoor gaat?

· Hoe kun je dat bij fietsers, bussen, taxi’s, auto’s zien?

· Wat vergeten fietsers heel vaak? En waarom is dat zo vervelend? Doen jullie het zelf wel altijd?

Kern.

De leerlingen gaan in groepjes met een ouder observeren bij een kruispunt. Ze gaan letten op het verkeer. Hoe geven ze de richting aan, doen ze dit altijd. Wat gaat er fout en wat gaat er goed. Hoe kan het beter. Wanneer kunnen ze het beste oversteken enzovoort. De belevingen kunnen ze puntsgewijs opschrijven.

Afsluiting.

De leerkracht bespreekt wat de belevingen tijdens het observeren zijn geweest.

Les 1 Buiten spelen.

Doelen.

· De leerlingen leren hoe ze zich als spelende fietser moeten gedragen in hun eigen woonomgeving.

· De leerlingen leren welke plaatsen geschikt zijn om te spelen of juist ongeschikt.

· De leerlingen leren belangrijke afspraken.

Werkvormen.

De les wordt klassikaal gegeven. Alleen de afsluiting gebeurt in groepjes.

Materialen.

Het verhaal de bakkerssteeg. Te vinden op blz. 13 in werkboek.
Bord.

A3 papieren en kleurpotloden.

Verkeerskalender.

Inleiding.

De leerlingen kijken naar de verkeerskalender. Wat is er deze maand allemaal op te zien? En wat is het onderwerp? De leerkracht leest het verhaal de bakkerssteeg voor.

Kern.

N.a.v. het verhaal kan de leerkracht de volgende vragen stellen:

· Waarom zou Loek niet zomaar op de straat mogen fietsen van zijn moeder?

· Waarom zou de moeder van Loek eerst de straat willen zien?

· Waarom denk je dat de bakkersteeg een goed straatje is om te spelen?

N.a.v. de eigen ervaringen kan de leerkracht de volgende vragen stellen:

· Zijn er in deze buurt plekjes of straten waar je goed kunt spelen? En waarom denk je dat het daar zo goed kan?

· Waar kun je beter niet spelen in deze buurt? En waarom niet?

· De leerkracht maakt enkele afspraken met de leerlingen, zie handleiding.

Afsluiting.

De leerlingen gaan in groepjes goede en slechte speelplekken tekenen.

Les 2 Buiten spelen.

Doelen.

· De leerlingen bewust laten worden van goede en slechte speelplekken.

· De leerlingen leren aangeven wat een slechte speelplek en een goede speelplek is.

· De leerlingen leren verwoorden welke spelletjes zij allemaal doen en waarom.

Werkvormen.

Het is een klassikale les.

Materialen.

Kijkplaat buiten spelen. Te vinden op blz. 48 in werkboek.
Inleiding.

De leerkracht herhaalt met behulp van de leerlingen wat goede en slechte speelplekken zijn.

Kern.

De leerlingen krijgen een plaat voor zich met allemaal spelende kinderen. De leerkracht bespreekt de plaat.

· Wat zie je allemaal?

· Ken je spelletjes die de kinderen doen?

· Welke spelletjes spelen jullie buiten?

· Zijn alle kinderen op de plaat veilig aan het spelen?

De leerlingen gaan zelfstandig een groene cirkel zetten om de goede speelplekken in de kijkplaat. En de leerlingen zetten een rode cirkel om de gevaarlijke speelplekken.

De leerkracht bespreekt met de leerlingen wat voor antwoorden zij hebben.

Afsluiting.

De leerlingen mogen de plaat gaan kleuren.

Les 3 Buiten spelen.

Doelen.

· Leerlingen leren dat een plein niet alleen van ‘hun’ is.

· Leerlingen leren oplossingen te zoeken om samen te spelen.

· Leerlingen leren een situaties uit te spelen.

Werkvormen.

Materialen.

Het verhaal ruzie. Te vinden op blz. 14 in werkboek.
Inleiding.

De leerkracht leest het verhaal ruzie voor.

Kern.

In het verhaal zit een ‘breekmoment’. Dan is het de bedoeling dat de leerkracht met

de leerlingen de volgende dingen bespreekt:

· Waarom zou de man boos zijn en de kinderen wegsturen?

· Wat moet er gebeuren om er voor te zorgen dat de kinderen geen last meer van elkaar hebben.

Dan leest de leerkracht verder. N.a.v het verhaal vraagt de leerkracht naar de eigen ervaringen van de leerlingen.

De leerlingen gaan in groepjes een toneelstukje voorbereiden. Voor onderwerpen zie handleiding.

Afsluiting.

De toneelstukjes worden één voor één gespeeld en besproken.

Les 1 School-thuis route.

Doelen.

· De leerlingen leren dat je afspraken moet maken als je opgehaald wordt na schooltijd.

· De leerlingen leren waarom deze afspraken zo belangrijk zijn.

· De leerlingen leren wat ze moeten doen als papa of mama te laat is.

Werkvormen.

De les wordt klassikaal behandeld.

Materialen.

Het verhaal voor iedereen een krentenbol. Te vinden op blz. 15-17 in werkboek.
De verkeerskalender.

Plaatje klaar-over. Te vinden op blz. 49 in werkboek.
Tekenpapier en stiften of kleurpotloden.

Inleiding.

De leerkracht leest het verhaal voor iedereen een krentenbol voor.

Kern.

De leerkracht stelt vragen naar aanleiding van het verhaal voor:

· Waar ging het verhaal over?

· Wat deed Lisa fout?

· Welke afspraak had ze met haar moeder?

· Hadden ze mama onderweg tegen kunnen komen?
· Waarom was mama zo ongerust denk je?

De leerkracht stelt vragen naar aanleiding van eigen ervaringen:

· Wie wordt er door papa of mama opgehaald?

· Wat voor afspraken heb je met papa of mama daarover gemaakt?

· Is papa of mama wel eens te laat geweest?

· En wat heb je toen gedaan?

De leerlingen gaan een tekening maken over het verhaal of over het ophalen van school.

Afsluiting.

De leerlingen laten de tekeningen aan elkaar zien.

Les 2 School-thuis route.

Doelen.
· De leerlingen leren wat belangrijk is bij het lopen naar school of huis.

· De leerlingen leren dat het belangrijk is dat je afspraken met je ouders maakt over het lopen naar school.

· De leerlingen leren hun route op papier te zetten.

Werkvormen.

De les wordt klassikaal behandeld. De tekenopdracht wordt individueel gemaakt.

Materialen.

Het verhaal Heks Jansen. Te vinden op blz. 18-20 in werkboek.
Papier en kleurpotloden.

Inleiding.

De leerkracht leest het verhaal Heks Jansen voor.

Kern.

De leerkracht stelt vragen naar aanleiding van het verhaal:

· Waar ging het verhaal over?

· Wat ging er tijdens het naar huis lopen mis?

· Welke afspraken hadden de kinderen met hun moeders gemaakt?

· Aan welke afspraak hebben ze zich niet gehouden?

· Wat zijn klaar-overs?
· Wie kan even voordoen hoe dat gaat?
Vragen naar aanleiding van de eigen ervaringen:

· Wie loopt ook alleen of samen naar huis?
· Wanneer mocht je voor het eerst alleen naar huis lopen?
· Hoe ging dat toen?
· Heb je eerst met papa of mama geoefend?
· En welke afspraken heb je met papa of mama gemaakt?
· Kom je ook gevaarlijke punten tegen op weg naar huis?

· Wat doe je dan?

De leerlingen gaan een kaart of plattegrond tekenen van de route naar huis.

Afsluiting.

De leerlingen laten de routes aan elkaar zien. De leerkracht bespreekt deze.

[image: image21.jpg]

Les 1 Regels.

Inleiding.

De leerlingen kijken naar de verkeerskalender. Wat is er deze maand allemaal op te zien? En wat is het onderwerp? Wie heeft zich wel eens thuis niet aan de regels gehouden? En wat gebeurde er toen?

Kern.

Wat zijn regels eigenlijk? Regels zijn afspraken waar mensen zich aan moeten houden.

Welke regels hebben we in de groep? Bijvoorbeeld: stil zijn als iemand praat, vragen of je naar de wc mag. Niet rennen in de klas enzovoort.

Wat zou er gebeuren als er geen regels op school zouden zijn? Dan zou het een chaos zijn. Er zouden ongelukken kunnen gebeuren. Of niemand die meer oplet of luistert en dan kun je helemaal niets leren.Wie letten er op die regels? De meesters en de juffen, en sommige kinderen letten ook wel goed op de regels.

Buiten hebben we ook regels, wie kan mij vertellen hoe doe heten? Verkeersregels.

Zijn er buiten voor deze school ook regels waar je je aan moet houden? De leerkracht moeten even kijken wat er voor de school staat. Misschien een zebrapad of stoplichten, klaar-overs, verkeersborden.

Wie letten er op die regels? Er zijn altijd wel ouders die opletten maar het gaat om de politie.

Waarom zouden verkeersborden bestaan? Zo kunnen alle mensen begrijpen wat voor regel daar geldt. En kunnen er bijna geen ongelukken gebeuren. Wat voor borden zijn er? Laat de leerlingen enkele borden noemen. En welke vormen hebben de borden? Zie onder aan de bladzijde de vormen en de betekenis. Teken deze op het bord. De voorrangsborden zijn misschien iets te moeilijk. Worden deze wel gezegd dan kun je deze even benoemen.

Zouden er ook borden in de klas of school kunnen hangen? Bijvoorbeeld niet rennen, niet eten, aardig zijn voor elkaar enzovoort.

De leerlingen gaan aan de hand van de genoemde vorm + betekenis van die vorm zelf een verkeersbordbord voor in de klas of school maken.

Afsluiting.

De leerkracht of de leerlingen hangen de borden op in de klas of school en laten de andere leerlingen raden wat voor bord ze hebben gemaakt.

rood/driehoek: Pas op hier…

niet…

[image: image1.png]

 blauw/rond: Je moet hier… [image: image2.png]

 blauw/vierkant: Kijk

 hier is…

Les 2 Regels.

Inleiding.

De leerkracht blikt terug op de vorige les. Wat zijn regels, waarom zijn ze zo belangrijk, welke ken je? Zie voor de antwoorden: handleiding les 1 regels.

Kern.

De leerkracht laat de PowerPoint presentatie aan de kinderen zien. Het is de bedoeling dat de leerkracht eerst de foute situatie laat zien, dan met de leerlingen hierover praten:

Wat ging fout? Waarom denk je dat? Hoe zou jij dit doen? Wat is een goede situatie?

Dan laat de leerkracht de goede situatie zien. En praat met de leerlingen of hun bedachte situaties goed was.

De volgende situaties komen aanbod:

[image: image3.png]

Twee kinderen zijn aan het buitenspelen. Hun moeder roept dat ze moeten gaan eten. Zonder te kijken rennen ze zo over straat naar huis. Dit is fout! De goede situatie laat zien dat de kinderen na het roepen van hun moeder eerst uitkijken en dan overlopen.

[image: image4.png]

Twee kinderen zijn aan het buiten spelen op de straat. Terwijl er achterhun een grasveldje is waar ze veilig kunnen spelen. Dit laat de goede situatie dan ook zien.

[image: image5.png]

Twee kinderen zijn op de oprit met een bal aan het spelen. De bal wordt per ongeluk op straat geschopt. Één van de kinderen rent zonder uit te kijken de straat op om de bal te pakken. De goede situatie laat zien dat het kind uit kijkt.

[image: image6.png]

Twee kinderen komen uit school en lopen op straat. Dit mag natuurlijk niet. De goede situatie laat zien dat de kinderen op de stoep lopen.

[image: image7.png]

Een kind fietst op straat, maar fietst aan de linkerkant. In Nederland hebben we afgesproken dat we aan de rechterkant moeten fietsen. Dit laat de goede situatie zien.

[image: image8.png]

Een kind fietst naar huis en moet de bocht om. Ze kijkt niet achterom en steekt haar hand niet uit. Nu kunnen auto’s niet zien dat ze de bocht omgaat. De goede situatie laat zien hoe het moet.

Bespreek met de leerlingen waarom deze afspraken zijn gemaakt. Ze zijn er natuurlijk niet zomaar. Het is allemaal voor onze veiligheid. Voorbeeld: Een kind die aan de linker kant fietst kan in botsing komen met een auto die het goed doet.

Afsluiting.

De leerlingen gaan een verhaaltje schrijven over regels. Het mag een goede situatie zijn maar ook een foute situatie. Hiernaast maken ze een mooie tekening.

Les 1 wegbrengen en ophalen.

Inleiding.

De leerlingen kijken naar de verkeerskalender. Wat is er deze maand allemaal op te zien? En wat is het onderwerp? De leerkracht leest het verhaal Mijn vriendje voor.

Kern.

De leerkracht stelt een aantal vragen na.v. het verhaal:

· Wie kan mij vertellen wat de beste manier is om over te steken. Laat een leerling het eventueel voordoen. Als er op weg naar school overgestoken moet worden kan dit het beste

op de volgende wijze gebeuren:

- Altijd eerst stoppen voor de stoeprand of aan de kant (als er geen stoep is);

- Goed uitkijken naar alle kanten. Maar de ene kant en de andere kant. En op een kruispunt ook naar voren en achterom;

- Als er verkeer komt aanrijden wachten tot dit voorbij is;

- Pas oversteken als er niets meer komt aan rijden.

· Waarom was Remco zijn moeder zo geschrokken? Omdat hij zo snel overliep zonder uit te kijken en stel je voor dat er een auto was aangekomen dan had hij wel aangereden kunnen worden.

· Kijken jullie wel altijd uit als jullie naar school lopen?

· Wie wordt naar school gebracht? De leerkracht maakt op het bord 3 vakken, 1 met zelf naar school lopen/fietsen, 1 met gebracht worden op de fiets of lopend en 1 met gebracht worden met de auto. Zo kan de leerkracht polsen wie op wat voor manier op school komt.

· Als jullie op school komen is het dan druk voor de school? De leerkracht doelt hier op de vele auto’s die voor school staan. Kijk eens naar de verkeerskalender, is het bij ons ook altijd zo druk?

· Wat vinden jullie hiervan? Waarschijnlijk letten de leerlingen hier niet zo snel op. Maar het is wel leuk om te weten hoe druk het tijdens het ophalen en brengen is.

De leerkracht zoekt een groepje leerlingen uit die gaan observeren tijdens het halen of brengen. Zo wordt er gepolst hoeveel auto’s er staan, of er gevaarlijke situaties kunnen ontstaan, hoe het met de fietsers gaat enzovoort.

Vragen die ze kunnen gebruiken tijdens de observatie:

Hoeveel auto’s staan er? Zijn dit meer dan fietsers?

Zie je gevaarlijke situaties? Zoals kinderen die niet uitkijken, of heel hard fietsen.

Als het bekende mensen zijn, kun je kijken of het nodig is of ze met de auto gaan.

De resultaten worden een volgende les besproken.

Afsluiting.

De leerlingen maken een poster/folder om op te hangen in de school dat het rustiger en veiliger moet zijn tijdens het halen en brengen. Minder auto’s, meer fietsen, klaar-overs, zebrapaden, goed uit kijken enzovoort.

Les 2 wegbrengen en ophalen.

Inleiding.

De leerkracht bespreekt met de leerlingen, die de vorige les de opdracht hadden gekregen om te observeren, hun gevonden antwoorden. Dit wordt besproken in de klas.

Kern.

We weten nu hoe wij naar school komen maar hoe denken jullie dat dat vroeger ging? Zouden de ouders ook gebracht worden met de auto? Wie weet daar iets van? Uiteindelijk komen we op de conclusie dat we dat niet weten. We gaan interviews houden met vader/moeder of opa en oma. Je kunt ook de groep verdelen. De ene groep doet ouders en de andere opa’s en oma’s. Maar dan moet je even inschatten wie dit zouden kunnen doen. Bedenk samen met de leerlingen een aantal interview vragen. Je kunt ook de volgende vragen gebruiken:

(Hoe ging u vroeger naar school en naar vriendjes/vriendinnetjes?

(Wat vindt u daar achteraf van? Was dat leuk, gevaarlijk, spannend...

(Kunt u zich nog bijzondere dingen herinneren die u daarbij meemaakte?

(Waarom gaan wij met de auto/fiets/lopend naar school?

(Als de 'reis' per auto gaat, zou dat dan ook anders kunnen?

(Wat zou er dan moeten veranderen?

De resultaten kunnen weer op allerlei manieren worden verwerkt, bv. in een artikel in de schoolkrant (met bv. 'de leukste herinneringen van ouders' en overzicht van de vervoerwijze van de kinderen naar school met de redenen daarvoor).

Je geeft de leerlingen de opdracht mee en de datum wanneer het klaar moet zijn. het is belangrijk om met de leerlingen te bespreken hoe je een interview houd. Een rollenspel voor de klas zou duidelijkheid kunnen geven. De bedachte vragen zou je kunnen stellen en een leerling probeert hier antwoord op te geven. Het is belangrijk diegene aan te kijken en eventueel dingen op te schrijven tijdens het gesprek. Heb je thuis een recorder kun je dat ook gebruiken. Je kunt ook doorvragen op bepaalde antwoorden, i.p.v. je alleen aan de bedachte vragen te houden.

Afsluiting.

De vragen worden netjes opgeschreven of getypt op een A4 blaadje. En meegenomen naar huis.

Les 3 wegbrengen en ophalen.

Inleiding.

De leerkracht zorgt dat alle leerlingen de interviews mee hebben. En verdeeld de klas in groepjes van 4. De leerlingen gaan met tafels bij elkaar zitten. Als je de groep hebt verdeeld qua interviews (de ene groep doet opa en oma, de andere groep doet ouders) dan moet je er even op letten hoe je dit verdeeld. Je kunt 2 leerlingen die opa’s en oma’s hebben gedaan samen laten werken met 2 leerlingen die ouders hebben gedaan. Zo krijg je grote verschillen. Maar je kunt ook gelijke groepjes maken.

Kern.

De leerlingen gaan bij elkaar aan tafel zitten en elk verteld wat er uit zijn interview is gekomen. Dan gaan ze hier over praten. Wat vond je van het interview moeilijk/makkelijk leuk/interessant.

Als de leerlingen hiermee klaar zijn gaan ze de gegevens ordenen op papier. Het A3 papier wordt opgedeeld in twee vakken. Gelijk en verschillend. De antwoorden van de eerste vraag worden opgelezen dan worden de gegevens in de twee vakken geschreven.

	Gelijk
	Verschillend

	Met de auto 3x

Enzovoort.
	1 ging lopend

Zijn een aantal leerlingen al klaar zouden die verder kunnen gaan met hun poster van les 1 wegbrengen en halen. Als de leerlingen allemaal klaar zijn worden de A3 vellen op het bord gehangen.

Afsluiting.

De gegevens worden vergeleken en de leerlingen vertellen wat ze hebben ontdekt. Vraag aan de leerlingen wat ze er van vonden om een interview te geven.
Les 1 van de Fietskeuring.

Inleiding.

De leerlingen kijken naar de verkeerskalender. Wat is er deze maand allemaal op te zien? En wat is het onderwerp? De leerlingen krijgen een stripverhaal. De remmen van de fiets zijn niet in orde. Er gaat iets mis. De leerlingen krijgen de opdracht het verhaal bij de strip te bedenken. Enkele leerlingen krijgen de gelegenheid om het verhaal te vertellen.

Kern.

De strip geeft aanleiding met de gehele groep te praten over de inhoud van de strip en daarbij ook de eisen van de fiets aan de orde te stellen.

Wat ging er mis in deze strip?

De jongen op de fiets kon niet remmen omdat zijn remmen kapot waren. Hij viel daardoor in een grote berg met zand.

En wie is dit ook wel eens overkomen? Wat heb je er toen aan gedaan?

Het beste is dat je naar een fietsenmaker gaat. De fietsenmaker kan kijken wat er met je remmen aan de hand is en maakt deze. Als je er zelf aan gaat sleutelen kan het zijn dat het binnen de kortste keren weer mis gaat.

Waarom zou het belangrijk zijn dat je remmen het goed doen?

Het is belangrijk dat je remmen het goed doen omdat je bijvoorbeeld moet stoppen voor een auto. Doen je remmen het dan niet dan knal je tegen deze auto op of nog veel erger. Ook komt er niemand aan is het nog gevaarlijk want als je heel hard fiets en je kunt niet remmen is het moeilijk om stil te komen staan en kun je vallen net zoals in de strip.

Zou iemand nog een onderdeel kunnen noemen wat belangrijk op de fiets is?

De leerlingen mogen nu een aantal onderdelen noemen. Laat de leerlingen ze niet allemaal noemen want ze gaan in groepjes van 3 of 4 op een A3 papier verschillende belangrijke onderdelen van een fiets noemen.

De leerkracht bespreekt de gevonden onderdelen en vraagt aan de leerlingen waarom deze belangrijk zijn.

Fiets onderdelen

· Achterlicht (die het doet)

Zo kunnen andere weggebruikers je zien.

· Achterspatbord

Bescherming van je band.

· Bagagedrager

Moet stevig zijn om goed je bagage te dragen.

· Banden

Moeten hard zijn opgepompt, zodat ze stevig zijn.

· Bel

Als je anderen wil passeren kunnen ze je horen.

· Handvaten
Moeten stevig vastzitten, zodat je goed vast kunt houden en goed kunt sturen.

· Ketting
Daar moet een goede kast omheen zitten zodat er niemand met de voeten in kan komen en zo blijft de ketting goed.

· Koplamp
Moet het goed doen omdat andere mensen je dan in het donker kunnen zoen.

· Reflectoren in de trappers

Zo kunnen mensen je in het donker zien.

· remmen
Is belangrijk voor het tot stilstand komen van de fiets.

· Rode reflector

Ook belangrijk voor het gezien worden.

· Stuur
Moet stevig vast zitten voor het goed kunnen sturen.

· Zadel

Moet stevig vast zitten zodat je rustig kunt zitten.

· Zijreflectie in de wielen

Is belangrijk voor het gezien worden.

[image: image22.jpg]kapitein Pagaai
: o Jenry Ramon

S

Alles is belangrijk voor de veiligheid. De leerkracht zoekt op de A3 papieren deze punten op, ontbreken een aantal punten geeft hij aanwijzen komen de leerlingen er dan nog niet op zet ze er dan bij. Uiteindelijk komen bovenstaande punten op een nieuw A3 papier zodat ze allemaal duidelijk achter elkaar staan. De leerlingen helpen alle onderdelen te benoemen en dit papier wordt in de klas opgehangen, en gebruikt voor de volgende les.
Afsluiting.

Hiernaast zie je een fiets staan die in elkaar is gezet. Deze laat de leerkracht aan de leerlingen zien. Dan krijgen de leerlingen het werkblad met de losse fietsonderdelen. Deze fietsonderdelen mogen de leerlingen kleuren en daarna uitknippen. Dan plakken de leerlingen alle stukjes op een vel papier. Natuurlijk wel zo dat er een mooie fiets tevoorschijn komt. Echt wel een puzzeltje!

Les 2 van de Fietskeuring.

Inleiding.

De leerkracht bespreekt de belangrijke onderdelen van een fiets die de vorige les opgeschreven zijn.

· Achterlicht

· Achterspatbord

· Bagagedrager

· Banden

· Bel

· Handvaten

· Ketting

· Koplamp

· Reflectoren in de trappers

· remmen

· Rode reflector

· Stuur

· Zadel

· Zijreflectie in de wielen

kern.

De leerkracht zet twee fietsen in de kring. Hij vertelt niet dat het een goedgekeurde (voldoet aan de eisen) en afgekeurde (voldoet niet aan de eisen) fiets is.

Als je zelf geen fietsen hebt zou je bij een fietsenmaker kunnen vragen of je 2 fietsen kunt lenen of je kunt collega’s of ouders raadplegen. Het is wel handig als je van te voren weet wat er aan de twee fietsen mankeert of juist niet mankeert.

De leerkracht deelt de leerlingen in groepjes van 4, deze leerlingen gaan de twee fietsen bij langs. Wat is er mis of wat is er juist goed bij de twee fietsen?

De leerlingen noteren dit op een blaadje en overleggen samen. Na ongeveer een kwartier tot twintig minuten gaat iedereen weer op zijn plek zitten. Er wordt per groepje besproken wat er is gevonden.

Missen een paar onderdelen kan de leerkracht deze aanvullen. Benadruk nog een keer waarom het belangrijk is dat deze onderdelen goed moeten zijn. Zie les 1.

Afsluiting.

De leerlingen maken een werkblad waarbij ze de onderdelen op de goede plaats moeten zetten. Zo leren ze de onderdelen benoemen en de goede plaats aan te wijzen. De leerkracht bespreekt het werkblad als iedereen klaar is.

Antwoorden:

1. Fietsbel.

2. Koplamp.

3. Dynamo.

4. Achterlicht.

5. Rode reflector.

6. Trapper.

7. Kettingkast.

8. Spaak.

9. Fietsband.

10. Fietspomp.

Les 3 van de Fietskeuring.

Inleiding.

De leerkracht bespreekt met de leerlingen het controleblad. Het is wel handig om dit blad van te voren zelf door te lezen. Maak ook duidelijk aan de leerlingen wat met ‘goed’ word bedoeld. Zoals bij de banden: de banden moet hard zijn, je kunt er niet in knijpen.

[image: image23.png]

Kern.

De leerkracht verdeeld de leerlingen tweetallen. Vertel van te voren dat de leerlingen hun fiets mee moeten nemen naar school. Zijn er leerlingen die echt niet op fiets kunnen komen of zijn er leerlingen die geen fiets hebben vraag dan aan leerlingen of collega’s van andere groepen of je een fiets mag lenen. De leerlingen gaan op het plein hun eigen fiets in tweetallen (de leerlingen bekijken dus 2 fietsen) aan de hand van het controleblad controleren. Het vakje mag alleen gekleurd als het onderdeel goed is. Geef de leerlingen de tijd om de onderdelen goed te bekijken.

Afsluiting.

De leerkracht bespreekt in de klas wat de uitkomsten zijn. Hoeveel van de leerlingen hadden een perfecte fiets? Dit betekent dat de leerlingen alle vakjes hebben ingekleurd.

Hoeveel leerlingen had 1 of 2 onderdelen niet goed? En welke waren dit? Het is misschien leuk om de aantallen op het bord te schrijven.

Benadruk waarom het zo belangrijk is dat die onderdelen die niet goed zijn gemaakt worden. Vertel dat papa’s of mama’s dit zouden kunnen doen maar je kunt ook naar een fietsenmaker gaan.

Les 4 van de Fietskeuring.

Inleiding.

De leerlingen krijgen een grote tekening te zien. In deze tekening fietsen genummerde kinderden in allerlei situaties. Het is de bedoeling dat de leerlingen de plaat goed bekijken, de nummers op een apart blaadje onder elkaar zetten en daarachter schrijven:

1. wat ieder kind goed moet kunnen, gezien de situatie.

2. van welk fietsonderdeel dan specifiek gebruik gemaakt wordt.

De leerlingen kunnen hierbij kiezen uit de ‘fietsonderdelen’ en uit ‘dit moet je goed kunnen’.

Antwoorden:

Dit moet je goed kunnen
fietsonderdeel

Fietser 1
lopen met de fiets

het stuur

Fietser 2
hand uitsteken/uitkijken
het stuur

Fietser 3
sturen

het stuur

Fietser 4
sturen

het stuur

Fietser 5
remmen

de rem

Fietser 6
sturen/uitkijken

het stuur

Fietser 7
achteromkijken

het stuur

Fietser 8
stilstaan met de fiets

het zadel

Fietser 9
afstappen

het stuur/de rem

Fietser 10
bellen/bocht maken

de bel/het stuur

Fietser 11
sturen

het stuur

De leerkracht bespreekt de antwoorden als iedereen klaar is.

Kern.

De leerkracht leest het verhaal de paprika-chip truuk voor. En stelt de volgende vragen:

Waarom vind Tom linksaf slaan moeilijk? Hij moet twee dingen tegelijk doen. Sturen en omkijken en dan gaat zijn stuur mee.

Vinden de leerlingen dit zelf ook moeilijk en waarom? Wat vinden de leerlingen makkelijk of moeilijk op de fiets?

De leerkracht gaat een bocht naar links behandelen. Je kunt een soort van toneelstukje voor in de klas doen. Één of twee leerlingen ‘fietsen’ naast elkaar en moeten links afslaan. Hoe doe je dit ook al weer?

	Een bocht naar links.

* aankomen fietsen.

* over de linkerschouder achterom kijken.

* hand uitsteken.

* links, rechtuit en rechts kijken.

* grote bocht naar links maken met beide handen aan het stuur.

Afsluiting.

De leerlingen gaan een werkblad maken. De leerlingen moeten hier verwoorden wat Jaap op de tekening doet. Jaap maakt een bocht naar links. De leerlingen moeten dit onder het tekeningetje schrijven.

Les 1 weer en verkeer.

Inleiding.

De leerkracht houdt een kringgesprek aan de hand van de verkeerskalender over de maand november:

· Kun je op de plaat van deze maand iedereen goed zien? Nee want de weggebruikers aan het einde van de weg kun je niet zien.

· Wie zie je goed? Je ziet de twee fietsers vooraan heel goed. En wie een stuk minder? De weggebruikers aan het einde van de weg.
· Als het flink regent, zie je in het verkeer veel minder. Met welk weer kun je ook niet zoveel zien? Hagel, sneeuw, mist.
· Stel je eens voor: jij rijdt in de auto mee. Wat kun je vertellen over het zicht vanuit de auto? De ramen van de auto kunnen beslaan dus wordt het zicht nog moeilijker. Als er hele harde regen of sneeuw uit de lucht valt kun je niet goed meer kijken door de ramen. Als het mistig is kun je niet ver vooruit kijken.

· Let eens op jouw kleding of fiets. Vallen die voldoende op, denk je? Aan de fiets zitten reflectoren die gaan schijnen als er licht op komt. Dit kun je voordoen zodat de leerlingen er een beeld bij kunnen schetsen. Je kunt ook reflectoren op je mouwen plakken waardoor een auto je beter ziet. Donkere kleding kun je minder goed in het donker zien dan lichte kleding.
Achtergrondinformatie.

In de wet wordt een verschil gemaakt tussen dagfietsen en nachtfietsen. Dagfietsen mogen alleen gebruikt worden overdag bij goed zicht. Nachtfietsen worden gebruikt als het zicht overdag minder is en ’s avonds en ’s nachts. Knipperende koplampen en achterverlichting is verboden. Het is erg belangrijk om goed gezien te worden in het verkeer en daarom zijn er enkele vastgestelde afspraken over bijvoorbeeld de plaats van het achterlicht en het voorlicht. Het achterlicht mag op drie plaatsen bevestigd zijn: op het achterspatbord, op de bagagedrager en onder het zadel. De koplamp moet zo hoog mogelijk gemonteerd worden; koplampen naast het voorwiel vallen veel minder op.

Een bestuurder die in de bebouwde kom 50 km. Per uur rijdt, heeft bij tijdig remmen meer dan 26 meter nodig om tot stilstand te komen. Bij onvoldoende zichtbaarheid kan de automobilist onmogelijk op tijd stilstaan! Een duidelijk zichtbare fiets voorkomt dus ongelukken. Kinderen zijn door hun grootte minder goed zichtbaar voor automobilisten. Bovendien maken zij weinig of geen onderscheid tussen “zien en gezien worden”. Kinderen denken namelijk bij het zien van een naderend voertuig dat de

bestuurder hen ook gezien heeft. Vooral in het donker lopen kinderen een groot gevaar in het verkeer. Zeker op donkere, regenachtige dagen, wanneer velen op de fiets stappen met een donker regenpak of winterjas. Er zijn oplossingen middels reflecterende producten. Deze producten, die door

vele wegenwerkers gebruikt worden, weerkaatsen het licht van de koplampen terug naar de lichtbron. De autobestuurder kan hierdoor al vanaf 160 meter een persoon herkennen en tijdig zijn rijgedrag aanpassen. Zien en gezien worden is ongevallen voorkomen!

Kern.

De leerkracht zoekt een donkere plek op in de school en de leerlingen doen hun jas aan. De leerkracht schijnt met een grote zaklamp op de jassen. Welke jas valt op en welke niet? Wat kun je hier aan doen (als je jas niet opvalt)? Je hebt kleine lampjes speciaal voor jassen, of reflectoren.

De leerlingen worden in groepjes verdeeld, elk groepje krijgt een type weersomstandigheid aangewezen. Deze kunnen uit de inleiding duidelijk zijn geworden, maar je kunt je ook vasthouden aan de volgende types: storm, regen, sneeuw, gladheid, mist, duisternis. Aan de hand van de volgende drie vragen praten de groepjes over ‘hun’ type:

1. wat vinden jullie leuk en wat vinden jullie lastig aan dit soort weer?

2. hoe gedraag je je in het verkeer bij dit soort weer?

3. wat trek je bij dit soort weer voor kleding aan? Waarom?

Eventueel kun je nog een vierde vraag er aan toe voegen: wat voor gevolgen heeft dit soort weer voor andere weggebruiker?

Afsluiting.

Na verloop van tijd vertellen de groepjes aan elkaar welke antwoorden zij op de vragen gegeven hebben. De leerkracht schrijft mee op het bord. Zo komt er een inventarisatie. Hiermee kunnen gedrag en kleding tijdens de verschillende weersomstandigheden met elkaar vergeleken worden.

Les 2 weer en verkeer.

Inleiding.

De leerkracht leest het verhaal spoken voor.

Kern.

Achtergrond informatie:

Afspraken die voor de leerlingen gelden als ze lopen of fietsen in de mist.

1. Als je fietst in de mist moet je altijd je licht aan doen.

2. Heb je je fiets niet echt nodig? Laat hem dan staan.

3. Kijk nog beter uit dan anders bij het oversteken, want anderen zien jou pas heel laat.

Facetten rondom het gedrag van kinderen in de mist.

1. Je hebt slecht zicht (oversteken).

2. je moet zorgen, dat je opvalt, draag opvallende kleding: bij mist overdag donkere kleuren; ’s avonds lichte kleuren.

3. als je geen licht op je fiets hebt, moet je gaan lopen.

Niet alle leerlingen die regelmatig op de fiets naar school komen hebben goede verlichting op hun fiets. Je zou als leerkracht n.a.v. dit onderwerp de ouders hierop kunnen wijzen.

Na het voorlezen van het verhaal spoken wordt hier een kringgesprek over gehouden.

· Mira doet een gele jas aan en bovendien doet ze haar fietslicht aan. Waarom doet ze dat? Zo kunnen andere weggebruikers haar beter zien.

· In de mist kun je elkaar niet goed zien. Wat moet je daaraan doen? De leerkracht kan de achtergrond informatie hiervoor gebruiken. Het is belangrijk dat je altijd je licht aan doet en lichte of donkere kleding aan doet.

· Wie waren in het verhaal de spoken? Jochem en Bart.

· Hebben jullie wel eens in de mist gelopen of gefietst?

· Wat vonden jullie hiervan?

· Kon je toen iedereen goed zien?

Het leukste zou zijn dat na afloop de leerkracht en de leerlingen een wandeling in de mist zouden maken. Helaas hebben we het weer niet in de hand. Maar als leerkracht kun je hier wel op letten. Vraag wel een ouder om mee te gaan. Tijdens deze wandeling kun je de leerlingen op de volgende aspecten laten letten:

Wie zie je wel goed en wie niet? Hoe komt dit? Je kunt de ene groep aan de overkant van de straat zetten en dan naar elkaar kijken. Zie je elkaar nu goed?

Hoe kun je elkaar wel beter zien. Leerlingen met een donkere jas en lichtere jas naast elkaar zetten. Wie valt het meeste op.

Laat zien wat licht voor een effect heeft. Want het gebeurt soms wel dat licht het alleen maar erger maakt. Neem bijvoorbeeld een zaklamp mee.

Afsluiting.

Nabespreken van de wandeltocht.

De leerlingen maken het werkblad laat je zien.. De leerlingen moeten in ieder vak een fietser en ook een loper laten opvallen door ze opvallende kleding te geven. Ook moeten ze in ieder van een fietser en een loper maken die niet goed te zien is.

Les 3 weer en verkeer.

Inleiding.

De leerkracht leest het verhaal laat je zien voor.

Kern.

Afspraken die de leerkracht aan de orde kan stellen:

1. laat andere weggebruikers niet schrikken door plotseling tevoorschijn te komen.

2. speel bijvoorbeeld in een woonerf op een plaats waar je goed te zien bent voor anderen.

3. als je fietst moet je ervoor zorgen, dat anderen je altijd goed kunnen zien, ook met regen, mist of in het donker. Zorg ervoor dat je fiets in orde is: verlichting en reflectie. Denk aan de kleding die je draagt.

4. doe je fietslicht aan bij mist, regen en als het donker begint te worden.

De leerkracht stelt vragen aan de hand van het verhaal:

· laat de leerlingen het verhaal navertellen.

· Wie waren er in het verhaal goed zichtbaar? Annet, Annet haar vader en Hans.

· Hoe hadden ze daar voor gezorgd? Hun licht deed het goed, en ze hadden een reflecterende jas.

· Ben jij ook goed voor anderen te zien als je fietst?

· Moet je ook goed zichtbaar zijn als je loopt? Ja natuurlijk, het is belangrijk dat je gezien wordt.

· Wanneer? In het donker, met mist regen sneeuw.

· Hoe doe je dat dan? Net zo’n jas hebben als Annet haar vader. Of lichte kleding dragen. Een lampje aan je jas vast maken.

De leerkracht verdeelt de groep in drie kleinere groepen. Iedere groep krijgt een gekleurd stuk papier.

De eerste groep zwart= duisternis,

de tweede groep grijs= mist

en de derde groep gewoon wit= gewoon weer.

Dit stuk papier dient als ondergrond of juist niet. De fietsers en voetgangers worden op aparte stukjes papier getekend, gekleurd, uitgeknipt en vervolgens op de ondergrond geplakt.

Afsluiting.

Wanneer de groepjes klaar zijn, bespreekt de leerkracht de werkstukjes. De leerkracht benadrukt hierbij dat je door het dragen van bepaalde, gekleurde kleding goed zichtbaar kunt zijn of juist niet.

Les 1 kruispunt.

Inleiding.

De leerlingen kijken naar de verkeerskalender. Wat is er deze maand allemaal op te zien? En wat is het onderwerp? De leerkracht leest het verhaal Pim en Jantien bij het kruispunt voor. De leerkracht tekent per alinea de situatie op het bord. Je kunt ook aan de leerlingen de afloop vragen. Dan laat je de laatste zinnen van het verhaaltje weg.

Kern.

Wat gebeurde er allemaal in het verhaal. Hadden de kinderen goed uitgekeken? Ja alleen de laatste situatie niet. Wat hadden ze vergeten? Om als laatste nog een keer achterom te kijken. Waar letten de kinderen op? Op knipperlichten en of de fietser een hand uitsteekt.

Hoe kun je goed oversteken bij een kruispunt?

De oversteekhandelingen bij het kruispunt staan hieronder:
· Stoppen voor de stoeprand, als er geen stoep is, stoppen aan de kant van de rijweg.

· Ga zo staan, dat je goed naar alle kanten kunt kijken. Ga daarbij niet op een gevaarlijke plaats staan.

· Naar alle kanten uitkijken. Beginnen bij de dichtstbijzijnde kant en eindigen met achterom kijken.

· Wachten tot het verkeer voorbij is en daarna opnieuw beginnen met uitkijken.

· Recht en rustig oversteken als er niets aan komt rijden.

Het is leuk om dit even in een drama stukje voor de klas te doen.

De leerkracht bespreekt met de leerlingen onderstaande afspraken.

Bij het oversteken van een kruispunt kunnen de volgende afspraken gemaakt worden:

· Goed kijken naar de richtingaanwijzer van de naderende auto (bus, vrachtwagen etc.)
· Werkt die richtingaanwijzer, dan weet je welke kant die auto (bus, vrachtwagen etc.) op zal gaan.
· Werkt die richtingaanwijzer niet, dan weet je dat die auto (bus, vrachtwagen etc.) rechtdoor zal gaan.
Pas op: soms ‘vergeet’ de meneer of mevrouw in de auto de richtingaanwijzer aan te doen.
· Bij fietsers en bromfietsers kun je vaak niet van te voren weten welke kant ze opgaan, want ze ‘vergeten’ vaak hun hand uit te steken.

· ‘Te maken krijgen met het verkeer’ is: als dat verkeer voor jou langs zal gaan.

· ‘Niet te maken krijgen met het verkeer’ is: als het zeker is, dat het verkeer niet voor jou langs zal gaan.

Afspraken die gelden voor het oversteken bij een kruispunt:

1. Je mag nooit oversteken als je te maken krijgt met een auto (bus, vrachtwagen etc.) of met een brommer.
2. Je mag wel oversteken bij een kruispunt:
(als er niets komt aanrijden

(als je niets te maken krijgt met het aankomende verkeer.

(als je alleen maar te maken krijgt met een fietser, die nog ver weg is.

Afsluiting.

De leerlingen gaan een doolhof maken. Het is de bedoeling dat de leerlingen de goede weg door deze doolhof kiezen, waarbij ze niet door een tekeningetje mogen gaan waarin een kind het fout doet. Langs de route staan letters. Deze letters moeten achter elkaar gezet worden.

Oplossing: Kijk goed uit.

Les 2 Kruispunt.

Inleiding.

De leerlingen krijgen van de leerkracht een plaat om te bekijken. Hierop staan twee situaties

1. een tekening over een kruispunt waarbij de verkeerslichten het doen.

2. een tekening over een kruispunt waarbij de verkeerslichten het niet doen.

Kern.

De leerkracht bespreekt met de leerlingen de plaat. Laat een leerling het stukje tekst lezen. Laat de leerlingen duidelijk vertellen wat er allemaal gebeurt.

In welke tekening doen de verkeerslichten het niet? Dat is op de tweede tekening. Er is een chaos op het kruispunt te zien.

Hoe zou dit komen? De verkeerslichten doen het niet. En waarom zijn verkeerslichten zo belangrijk? Die regelen het hele verkeer op het kruispunt en zo krijg je nooit met elkaar te maken. Dat zie je heel goed op de eerste tekening. De auto wacht netjes voor het stoplicht en zo kunnen de kinderen veilig oversteken.

Maar je ziet heel goed op het tweede plaatje dat het helemaal mis gaat als de verkeerslichten het niet doen. Stel je voor dat de verkeerslichten het de hele dag niet doen, wat gebeurt er dan? Dan komen er verkeersagenten midden op het kruispunt staan en die gaan het verkeer regelen.

Hoe zou dat gaan denken jullie? Laat zoveel mogelijk uit de leerlingen zelf komen. Er zijn bepaalde regels met de verkeersagenten gemaakt om duidelijk te laten zien aan de automobilisten, fietsers en voetgangers wanneer zij verder mogen. Hieronder staan enkele bewegingen die de verkeersagenten maken. Laat ze duidelijk aan de leerlingen zien. Laat enkele leerlingen dit voordoen. Ook gebruiken verkeersagenten een fluit bij het regelen van het verkeer. Het zou leuk zijn om deze te laten zien.

Waarom zouden deze bewegingen worden gemaakt? Omdat het zo voor iedereen duidelijk is wie wanneer mag. En zo gaat het verkeer toch veilig over het kruispunt.

[image: image9.png]

 = stoppen [image: image10.png]

verkeer van voren en [image: image11.png]

langzamer rijden

[image: image24.png]

 achter moet stoppen.

Afsluiting.

De leerlingen maken een werkblad van een politieagent. Ze moeten 16 verschillen zoeken. Dit kan te moeilijk zijn voor groep 3 en 4 dan kan de leerkracht ook zeggen dat ze

7 verschillen moeten vinden.

[image: image25.jpg]Controleer zelf je fiets

Kruis aan wat in orde is.

1.

Zit het stuur goed vast?

Doet de bel het goed?

Zitten de handvatten goed vast?
Werken de remmen goed?

Zijn de banden goed?
Voorband
Achterband

Zit de bagagedrager goed vast?

Antwoorden

Les 3 Kruispunt.

Een verkeersagent kan de problematiek op een aansprekende manier duidelijk maken. Een les om niet snel te vergeten.

Stappenplan.

(
De leerkracht kan de plaatselijke politie bellen om te vragen of er verkeersagenten zijn om de leerlingen van de school uitleg te kunnen geven over verschillende verkeerssituaties. De leerkracht moet dan wel uitleggen dat het voornamelijk gaat om de belevingswereld van de kinderen. Oversteken, fietsen, kruispunten e.d. Het zou leuk zijn dat de agent attributen meeneemt om de leerlingen te laten zien.

(
Plan de les.

· Kies samen met de agent een datum en tijd.

· Bedenk een veilige plaats voor de attributen.

· Bespreek de gang van zaken tijdens de les.

· Bespreek met de leerlingen al enkele vragen die ze kunnen stellen.

(
Voer de les uit.

· Informeer de leerlingen over het bezoek van de verkeersagent.

· Laat de leerlingen enkele verkeersregels nog een keer herhalen. Mooier is nog als de leerkracht en de leerlingen dit samen met de verkeersagent doen. Hij spreekt immers uit ervaring en zijn verhaal kan daardoor meer impact hebben.

· Zorg ervoor dat iedereen de verkeersagent goed kan zien.

· Laat de agent zijn verhaaltje doen.

· De kinderen kunnen na zijn verhaal verschillende vragen stellen.

· Het is misschien leuk om als afsluiting de agent te laten vertellen over een veilige en onveilige fiets en hierbij echte voorbeelden te hebben. Of dat de agent in groepjes met de kinderen hun fietsen bekijkt. Is de fiets goed krijgen ze een sticker (er zijn speciale stickers van de politie voor een goede fiets) op de fiets, dit betekent dat hij veilig is.

· Laat de leerlingen die in de klas blijven of terug zijn intussen een verhaaltje schrijven over wat ze vonden van de agent en daarbij kunnen ze een tekeningetje maken.

(
Met de verkeersagent.

· Bel na de gastles de verkeersagent op. Vraag hoe hij de gastles vond en vertel de reactie van de leerlingen.

· Vraag of de verkeersagent of hij nog wel eens wil komen.

Afsluiting.

De leerkracht praat na met de leerlingen over de gastles.

Om de rust terug te krijgen in de groep kan de leerkracht het verhaal apetrots voorlezen.

Les 1 Rotonde.

Inleiding.

Wie weet wat een rotonde is?

[image: image26.jpg]7. Kan er goed bagage meegenomen worden?
Fietstassen
Snelbinders

Anders
8. Zit het zadel goed vast?
9. Zit het zadel op de goede hoogte?

10. Is de verlichting goed?
Koplamp
Achterlicht

11. Is de reflectie goed?
Grote rode achterreflector
Zijreflectie op beide wielen

Trapperreflectoren
12. Is de Kketting goed gespannen?

13. Is er een goed slot?

Een rotonde is een verkeersplein en wordt aangegeven met een bord. De leerkracht kan dit bord tekenen of een plaatje ervan laten zien. Alle bestuurders (dit zijn alle weggebruikers, behalve voetgangers) rijden op een rotonde in één richting: bij het oprijden ga je altijd rechtsom (tegen de klok in). Bij het naderen van een rotonde gelden dezelfde voorrangsregels en dezelfde voorsorteerregels als bij een kruising. Bij het verlaten van een rotonde moet je bestuurders laten voorgaan die de rotonde blijven volgen. Er zijn twee soorten rotondes: de maxi-rotonde en de mini-rotonde.

[image: image27.jpg]

Kern.

Waarom worden er opeens zoveel rotondes gemaakt? Een rotonde is heel veilig. De automobilisten weten precies hoe ze moeten rijden dat kunnen ze zien aan de borden. Je kunt niet hard de bocht om, dus je moet langzamer rijden. Er gebeuren daarom minder ongelukken.

Mag je alle kanten op bij een rotonde? Nee want je mag alleen rechtsaf.

[image: image28.jpg]

De leerkracht tekent een rotonde op het bord.

En maakt aan de hand van het tekenen van auto’s op de rotonde duidelijk hoe je wel en niet mag rijden.

Maar hoe moet je fietsen op een rotonde? Mag je ook op de weg fietsen? Loopt er een fietspad om de rotonde heen, dan moet je op dat fietspad fietsen. Je mag dan niet op de rotonde gaan rijden. Vaak is dit het geval. Teken een fietspad om de rotonde heen.

Voor fietsers wordt het soms lastig gemaakt op de rotonde, weten jullie waarom? Waarschijnlijk vinden de leerlingen het moeilijk om antwoord te geven op deze vraag. Doel op het voorrang geven.

Als er op dat fietspad haaientanden staan (met of zonder voorrangsbord) die met de punt naar jou wijzen, dan moet je alle bestuurders met wie je te maken krijgt, voor laten gaan.

[image: image12.jpg]

De leerkracht kan deze op het bord

 tekenen om het duidelijker te maken.
Staan er geen haaientanden en geen voorrangsborden op het fietspad, dan moet iedereen die de rotonde op of af wil, jou voor laten gaan. Kijk alleen wel altijd heel goed of die ander jou ook echt voor laat gaan.

Les 2 Rotonde.

Inleiding.

Herhaal de belangrijke punten uit de vorige les. Wat is een rotonde? Wat zijn de regels op die rotonde enzovoort.

Kern.

De leerkracht vertelt aan de leerlingen dat alles in de toekomst steeds verandert. Kijk naar vroeger toen waren er hele andere auto’s, hele gekke fietsen, bijna geen wegen en al helemaal geen grote kruispunten en rotondes.

· Wat is een hele grote verandering sinds vroeger en nu? Dat er veel meer wegen zijn, er zijn ontzettend veel auto’s en fietsen.
· Wat zou er kunnen gebeuren als er elk jaar meer auto’s bijkomen? Dan zouden de files nog groter worden en langer duren. Dan is het altijd druk op de weg.
· Zouden de auto’s en fietsen ook veranderen denken jullie?
· Hoe zouden die er over een aantal jaren uitzien?
Fantaseer met de kinderen hoe de auto’s of fietsen er in de toekomst zouden uitzien.

De leerlingen gaan hun eigen fantasie auto of fiets ontwerpen. Ze gaan eerst een beetje schetsen en uiteindelijk komt hun ontwerp op A3 of A4 papier.

Afsluiting.

De leerlingen laten het resultaat aan elkaar zien en vertellen er iets over. De leerkracht hangt de tekeningen op in de klas of school.
Les 3 rotonde.

Spel Minirotonde.

· Elke speler zoekt een huisje uit en krijgt drie pionnen: een loper, fietser en automobilist.

· De kaartjes met een loper, fietser en automobilist worden eerlijk verdeeld.

· De speler die het hoogste gooit mag beginnen.

· Dan wordt het eerste kaartje omgedraaid. Hierop staat met wie je op pad moet (loper, fietser of automobilist) en waar je heen moet.

· Er zijn drie soorten wegen op het speelbord:

1. wandel en fietspaden, waarop dus geen auto’s mogen komen. (rood)

2. wegen voor auto’s, waarop geen fietsers en wandelaars mogen komen (blauw/groen)

3. wegen waarop zowel auto’s, fietsers als wandelaars mogen komen. (gedeeltelijk rood en gedeeltelijk blauw)

· De speler gaat naar zijn bestemming toe.

· Is hij op zijn bestemming aangekomen mag hij het volgende kaartje omdraaien.

· Als de speler alle kaartjes heeft gehad keert hij terug naar zijn huisje.

· Degene die het eerste terug keert in zijn huisje heeft gewonnen.

· Onderweg kom je ook verschillende hindernissen tegen:

Bananenschil: (alleen voor wandelaars)

Boem! Je valt achterover (1 vakje terug) en moet 1 beurt overslaan om van de schrik te bekomen.

Punaise: (alleen voor fietsers)

Oei, een lekke band. 1 beurt overslaan om je band te plakken!

Hondendrol. (alleen voor wandelaars)

Oh jee! In de hondenpoep getrapt! 1 vakje doorglijden en dan 1 beurt overslaan om je schoen schoon te maken.

Visgraat.

Lekker hè zo’n gebakken visje! Maar er is een graatje in je keel blijven steken. Gelukkig loopt het goed af, maar je moet het de volgende beurt wel rustig aan doen; je maag maar de helft van het aantal gegooide ogen vooruit. (afronden naar boven)

Regenwolk.

Noodweer!! De volgende beurt kun je door het slechte weer slechts de helft van het aantal gegooide ogen vooruit. (afronden naar boven)

Hond.

Ai, die hond blaft en gromt wel erg hard! Hoe kom j er langs? Je gaat terug naar de slager, en kunt de volgende beurt, gewapend met een stuk worst, zonder gevaar door.

Paard.

Een paard op hol! Je helpt de mensen van de manege het paard terug te brengen. Je moet daardoor 1 beurt overslaan.

Joggingschoen. (alleen voor wandelaars)

Op joggingschoenen schiet je lekker op! Je mag nog een keer gooien.

Racefiets. (alleen voor fietsers)

Je zoeft er vandoor op je racefiets! Je mag nog een keer gooien.

· Regels.

Rijrichting.

(als fietser mag je op de rotonde alleen op de rode fietsfiets/wandelpaden rijden en dan alleen maar rechtsom.

(auto’s mogen op de rotonde alleen op de blauw/groene weg rijden en ook alleen maar rechtsom.

(wandelaars mogen zowel links als rechtsom lopen op de rode wandel- en fietspaden van de rotonde.

Richting aangeven.
(als je als fietser duidelijk van richting gaat veranderen, moet je richting aangeven; in het spel doe je dit vlak voordat je het vakje binnengaat waarin je van richting gaat veranderen.

(op een minirotonde moeten auto’s alleen richting aangeven als zij de rotonde gaan verlaten; in het spel doe je dit vlak voordat je het vakje binnen gaat waarin je de rotonde verlaat.

Inhalen.

Auto’s mogen elkaar op de rotonde niet inhalen. Staat er een auto op de rotonde en heb je meer ogen gegooid, dan mag je er niet langs en moet je op het vakje achter de andere auto wachten.

Voorrang.

(verkeer op de rotonde heeft voorrang.

(fietsers en wandelaars moeten voorrang verlenen aan auto’s en andere motorvoertuigen.

Als je de rotonde op wilt met een auto, en er staat een auto in een van de drie groene vakjes links van je, moet je deze voorrang geven. Je moet dus wachten voor de haaietanden tot je weer aan de beurt bent en de auto weg is.

Als fietser of wandelaar moet je, bij het oversteken bij de rotonde, voorrang verlenen aan auto’s die staan op één van de groene vakjes links van de oversteek.

Les 1 Openbaar vervoer.

Inleiding.

De leerlingen kijken naar de verkeerskalender. Wat is er deze maand allemaal op te zien? En wat is het onderwerp? Wie weet wat openbaarvervoer is? Dat zijn bussen en treinen, mensen kunnen hier mee reizen. Ze kopen dan een buskaart of een treinkaartje.

Wie heeft er wel eens gereisd met het openbaar vervoer?

Kern.

Maar hoe gaat het als je met de trein gaat reizen? Wie kan mij daar iets over vertellen? Laat de leerlingen vertellen hoe de handelingen in de trein gaan.

De mensen kopen voor dat ze in de trein stappen een kaartje. Dan zoeken ze een plekje en gaan daar lekker zitten. Dan komt er een conducteur langs en vraagt: Mag ik uw kaartje zien? De passagier pakt zijn kaartje en geeft deze aan de conducteur. De conducteur controleert het kaartje en als hij goed is dan “knipt” de conducteur het kaartje. Als de trein op de plaats is waar de passagier moet zijn stapt die uit.

Nadat de leerlingen weten hoe de handelingen verlopen gaan ze een klein toneel stukje spelen. De leerkracht zoekt twee passagiers, een kaartjesverkoper en een conducteur. Zet om het echt te laten lijken een aantal stoelen in de vorm van een trein klaar en maak een loket om de kaartjes te kopen. Verkleedkleren helpt om het verhaal nog echter te doen lijken.

Zou het in de bus precies zo gaan als in de trein? Nee want hier gaat het heel anders. Laat zoveel mogelijk handelingen uit de leerlingen zelf komen. Begin bij het begin en vul eventueel aan.

De mensen kopen voordat ze in de bus stappen een buskaart. Dan gaan ze bij een bushalte staan en wachten tot de bus komt. Als de bus er aan komt moet je je hand opsteken, zodat de bus ziet dat je graag mee wilt. Dan stopt de bus en ga je naar binnen. De buschauffeur vraagt waar gaat de reis heen? De passagier verteld waar hij heen wil en zo weet de buschauffeur hoeveel strippen hij moet afstempelen. Dan gaat de passagier een plekje zoeken. Als de bus vlakbij de plek is waar de passagier moet zijn drukt hij op het knopje. Zo weet de chauffeur dat hij moet stoppen. En dan stapt de passagier uit en de bus rijdt verder.

Ook dit gaan de leerlingen naspelen. Maak het zo echt mogelijk. Laat de andere leerlingen reageren hoe het ging. Dezen de spelers het goed of kon er nog iets beter?

Je kunt het element rekenen ook nog naar voren halen door te tellen hoeveel passagiers er uit gaan en hoeveel er binnen komen. Hoeveel lege stoelen zijn er enzovoort.

Kern.

De leerlingen gaan een verhaaltje schrijven over het reizen met een bus of trein. Dit mag een fantasie verhaaltje of een eigen ervaring zijn.

Les 2 Openbaar vervoer.

Inleiding.

De leerkracht leest het verhaal naar het zwembad voor.

Kern.

De leerkracht stelt vragen naar aanleiding van het verhaal:

Wat gebeurde er in het verhaal?
Welke afspraken maakte de juf met de kinderen? Niet dringen, als je niet kan zitten goed vast houden, en niet de straat oprennen.

Waarom denk je dat juf deze afspraken maakt? Niet dringen: als je dringt kunnen kinderen zich pijn doen of vallen, of je duwt andere mensen. Goed vasthouden: de bus wiebelt en rijd bochten door, als je je niet goed vast houdt kun je vallen. Niet de straat op rennen: als je snel wilt en gaat rennen kun je vallen, maar je weet ook niet wat er op de straat rijd of loopt. Straks rijdt een fietser of auto je aan. Of er loopt bijvoorbeeld een moeder met een kinderwagen.

Aan welke afspraak houdt Sandra zich niet? Ze houdt zich niet goed vast en zo zie je maar weer dat er ongelukken kunnen gebeuren.

Vorige les hebben we geleerd hoe je moet reizen met een bus of trein maar hoe moet je je gedragen? Wat mag bijvoorbeeld niet in een trein of bus? Laat de leerlingen zoveel mogelijk vertellen schrijf dit eventueel op het bord.

Waarom zouden er regels in het openbaar vervoer zijn? Zo zorgen we ervoor dat het netjes en gezellig blijft voor iedereen.

De leerlingen worden in groepjes verdeeld en gaan praten over de volgende gedragingen. Ze schrijven eventueel op wat ze ervan vinden.
De leerkracht schrijft deze stellingen op het bord of deelt deze stellingen aan ieder groepje uit.

· Met je voeten op de bank zitten.

· opstaan voor een oude dame.

· alle ringtunes en volumes van je nieuwe mobieltje uitproberen.

· naar achteren lopen als je niet meer kunt zitten.

· een patatje met eten (en het lege zakje onder je stoel schuiven)

· naar muziek luisteren op je diskman.

· Roken in de bus of trein.

· Een mevrouw met een kinderwagen uit de bus of trein helpen.

Afsluiting.

De stellingen worden besproken. Als er andere meningen zijn laat die leerlingen dan goed uitleggen waarom zij dat vinden.

Les 1 dode hoek.

Inleiding.

De leerlingen kijken naar de verkeerskalender. Wat is er deze maand allemaal op te zien? En wat is het onderwerp? Welke voertuigen zijn jullie allemaal tegengekomen toen jullie naar school gingen?

Kern.

Wat is een vrachtauto? Een hele grote hoge auto met een grote laadruimte erachter om spullen te vervoeren.

Welke grote voertuigen kennen de leerlingen nog meer? Bus, bestelwagen, tractor, tractor met aanhanger.

Komen de leerlingen wel eens zulke grote auto’s tegen op weg naar school?

Wanneer kunnen er gevaarlijke situaties ontstaan met vrachtverkeer? Als je vlak voor, achter of naast de vrachtauto bent; als de vrachtauto achteruit gaat rijden.

Wat kun je als fietser/voetganger doen? Hoe moet je je gedragen? Je kunt eerst de leerlingen laten reageren en dit op het bord schrijven en uiteindelijk de punten eruit pikken die leiden naar de vuistregels. Schrijf alle vuistregels op het bord. Waarom zouden deze vuistregels zo belangrijk zijn?

Vrachtwagen chauffeurs zitten erg hoog en kunnen niet alles zien door hun spiegels, dus is het belangrijk dat je je zichtbaar maakt. Om de chauffeurs een beetje te helpen. Je kunt bijvoorbeeld in de spiegels van de chauffeur gaan kijken of je hem ziet en een beetje contact maken. Dan weet je dat hij jou ook kan zien. Waarom zou het de dode hoek heten? Omdat dit het punt is waar de chauffeur de fietsers en voetgangers niet kan zien. De leerlingen krijgen de vuistregels uitgedeeld. Deze mogen ze inkleuren.

Het zou misschien leuk zijn om midden in de kring op een tafel een aantal situaties na te bootsen met speelgoed en leerlingen laten spelen of kijken hoe je het beste kunt reageren. Denk hierbij om de vuistregels.

Informeer in de school of er een vader of een collega een vrachtwagen heeft. En deze een uurtje zou willen laten zien op de school. Zo kunnen de leerlingen ervaren hoe een vrachtwagen van binnen er uit ziet. Je kunt een aantal testjes doen met de spiegels. Wie zie ik wel en wie zie ik niet. Zie ook les 3.

Afsluiting.

De leerlingen maken het werkblad de vier vrachtauto’s. Als ze hiermee klaar zijn kunnen het werkblad inkleuren. Als iedereen klaar is kun je het bespreken.

1. het is belangrijk dat de leerlingen inzien dat een uitzwenkende vrachtauto normaal is.

2. het is belangrijk dat de leerlingen inzien waarom ze niet rechts naast de vrachtauto moeten gaan staan. Verwijs ook naar plaatje 3.

3. het is belangrijk dat de leerlingen inzien waarom dit de goede plek is om je op te stellen, namelijk rechts en ruim (minstens 3 meter) erachter.

4. het is belangrijk dat de leerlingen inzien dat ze via de spiegels contact kunnen maken met de chauffeur en dat dit goed is voor hun veiligheid.

Les 2 dode hoek.

Inleiding.

Vraag aan de leerlingen of ze thuis speelgoed vrachtauto’s, bussen, fietsers of kleine poppetjes hebben. Dit kan bijvoorbeeld van playmobil of lego zijn. Vraag of ze dit voor de les willen meenemen. Je kunt ook bij de kleuters kijken wat die aan dit materiaal in hun klas hebben.

Vraag de leerlingen naar de vuistregels. Hoe waren deze ook alweer? Je kunt een werkblad van de vuistregels op het bord hangen.

Kern.

· Maak groepjes met de leerlingen met tenminste één vrachtauto of bus en één fietser of voetganger. Het is belangrijk dat deze ongeveer dezelfde schaal hebben.

· Geef elke groep een groot stuk papier en laat ze daarop een kruispunt tekenen. De wegen mogen niet breder zijn dan 3 keer de breedte van de vrachtauto of bus. Denk je dat de leerlingen dit niet kunnen zou de leerkracht de kruispunten zelf kunnen tekenen.

· Laat de leerlingen nu experimenteren met hun speelgoed.

· Laat ze zelf een situatie bedenken die erg gevaarlijk is en een situatie die veilig is. Praat hierover en denk aan de vuistregels.

· Kunnen ze een bocht maken zonder over de ‘stoep’ te gaan?

· Wat gebeurt er als de fietser/voetganger tegelijkertijd met de vrachtauto/bus rechtsaf gaat? Dan kan het zijn dat de vrachtauto de fietser niet ziet en dan komt diegene onder de vrachtauto.

· Waar moet de fietser/voetganger staan om niet onder de vrachtauto/bus te komen? Denk hier aan de vuistregels. Benoem deze ook!

· Laat een fietser links afslaan vanuit de straat waar de vrachtauto/bus in wil.

· Laat de leerlingen één van de vuistregels uitzetten.

· Etc.

Afsluiting.

· Vraag elk groepje klassikaal één van de situaties te demonstreren.

· Welke conclusies trekken ze als ze zich voorstellen dat zij de voetganger of fietser zijn?

· Wijs op de positie van de chauffeur. Met zo’n grote wagen of bus heeft hij soms wat medewerking en begrip van andere weggebruikers nodig.

· De leerlingen maken het werkblad de agent. De leerling heeft de keuze uit meerdere vuistregels. Alleen vuistregels 4 is nauwelijks te tekenen. De leerling kan worden geïnspireerd door de plaatjes van de vuistregels. De leerlingen mogen de werkbladen laten zien en deze toelichten.

Les 3 dode hoek.

Een vrachtauto met chauffeur kan de problematiek op een aansprekende manier duidelijk maken. Zelf op de plaats van de chauffeur zitten en je medeleerlingen in de dode hoek zien verdwijnen is een les om niet snel te vergeten.

Stappenplan.

(
www.veilig-op-weg.nl organiseert jaarlijks een schriftelijke prijsvraag. Scholen die de prijsvraag beantwoorden maken kans op een volledig verzorgd schoolbezoek van een lesteam van Veilig op Weg met de Veilig op Weg demonstratievrachtauto. Maar op deze manier kunnen ze lang niet alle scholen bezoeken. Daarom biedt Veilig op Weg ook nog een andere kans om de voorlichtingsles te verzorgen in combinatie met een heuse vrachtauto bij de school. Veilig op Weg beschikt namelijk over een groeiend aantal lesgevers uit (transport) bedrijven met vrachtauto’s dat volledig op de hoogte is van het lesmateriaal. Om te weten of er een erkende lesgever met vrachtauto in de buurt is, kun je via www.veilig-op-weg.nl zoeken naar een Veilig op Weg erkend bedrijf.

Veilig op Weg adviseert vooral gebruik te maken van de Veilig op Weg erkende (transport) bedrijven met vrachtauto’s op deze site.

(
Plan de les.

· Kies samen met het Veilig op Weg erkende bedrijf een datum en tijd.

· Bedenk een veilige plaats om de vrachtauto te parkeren.

· Bespreek de gang van zaken tijdens de les.

(
Voer de les uit.

· Informeer de leerlingen over het bezoek van de vrachtwagenchauffeur.

· Laat de leerlingen de vuistregels nog een keer herhalen. Mooier is nog als de leerkracht en de leerlingen dit samen met de chauffeur doen. Hij spreekt immers uit ervaring en zijn verhaal kan daardoor meer impact hebben.

· Laat de leerlingen in groepjes van 4 of 5 met de chauffeur naar de vrachtauto gaan. Om de beurt mogen ze op de plaats van de chauffeur zitten en laat de chauffeur samen met de andere leerlingen de dode hoeken van de auto zien.

· Laat de leerlingen die in de klas blijven of terug zijn intussen werken aan de werkbladen: reclame, vertel het door, en de vragen.

Antwoorden op het werkblad vragen.

1. B

2. B

3. C

4. A

5. C

6. het rondje voor de stopstreep, het middelste rondje dus.

7. C

8. vlaggetje, achterlicht, koplamp en reflector.

(
Met de chauffeur.

· Bel na de gastles de chauffeur op. Vraag hoe hij de gastles vond en vertel de reactie van de leerlingen.

· Vraag of de chauffeur vaker wil komen.

· Vul eventueel via www.veilig-op-weg.nl het evaluatieformulier in.

Les 1 oversteken.

Inleiding.

De leerlingen krijgen een plaat met een tekening van twee kinderen erop. De leerkracht kan deze samen met de leerlingen bekijken en bespreken. Hij kan de volgende vragen stellen:

Van hoeveel kanten kan er verkeer komen? Vier kanten. Is dat bij alle kruispunten het geval? In de meeste gevallen wel, als je een t-splitsing hebt (dit kunnen leerlingen als kruispunt aanzien) komt er van 3 kanten verkeer.

Welk verkeer zal voor de kinderen langsgaan? Hoe weet je dat? De fietser, die zijn hand uitsteekt. De blauwe auto, die heeft zijn knipperlicht aan. je kunt de begrippen ‘er mee te maken krijgen’ en ‘er niet mee te maken krijgen introduceren.

De kinderen willen oversteken. Wat moeten ze allemaal doen?

	* stoppen voor de stoeprand

* naar alle kanten uitkijken. (steeds beginnen bij de dichtstbijzijnde kant en eindigen met achterom kijken)

* als er verkeer aan komt rijden, wachten tot het voorbij is en opnieuw beginnen met uitkijken.

* als er niets aan komt rijden rustig en recht oversteken.

Kern.

De leerkracht leest het verhaal ‘De verrassingsmand’ voor. Dit verhaal sluit aan bij de inleiding. In dit verhaal willen twee kinderen oversteken. Daarbij blijkt dat niet altijd duidelijk is of je nu wel of niet met het naderende verkeer te maken krijgt. De leerkracht kan na het verhaal de volgende vragen stellen:

· wat deed Joost nu fout? Hij ging er zonder na te denken van uit dat hij niet met de fietser te maken kreeg. Maar sommige fietsers steken hun hand niet uit. Waarom is je hand uitsteken wel heel erg belangrijk? Dan kunnen mensen zien waar je heen gaat, en kun je ongelukken voorkomen.

· Waaraan kun je zien welke kant een auto op zal gaan? En bij welke voertuigen is dit nog meer zo? Aan de knipperlichten. Bij bussen, vrachtauto’s, taxi’s, sommige brommers.

· Wat betekent er mee te maken krijgen? Dat het voertuig bij jou langs komt zodat je niet kunt oversteken maar moet wachten. Wat betekend er niet mee te maken krijgen? Dat je gewoon kunt oversteken, want dat voertuig gaat een andere kant op.

Afsluiting.

De leerlingen krijgen een tekening waar kinderen op staan die willen oversteken. De leerlingen moeten goed kijken met welk verkeer de kinderen te maken krijgen. Het is de bedoeling dat de leerlingen d.m.v. kleuren aangegeven:

1. met welk verkeer het kind zeker te maken krijgt: blauwe kleur geven.

2. met welk verkeer het kind zeker niet te maken krijgt: groene kleur geven.

3. voor welk verkeer het niet zeker is of dat kind er wel of niet mee te maken krijgt: rode kleur geven.

Oplossing:

Tekening 1: de rechts afslaande auto en de fietser blauw, het overige verkeer groen kleuren.

Tekening 2: al het verkeer groen kleuren.

Tekening 3: de fietser met de uitgestoken hand blauw kleuren.

De afslaande auto uit de linker zijstraat en de beide rechtdoor rijdende auto’s groen kleuren, de bromfietser en de gestreepte fietser rood kleuren.

Les 2 oversteken.

Inleiding.

De leerkracht stelt de volgende vragen aan de leerlingen:

· waaraan kun je zien dat een voertuig naar links, naar rechts of rechtdoor gaat? Als het voertuig links of rechts gaat kun je dit zien aan de knipperlichten van een auto, bus of vrachtwagen, fietsers steken hun hand uit. Als iemand rechtdoor gaat kun je niets aan de auto zien.

· Wat vergeten fietsers heel vaak? Hun hand uit te steken naar de richting waar ze heen gaan. En waarom is dat zo vervelend? Omdat je dan niet kunt zien waar ze heen gaan. Doen jullie het zelf wel altijd?

Kern.

De leerkracht bedenkt een kruispunt in de woonplaats waar veel verkeer langs komt en waar je goed kunt observeren met de leerlingen. Regel ook een paar ouders,

In groepjes van 4 leerlingen, onder begeleiding van een ouder, wordt er geobserveerd op het kruispunt. De groepjes moeten op de volgende punten letten:

· De richtingaanwijzers en wat die ‘vertellen’

· De gedragingen van de fietsers en bromfietsers en wat die vaak ‘vergeten’ te doen.

De leerlingen moeten d.m.v. deze observatie in de gaten krijgen:

· Waaraan te zien is of ze nu wel of niet met het aankomende verkeer te maken krijgen

· En wanneer het zeker is dat ze niet met dat verkeer te maken krijgen.

Die zekerheid is voor fietsers en bromfietsers meestal niet te krijgen, omdat zij vaak ‘vergeten’ hun richting aan te geven.

Afsluiting.

De leerkracht bespreekt de belevingen van de observatie opdracht.

· Wat hebben we gezien?

· Wat viel heel erg op?

· Wat zou eigenlijk beter kunnen?

· Hoe zouden jullie het doen?

· Wanneer weet je nu zeker dat je kunt oversteken?

· Wanneer is het het beste om over te steken?

Les 1 Buiten spelen.

Inleiding.

De leerlingen kijken naar de verkeerskalender. Wat is er deze maand allemaal op te zien? En wat is het onderwerp? De leerkracht leest het verhaal de bakkersteeg voor.

Kern.

De leerkracht stelt de volgende vragen:

· Waarom zou Loek niet zomaar op de straat mogen fietsen van zijn moeder? Omdat het erg gevaarlijk is als er allemaal auto’s en vrachtwagens langs rijden.

· Waarom zou de moeder van Loek eerst de straat willen zien? Om te kijken of de straat echt wel veilig is om te spelen.

· Waarom denk je dat de bakkersteeg een goed straatje is om te spelen? De leerlingen komen misschien niet op een doodlopende straat maar je zou de vraag kunnen stellen wat voor straat is de Bakkerssteeg? Een doodlopende straat en wie weet wat een doodlopende straat is?

· Zijn er in deze buurt plekjes of straten waar je goed kunt spelen? En waarom denk je dat het daar zo goed kan? De leerkracht bespreekt of het werkelijk een goede/veilige speelplek is om te spelen.

· Waar kun je beter niet spelen in deze buurt? En waarom niet?

· De leerkracht kan de volgende afspraken met de leerlingen maken.

	1. speel ergens waar het niet te druk is.

2. speel je op de stoep? Geef de voetgangers de ruimte.

3. zoek een plekje waar geen brommers of auto’s komen.

4. blijf aan de kant van de straat als er geen stoep is.

5. speel niet tussen en rondom geparkeerde auto’s.

6. ben je met de fiets, race niet te hard door de bocht.

7. zoek een plek waar om te spelen waar je kunt zien of er iemand aan komt.

8. fiets of ren nooit zo over straat, kijk eerst goed uit!

9. stoor andere spelende kinderen niet.

· Je kunt aan de leerlingen vragen welke afspraken er gelden bij het buiten spelen. Schrijf de gevonden afspraken van de leerlingen op het bord. Voeg als een aantal niet worden genoemd bovenstaande punten toe.

Afsluiting.

De leerlingen gaan in groepjes goede en slechte speelplekken tekenen. Een paar groepjes tekenen goede speelplekken en andere groepjes tekenen slechte speelplaatsen waar je niet goed kunt spelen. In de tekeningen moet te zien zijn waarom het wel of geen goede speelplek is. De leerkracht hangt de tekeningen op en bespreekt deze met de leerlingen.

De leerkracht kan eerst met de leerlingen bespreken en opschrijven wat een goede speelplek is en wat een slechte speelplek is. U kunt ook aansturen op speelplaatsen zoals grasvelden, of waar speeltoestellen staan. Deze zijn voor spelende kinderen ingericht.

	Een goede speelplek:

· Weinig of geen rijverkeer.

· Er is weinig kan dat andere mensen gehinderd worden.

· Er is zo veel ruimte, dat er weinig overlast ontstaat voor de kinderen die daar spelen.

	Een slechte speelplek:

· Er is veel rijverkeer.

· De rand van de speelplek is zo onduidelijk dat je ongemerkt tussen rijverkeer kunt komen.

· De ruimte is zo gering, dat er overlast ontstaat voor anderen.

Les 2 Buiten spelen.

Inleiding.

De leerkracht herhaalt met behulp van de leerlingen wat goede en slechte speelplekken zijn. Zie handleiding les 1 buiten spelen.

Kern.

De leerlingen krijgen een plaat voor zich met allemaal spelende kinderen. De leerkracht bespreekt de plaat.

· Wat zie je allemaal?

· Ken je spelletjes die de kinderen doen?

· Welke spelletjes spelen jullie buiten?

· Zijn alle kinderen op de plaat veilig aan het spelen?

De leerlingen gaan zelfstandig een groene cirkel zetten om de goede speelplekken in de kijkplaat. En de leerlingen zetten een rode cirkel om de gevaarlijke speelplekken.

Gevaarlijke speelplekken:

· Kind achter de auto, links van de plaat. Omdat ze midden op straat speelt en achter een geparkeerde auto. Dit moet je nooit doen want je weet niet of de auto gaat rijden.

· Kinderen die aan het touwtje springen zijn, links van de plaat. Je mag niet op een drukke staat spelen. Dat is erg gevaarlijk.

· Kinderen die op de straat aan het fietsen zijn. Er komt een vrachtwagen aan. Er kijkt zelfs één kind niet voor zich.

Goede speelplekken.

· De kinderen die in de zandbak, wip wap, rekstok, basketballen, en op het pleintje zijn spelen veilig. Hier is het niet druk. Er rijden geen auto’s en ze hinderen andere mensen ook niet.
Afsluiting.

Na het bespreken van de plaat mogen de leerlingen de kijkplaat inkleuren.
Les 3 Buiten spelen.

Inleiding.

De leerkracht leest het verhaal ruzie voor.

Kern.

In het verhaal komt de overlast aan de orde die kinderen, spelend met een fiets, kunnen veroorzaken voor andere, spelende kinderen.

In het verhaal zit een ‘breekmoment’. Dan is het de bedoeling dat de leerkracht met

de leerlingen de volgende dingen bespreekt:

· Waarom zou de man boos zijn en de kinderen wegsturen?

· Wat moet er gebeuren om er voor te zorgen dat de kinderen geen last meer van elkaar hebben. Je kunt dan een aantal punten op het bord schrijven. Laat de leerlingen zoveel mogelijk oplossingen bedenken.

Vervolgens leest de leerkracht het verhaal af. De leerlingen horen dan de oplossing van het probleem zoals de schrijver van het verhaal die voorstelt.

n.a.v het verhaal kan de leerkracht eigen ervaringen van de leerlingen aan de orde stellen m.b.t. last hebben van elkaar tijdens het spelen op straat en wat daar aan te doen is.

De leerlingen gaan in groepjes een soortgelijke situatie bedenken en uitspelen. Hierin moet duidelijk worden waarom er ruzie is en wat de oplossing voor het probleem is. Kun je als leerkracht zelf geen onderwerpen bedenken zijn hier een paar mogelijkheden:

· Er is 1 knikkerpotje en er zijn twee groepjes, hier ontstaan ruzie, hoe los je dit op?

· De leerlingen spelen in een speeltuin maar er zijn maar twee schommels en 4 kinderen willen schommelen, hoe los je dit op?

· Op het plein wordt tikkertje gespeeld en 1 iemand wordt elke keer getikt, omdat hij langzaam is, maar hij wil niet elke keer de tikker zijn. hoe los je dit op?

Afsluiting.

De leerlingen laten aan elkaar de toneelstukjes zien. Ze worden één voor één besproken. Misschien weet iemand anders nog een andere oplossing.

Les 1 School-thuis route.

Inleiding.

De leerlingen kijken naar de verkeerskalender. Wat is er deze maand allemaal op te zien? En wat is het onderwerp? De leerkracht leest het verhaal voor iedereen een krentenbol voor.

Kern.

De leerkracht stelt vragen naar aanleiding van het verhaal:

· Waar ging het verhaal over?

· Wat deed Lisa fout? Ze bleef niet wachten op het schoolplein maar ging met Roy mee naar huis lopen.

· Welke afspraak had ze met haar moeder? Dat als mama er nog niet was dat ze moest wachten bij het hek. Als mama niet kwam moest ze naar de juf toe gaan.

· Hadden ze mama onderweg tegen kunnen komen? Nee want die ging met de auto Lisa ophalen. En omdat ze een tussen paadje namen konden ze haar niet tegen komen.

· Waarom was mama zo ongerust denk je? Omdat ze bang was dat er iets met Lisa was gebeurt. Omdat ze niet bij school stond.

Benadruk dat het belangrijk is dat je weet wat je moet doen als papa of mama niet komt of te laat is. Je kan natuurlijk altijd terug naar de klas komen. Juf heeft wel telefoonnummers die ze dan kan bellen.

Ga nooit zoals Lisa naar huis toe lopen want je hebt wel gezien dat mama met de auto ging en dan loop je elkaar mis. Het kan ook zijn dat mama een boodschapje aan het doen was en de tijd is vergeten of in een file staat. Ook dan komt ze van een andere kant.

· Wie wordt er door papa of mama opgehaald?

· Wat voor afspraken heb je met papa of mama daarover gemaakt?

· Is papa of mama wel eens te laat geweest?

· En wat heb je toen gedaan?

De leerlingen gaan een tekening maken over het verhaal of over het ophalen van school. Dat kan de plaats zijn waar zij worden opgehaald of de auto of fiets waarmee ze naar huis gaan. Of ze tekenen een situatie uit het verhaal.

Afsluiting.

De leerlingen laten hun tekeningen zien en leggen ze uit. De leerlingen kunnen er nog eventueel een verhaaltje erbij schrijven over de afspraken of iets over de tekening. De leerkracht hangt de tekeningen dan op.

Les 2 School-thuis route.

Inleiding.

De leerkracht leest het verhaal heks Jansen voor.

Kern.

De leerkracht stelt vragen naar aanleiding van het verhaal:

· Waar ging het verhaal over?

· Wat ging er tijdens het naar huis lopen mis? De kinderen liepen niet door maar stopten en bleven bij het huis van mevrouw Jansen staan.
· Welke afspraken hadden de kinderen met hun moeders gemaakt? Dat ze bij de klaar-overs moesten oversteken, bij elkaar moesten blijven en dat ze moesten doorlopen.

· Aan welke afspraak hebben ze zich niet gehouden? Aan het doorlopen.

· Wat zijn klaar-overs? Dat zijn mensen met een rode of oranje felle jas met een bord in hun hand en die helpen je met oversteken.

· Wie kan even voordoen hoe dat gaat? Als de klaar-over op de weg gaat staan roept hij KLAAR… OVER! En dan kunnen de kinderen oversteken.
Vragen naar aanleiding van de eigen ervaringen:

· Wie loopt ook alleen of samen naar huis?
· Wanneer mocht je voor het eerst alleen naar huis lopen?
· Hoe ging dat toen?
· Heb je eerst met papa of mama geoefend?
· En welke afspraken heb je met papa of mama gemaakt?
Je kunt denken aan de volgende afspraken:

· Als je samen loopt met andere kinderen: bij elkaar blijven;

· Altijd op de stoep (of aan de kant) blijven lopen;

· Steek over op de plaats, die je met je vader of moeder hebt afgesproken;

· Steek over, zoals je dat hebt geleerd;

· Loop altijd door en ga niet spelen onderweg;

· Ga eerst naar huis, voordat je gaat spelen. Ze moeten thuis weten, dat

je er weer bent.

· Kom je ook gevaarlijke punten tegen op weg naar huis?

· Wat doe je dan?

De leerlingen gaan een kaart of plattegrond tekenen van de route naar huis. Zijn er leerlingen die opgehaald worden daarmee kun je een andere plek afspreken bijvoorbeeld de gymzaal, dit is dan hun eindpunt.

De leerlingen tekenen belangrijke punten die ze tegen komen. Alles wat ze tegen komen wordt getekend, ze kunnen er ook woorden bij schrijven om het makkelijker te maken.

Afsluiting.

De tekeningen worden besproken. Zijn er een aantal dezelfde bij, hoe kan dit. Wat is er allemaal te zien. Waar komt diegenen langs.

Les verkeersspel.

Het verkeersspel is de laatste bladzijde van de verkeerskalender. Zie www.verkeerskalender.nl Het spel is ook toegevoegd aan de leskist.

Onderweg komen de spelers op enkele vakjes informatie tegen wat ze moeten doen. Voorbeeld: Nog een keer gooien of een beurt overslaan.

Dit spel kan gespeeld worden op vrije momenten in de klas. Voor groep 3 is dit misschien nog te moeilijk, of ze kunnen het spel spelen zonder de verkeersregels te hanteren. Maar dan is de gedachte achter het spel weg.
[image: image29.jpg]1@ Loop nooit vlak vé6r of achter
een vrachtauto langs.
- —————] e — — — ————]

1 1O Stop altijd vésr de stopstreep. 1

[image: image30.jpg]1 © Gaat de vrachtauto de bocht om?

1 O Zorg dat jij de chauffeur ziet,
BIijf rechts en ruim erachter. 1 dan kan hij jou ook zien. 1
- ———— ——] - —— —— ——]

[image: image31.jpg]

 [image: image32.png]

[image: image33.png]

[image: image34.jpg]

[image: image35.png]]|

[image: image36.png]

Kijk naar de plaatjes. Schrijf op welke vuistregel bij ieder plaatje hoort. Wat vind je zelf van elke

[image: image37.png]

vuistregel? Je mag natuurlijk ook de plaatjes inkleuren.

[image: image38.png]

[image: image39.jpg]

[image: image40.jpg]

De agent lacht. Hij ziet twee kinderen die zich aan een vuistregel houden. Welke vuistregel zou dat kunnen zijn? Die mag jij tekenen. Teken de kinderen en de vrachtauto. Kleur daarna de tekening in.

Je weet nu heel veel over vrachtauto’s in het verkeer. Dat moeten andere mensen ook weten!

Maak een poster om ze te vertellen wat jij hebt geleerd.

• Bedenk een goede slagzin. Schrijf de zin groot op de poster.

• Zoek of maak plaatjes om op de poster te plakken.

• Vertel in het kort wat mensen moeten weten.

• Zorg dat de poster opvalt.

· Vraag aan je meester of juf waar je de poster op mag hangen.

[image: image13.png]

De paprika-chip truuk.

Tom kan heel goed fietsen. Hij fietst het hardst van heel groep 4. Hij kan ook scherpe bochten maken. Naar links en naar rechts. Maar in 1 ding is hij nog niet zo goed. Eerst over zijn schouder achterom kijken, de linkerhand uitsteken en dan pas een ruime bocht naar links maken. Als Tom over zijn linker schouder kijkt, draait hij ook zijn stuur naar links. Dat wil hij niet, dat gaat zo vanzelf.

Vanmorgen heeft groep 4 op het schoolplein geoefend. Maar na 5 keer lukte het Tom nog steeds niet. Daarom oefent hij nu thuis in de tuin.

Zijn vader heeft een rechte lijn getrokken van het schuurtje naar de keukendeur. Links van de lijn heeft vader plankjes gelegd. Op elk plankje liggen een paar chipjes. Paprika chipjes, want die vind Tom het lekkerst.

En nu rechtdoor blijven fietsen, zegt zijn vader. Ook als je even achterom moet kijken. Anders rij je over die lekkere chipjes en dan kun je ze niet meer opeten. De chips truuk van Tom z’n vader lukt. Opeens kan Tom wel rechtdoor fietsen en achterom kijken tegelijk!! Als het vijf keer is gelukt, mag Tom alle chips opeten. De zesde keer lukt het ook zonder chips. Eigenlijk jammer zegt Tom. Hij had nog wel wat langer willen oefenen.

De verrassingsmand.

Anne, de juf van groep 4, is ziek. Al twee weken en nu is Nelleke hun juf. Vandaag houden we een Anne-dag, zegt ze deze ochtend. De kinderen kijken elkaar aan. wat zou dat betekenen? In ieder geval iets anders dan anders en dat is altijd leuk! Alles wat we vandaag doen, zegt Nelleke, doen we voor Anne.

Gymmen voor Anne!! Roept Joost en doet alsof hij een radslag wil maken. Een paar kinderen moeten er om lachen. Vandaag hebben we handenarbeid, zegt juf Nelleke dus…… We kunnen bloemen maken van crêpepapier, roept Annemiek.

En van een doos een fruitmand maken en dan vanmiddag allemaal een appel of een banaan meebrengen, zegt Maaike. Ik heb al een appel, roept Marcel. Joost heeft een beker melk bij zich, maar die moet hij zelf opdrinken van juf Nelleke.

Mag er ook iets anders in vraagt Annemiek? Ik heb thuis een kaart met beterschap erop. Goed idee, vind juf Nelleke. Laten we tussen de middag allemaal eens kijken of we iets voor juf Anne hebben. dat wordt geen fruitmand, maar een verrassingsmand en vanmiddag loten we wie hem met mij naar juf Anne mag brengen.

Zo… en nu taal les. Taalles voor juf Anne waarschuwt Joost! Dacht je dat ik het nu al vergeten was? Lachte juf Nelleke. We gaan juf Anne een brief schrijven. Ze moet de hele dag op bed liggen en vind het vast leuk om post te krijgen. Je mag ook een verhaaltje verzinnen of een versje maken.

De rest van de ochtend zijn de kinderen in het handenarbeid lokaal. Er wordt een grote bosbloemen van crêpepapier gemaakt en een saaie, grijze doos wordt een kleurige mand. Nelleke maakt een boekje van de brieven en Annemiek versiert de kaft.

Mag ik mij kaart hierop plakken? Juf Nelleke vind het goed, maar nu moet Annemiek nog iets verzinnen voor in de mand. Onderweg naar huis piekert ze er over. Ze komt bij het kruispunt en kijkt goed naar alle kanten. Er komt een auto van voren, maar die rijdt rechtdoor. Van achteren komt een fietser. Daar moet Annemiek op wachten, want ze krijgt ermee te maken. De fietser steekt zijn hand uit en rijdt voor haar langs. Nu kan ze oversteken en is ze bijna thuis. Ze loopt meteen door naar haar kamertje en trekt een doos onder haar bed uit. Annemiek bewaart van alles in die doos. Knikkers, gekleurde papiertjes, lintjes, haarspeldjes, poëzieplaatjes, ansichtkaarten en nog veel meer. Ze pakt de kaart voor juf Anne en legt alle haarspeldjes op een rij. Juf Anne heeft vaak een paardenstaart en speldjes in het haar. Welke zal ze aan juf Anne geven? De roze of de paarse. Ze kiest de roze en draait ze in een gekleurd papiertje. Dat zal mooi staan in juf Anne’s haar.

Alle kinderen hebben iets meegebracht en de mand ligt vol met fruit, lekkers, tekeningen en andere kleine cadeautjes. Juf Nelleke schrijft 2 cijfers achterop het bord en elk kind noemt een getal onder de 30. 8 zegt Maaike. Dat had Annemiek ook willen zeggen. 7 kiest ze nu. Als juf Nelleke het bord omdraait, staat er 8 en 12. Joost geeft een schreeuw. Twaalf is zijn getal. Annemiek kijkt teleurgesteld. Dat is haar 8 en nu mag Maaike mee.

Heb je het thuis gevraagd? Vraagt juf Nelleke. Joost schud zijn hoofd en haalt een sleutel uit zijn broekzak. Dat hoeft niet want er is niemand thuis zegt hij. Dan is het goed en Maaike? Ik moet met mijn moeder naar een verjaardag zegt Maaike. Oh dan moeten we opnieuw loten, zonder Maaike. Acht zegt Annemiek en lacht, als het bord wordt omgedraaid. Twaalf is doorgestreept en er staat een rondje om de 8.

Na school dragen Joost en Annemiek de mand naar de auto van juf Nelleke. Binnen 10 minuten zijn ze bij de flat van juf Anne, maar er is geen plek om te parkeren en juf Nelleke rijdt naar een parkeerplaats verderop. Ze lopen het stuk terug en staan stil bij een kruispunt. Och jee, wat dom ik ben de bloemen in de auto vergeten. Wacht hier op mij ik loop snel even terug.

Kom we steken vast over zegt Joost, er komt toch niets aan. jawel waarschuwt Annemiek, er komt een fietser achter ons en juf Nelleke heeft gezegd dat we hier moeten wachten. Die fiets gaat rechtdoor. Daar hebben we niets mee te maken zegt Joost en stapt eigenwijs de stoep af. Annemiek blijft staan en de mand gaat scheef. Er rollen twee appels over de straat en de fietser rijdt vlak voor Joost langs. Stomme oen roept hij geschrokken!! Er rolt nog meer op de grond en de jongen fiets hard door. Ze zetten de mand op de stoep.

Voorzichtig roept juf Nelleke. Even wachten ze kijkt alle kanten op. Nu kun je de spulletjes van de straat rapen. Er komt niets aan. samen maken ze de mand weer in orde en Joost verteld wat er gebeurt is. Je zou hier op mij wachten, zegt juf Nelleke een beetje boos. Die fietser had zijn hand uit moeten steken, maar dat vergeten ze wel vaker. Je kan maar beter wachten tot ze voorbij zijn. dan weet je zeker dat het veilig is. Samen kijken ze of er iets aankomt en als er geen verkeer meer is, steken ze rustig over en lopen naar de ingang van de flat. Ze gaan met de lift naar de derde verdieping. Juf Anne is heel blij met de mand en de bos bloemen. Als ik weer naar school mag, doe ik jou roze speldjes in mijn haar tegen Annemiek. Ik ben er heel trotst op, dankjewel. Annemiek lacht, want daar is zij weer trotst op!

[image: image14.png]

Spoken.

‘Er neemt niemand op’, zegt mama en legt de hoorn weer op de haak. Dan moet jij Jochem even gaan halen. Mira trekt een lang gezicht. Daar heeft ze helemaal geen zin in. Ze zit met haar rug tegen de verwarming en leest in een mooi boek.

‘Even, even, moppert ze. ’t Is zeker een kwartier fietsen. Waarom komt ie zelf niet naar huis? Jochem speelt bij Bart op de boerderij, een eindje buiten het dorp. Iedere vrije minuut is hij daar te vinden, want Jochem is stapelgek op dieren en die zijn er bij Bart thuis genoeg!

Jochem heeft natuurlijk niets in de gaten, zucht mama. Die is aan het spelen en dan vergeet hij alles, dat weet je toch. Maar het wordt zo mistig. Over een uur zie je geen hand voor ogen meer. Zeker buiten het dorp niet en dan Jochem op zijn fiets zonder licht. Mama kijkt bezorgd. Hij gaat toch over het tractor pad, probeert Mira nog. Daar rijden dus ook tractoren, zegt mama geërgerd, en brommers en zelfs auto’s, al mag dat dan niet!! De winkelbel gaat. Je hoort het ik moet terug naar de klanten.

Mag ik nog even de bladzijde uitlezen? Vraagt Mira. Hé!! Nou ja, doe maar en dan meteen gaan! Mira knikt en zit alweer met haar neus in het boek. Ze leest de bladzijde uit en nog één en nog één. Pas als het hoofdstuk uit is, denkt ze weer aan Jochem. Ze schrikt. De mist is veel dikker geworden. Ze rent de kamer uit, grist haar gele jack van de kapstok, haalt haar fiets uit de schuur en rijdt de Dorpsstraat uit. Ze aarzelt. Zal ze over de weg gaan, of over het tractorpad? Over de weg gaat vlugger, maar als Jochem toch uit zichzelf naar huis komt? Dan fietst ze dat hele eind voor niets. Ze neemt het tractorpad met al zijn kuilen en gaten. De mist is hier veel dichter en Mira stapt af om het licht van haar fiets aan te doen. Dan rijdt ze zo vlug ze kan verder.

Ze heeft al een flink eind gefietst, als ze het gebrom van een tractor achter zich hoort. Mira kijkt om, maar ziet alleen twee lichten. Als het geluid van de tractor dichterbij komt, stapt ze af en gaat naast het pas in het gras lopen. De tractor kan er wel langs, maar Mira is bang dat ze gaat slingeren op dit kuilenpad. De tractor haalt haar in en de man achter het stuur steekt zijn hand op naar Mira. Het is de vader van Bart. Mira zwaait terug, maar wat is dat nou? Van de andere kant komen ook twee lichten. Dat kan niet en dan mag niet. Het pad is niet breed genoeg voor twee tractoren.

Die andere tractor had het pad een eindje verderop moeten nemen, maar… is het wel een tractor? De lichten zitten zo raar hoog. Jeetje, wat is het mistig. Weet jij wat dat is? Roept de vader van Bart. Zijn tractor staat stil en kijkt bezorgd. Hij mompelt nog iets, maar Mira kan het niet verstaan. De lichten komen nauwelijks dichterbij of staan ze stil? De vader van Bart toetert een paar keer en dan gebeurt er iets vreemds. De lichten gaan verder uit elkaar. De tractor wordt een vrachtwagen?

Dat kan natuurlijk niet. De lichten dansen een beetje. Het ene gaat omhoog en het andere gaat omlaag. Mira en de vader van Bart kijken elkaar aan en beginnen te lachen.

Wat het is, weet ik niet, maar we kunnen rustig doorrijden, roept de vader van Bart. Het ene licht steekt de weg over en nu zijn de twee lichten vlak bij elkaar. Een opvouwbare vrachtwagen, lacht de vader van Bart en laat zijn tractor ronken. Mira rijdt achter hem aan en probeert langs de tractor te kijken. Ze is heel nieuwsgierig. Twee vreemde figuurtjes worden steeds zichtbaarder. Een wit laken tot op de grond en daarboven een lange stok met een mombakkes erop. Zo’n uitgeholde kalebas met een lampje erin. De vader van Bart stopt de tractor en zet de motor af. IEWIEHIHIHIHI klinkt het onder de lakens en dan wordt er geproest en gegiecheld. Jochem!!! Roept Mira, want dat lachje kent ze maar al te goed. Zijn jullie niet bang? Roept Jochem? Geschrokken zijn we zeker, zegt de vader van Bart. Stelletje boeven! Nee spoken, lacht Bart.

En nu klim je direct op de oplegger, zegt de vader van Bart. Want je rijdt mee naar huis. Spookje spelen is prima, maar alleen op het erf. Ik had van schrik de sloot wel in kunnen rijden. HAHAH de sloot in, lacht Bart. Nee ik meen het zegt zijn vader streng. Spoken doe je maar bij de koeien en varkens, maar niet op straat en ook niet op het tractorpad! Je brengt anderen in de war en dat is gevaarlijk. Heb je dat heel goed begrepen? De jongens knikken ernstig. Ze horen dat het menens is. Klim maar achterop, en waar moet jij naar toe?

Ik kwam Jochem halen, zegt Mira, omdat het mistig werd en hij heeft geen licht op zijn fiets, maar ja… De mist was sneller dan jij. De vader van Bart tilt haar fiets op de oplegger, klim er ook maar op. We gaan naar de boerderij. Ik drink een bakje koffie, jij belt je moeder op en zegt dat ik jullie naar huis breng. Dan hoeft ze zich niet meer ongerust te maken. Weer of geen weer, ik moet nog terug naar het land en de fiets van Jochem kan ook achterop. Ik zet jullie bij de Dorpsstraat af. Oké knikt Mira.

Ja leuk! Hoi, hoi juicht Jochem. Dan kan Mira de poesjes zien. Zes baby poesjes, die vind jij vast heel lief.

Misschien wil ze er wel één hebben, zegt de vader van Bart. Ikke wel!! Roept Jochem. Dat wil Mira ook wel, maar of het van mama mag? De vader van Bart klimt op de tractor en ze hobbelen verder over het pad. Mira lacht naar Jochem. Ze heeft er geen spijt van, dat ze hem is gaan halen. Dit is veel leuker dan ze gedacht had en haar boek loopt niet weg. Lezen kan ze altijd nog.

Laat je zien.
Hans komt binnen. Mam, mam, ik mag op Sjoerd zijn verjaardag komen. Hij wil een bal, een fiets, vijf boeken en nog veel meer. Ga je nu meteen mee om cadeautjes te kopen? Zo, zo lacht zijn moeder. Wat wil die jongen veel. En als jij hem nou alleen een bal geeft, zou die dan tevreden zijn? ja, natuurlijk wel, roept Hans. En dan doen we die in een vierkante doos. Dan kan Sjoerd nooit raden wat er in zit. Moeder lacht. Ze zegt: dat vind ik een leuke verrassing voor die jongen.

Ja, laten we dat maar doen. Maar niet nu, dat komt morgen wel. Er zijn ballen genoeg in de wereld. De volgende dag kopen ze een bal, een rode. Hans zijn moeder stopt hem in een vierkante doos met een papiertje er om heen. Hans loopt intussen door de winkel. Dan ziet hij ineens een gele bal. Die vindt hij mooier. Vlug loopt hij ermee naar zijn moeder. Mam, kijk eens deze is veel mooier. En hij is ook nog een euro goedkoper. Kunnen we hem niet ruilen? Hij kijkt naar de winkeljuffrouw. Die zegt: geef maar hier, dan stop ik die wel in de doos. Dat doet ze. Tevreden stappen ze de winkel uit.

Een paar dagen later in Sjoerd jarig. Hans heeft de vierkante doos in zijn handen. Hij roept: nou ik ga hoor. Hee wacht eens, zegt zijn moeder, je bent zeker voor het eten weer thuis?

Mijn vriend Willem komt om half 7 eten. Nee, zegt Hans, ik kom véél later thuis. We mogen blijven eten: patat met een frikandel! En een lekker ijsje toe! Poehpoeh glimlacht zijn moeder. Ik wou dat ik mee mocht! Maar hoe ga je heen en hoe kom je weer terug? Vanavond na het eten begint het al aardig donker te worden. En ik wil niet, dat je alleen terug komt.

Hans zegt: ik ga op mijn fiets natuurlijk. Sjoerd woont een reuzeneind weg. Als ik daarnaar toe moet lopen dan ben ik er pas als het feest afgelopen is. En ik fiets met Annet terug. Haar vader komt haar ophalen. Dus dat is wel veilig hè? Prima hoor, zegt zijn moeder, maar doet jouw licht het wel? Voor en achter? Laten we maar een gaan kijken.

Ze lopen naar de schuur. Moeder vraagt: zet je dynamo eens tegen de band? En dan moet je aan je voorwiel draaien en kijken of het voorlicht brandt. Ja hoor, hij doet het, zegt Hans. Maar je achterlicht niet. Ik zal kijken hoe dat komt. Aha, ik zie het al. Er is een draadje los. Ze begint een beetje te rommelen en te prutsen. Klaar is ze! Dan vraagt ze : Draai nog maar een keer. Hans draait. Moeder roept blij: ja hoor, in orde. Hij heeft nog nooit zo helder gebrand. Je kunt gaan. Feliciteer je Sjoerd van mij?

Hans stapt op. Hij heeft een gele jas aan. de vriend van zijn moeder heeft er rode dingen opgeplakt. Dan kan iedereen je goed zien. Hij fietst flink door. Op zijn bagagedrager zit het cadeau stevig vast. Eerst moet hij de straat uit, dan linksaf en dan e en lange krommige weg op. Links en rechts lopen koeien, paarden en schapen. Één paard rent gezellig een eindje mee.

Eindelijk komt Hans bij het huis van Sjoerd. Die woont op een boerderij. Hij ziet er al een heleboel fietsen staan. O jee, denkt Hans, ik ben de laatste, geloof ik. Nou ja, niks aan de hand. De deur staat open, hij kan zo doorlopen. Hans is nog nooit in dat huis geweest, maar hij weet meteen waar hij moet zijn. daar, achteraan, daar komt een hoop lawaai vandaan: stemmen, muziek en gerammel van borden enzo. Hij doet de deur open kijkt meteen tegen een grote koeienkop aan. het feest is in de stal. Er zijn een heleboel kinderen. De meesten kent hij wel, sommigen niet. Hans loopt recht op Sjoerd af en geeft hem een hand. Gefeliciflapstaart van mij en gefeliciteerd van mijn moeder. Dit is mijn cadeau. Maar je moet eerst raden wat er in zit. Makkelijk een bal!! Hans staat heel verbaasd te kijken. Een meisje roept: hoe kan dat nou suffie! Het is toch vierkant? En toch is het een bal, houdt Sjoerd vol, dat weet ik zeker. Hoe dan? Wil Hans graag weten. Nou gewoon hè. Mijn moeder zag jullie de bal kopen. En daarom weet ik de kleur ook: rood! Nou moet Hans ineens lachen. Kijk maar, zegt hij, ik zeg lekker niks. Sjoerd maakt het pak open. Er komt een gele bal tevoorschijn. Ja lacht Hans, het is een heel bijzondere bal: een toverbal.

Net op dat moment komt Sjoerds moeder met een blad vol limonade aan. iedereen vergeet de bal. Daarna komen er nog koeken en begint het echte feest! En helemaal op het eind komt er ijs met lichtjes. Dan is het afgelopen en moeten ze weer naar huis. Buiten staat de vader van Annet al te wachten. Ze kunnen hem goed zien staan. Hij heeft een reflecterende jas aan. Die heb je misschien wel eens gezien: het is net of die licht uitstraalt als er licht op komt.

Zo was het gezellig?? Vraagt Annet haar vader. En nou hebben jullie zeker wel honger? Honger?? Roepen de twee, we kunnen niet meer. Kom op, dan gaan we. Doet jouw achterlicht het Hans? Ja zeker, mijn moeder heeft het vanmiddag nog gemaakt. Daar gaan ze. Het is al behoorlijk donker. Met z’n drieën fietsen ze langs de lange stille krommige weg. Ze rijden achter elkaar. Dat hebben ze op school geleerd. Hun meester zegt altijd:

Samen rijden is leuk,

Maar niet in een deuk.

Dus achter elkaar.

Dat is beter daar.

Er rijdt een wagen met kisten appels voorbij. De man achter het stuur schreeuwt: prima jullie rijden prima. Achter elkaar en jullie achterlichten branden. En die jassen, prachtig!! Die kon ik al uit de verte zien. Het lijkt wel een feestoptocht. Zo straks ben ik bijna tegen twee kinderen aangereden. Ze liepen met veel te donkeren kleren aan. ik kon ze echt niet zien. Ik tril er nog een beetje van, weten jullie dat? Hij stopt bij een lantaarnpaal die er toevallig staat. Ze zien het bleke gezicht van de man en ze zien zijn handen trillen. Stommelingen, roept hij boor. Ik bedoel jullie niet hoor! Maar die, hij wijst met zijn hoofd naar achteren. Jullie hebben zeker wel zin in een lekkere grote rode appel? Nee zegt Hans, toevallig niet. We ploffen bijna. Nou dan ga ik maar weer zegt de man en hij verdwijnt in het donker. Heel lang kunnen ze zijn rode achterlichten nog zien. Pas heel laat ligt Hans in zijn bed. Hij denkt nog terug aan het feest en aan het gezicht, dat Sjoerd trok, toen er een gele bal tevoorschijn kwam. Maar weet je waar hij ook aan denkt. Aan die meneer, die zo geschrokken was en die hem een appel wou geven. Die had ik moeten nemen, voor mijn moeder. Want die heeft mijn achterlicht gemaakt. Daarom lig ik nou veilig in mijn bed. En verder denkt hij niks me er. Hij slaapt.

De bakkersteeg.

Mam, mag ik op de straat fietsen?? Daar komt niks van in, zegt moeder.

De straat is veel te gevaarlijk! Maar ik weet een veilige straat zegt Loek.

Hans mag daar ook fietsen van zijn moeder. Het is een doodlopende straat, echt waar. En waar is die dan? Vraagt zijn moeder. Het plein over, weet Loek. En dan de tweede straat links. Goed, zegt moeder, maar ik ga wel even mee kijken. De doodlopende straat heet de Bakkerssteeg. Het lijkt er wel een speelplaats. Er wordt gebald en gerolschaatst. En fietsende kinderen zitten elkaar achterna. Loek! Loek! Dat is Hans die roept. Loek, doe je mee met fietstikkertje?

Loek kijkt zijn moeder aan. Mag het mam?? Ja hé? Vooruit dan maar, zegt moeder.

Hans, ik doe mee!! Roept Loek terug. Maar dan moet jij hem wel zijn Loek!

Nou ja, dat vindt hij niet zo erg. Mevrouw? Vraagt opeens een meisje. Mevrouw wilt u ons helpen? Ja hoor, zegt moeder. Wat moet ik doen? Het touw draaien, zegt het meisje. Dan kunnen wij springen. Maar mag ik dan straks ook een keer springen? Vraagt moeder. Ze vindt het hier wel heel erg gezellig.

Ruzie.

Kom op! We gaan naar het plein, roept Jeroen. Daar hebben we van niemand last. Joehoe!! Jippie!! Kitty bonkt met haar fiets de stoep af. Het is een stille straat en ze heeft vlug gekeken of er iets aankwam.

Kitty!! Arjan kijkt kwaad. Niet van de stoep afbonken. Dat is gevaarlijk en je krijgt er een lekke band van! Arjan moet van zijn moeder een beetje op zijn zusje letten , maar dat is bijna geen doen. Kitty is zo’n wildebras. Ze hoort Arjan niet eens. Ze is allang aan de overkant en met Jeroen op weg naar het plein. Zo noemen ze de grote parkeerplaats bij de flat. Overdag is het plein altijd leeg. Als de andere kinderen bij het plein komen, staat de fiets van Jeroen tegen de heg aan en die van Kitty ligt op de grond.

Wat doen jullie? Vraagt Arjan. Jeroen en Kitty lopen gebukt achteruit over het plein. Ze tekenen met krijt een kronkelpad op de tegels. Dat zie je toch wel! Dit wordt een slingerfietspad. Kitty kijkt tussen haar benen door naar achteren en ziet iets blauws. Opzij, opzij roept ze, maar er gebeurt niets. Ze komt overeind en kijkt met een rood hoofd naar een ukkie van 3 of 4 jaar oud. Hij zit op een blauw paardje op wieltjes. Opzij jóh zegt Kitty, maar het jochie steekt zijn duim in zijn mond en blijft waar hij is. Een eindje verderop zit nog zo’n dreumes, een meisje op een rood paardje. Kitty zucht en loopt naar het jongentje toe. Ik zal je even helpen. Ze lacht naar hem, maar als ze tegen zijn paardje aanduwt, zet hij een keel op! Stil maar, ik doe je niks zegt Kitty geschrokken. Ik rijd je alleen een stukje verderop.

Wat is er, Pim? Roept een meisje. Ze is met twee vriendinnetjes aan het knikkeren in het zand langs de parkeerplaats. Er is niets hoor, stelt Kitty haar gerust. Ik duwde hem een eindje opzij en daar schrok hij van geloof ik. Hij mag daar anders ook spelen! Het plein is niet alleen van jullie! Is het onvriendelijke antwoord. Kitty zegt niets meer en buigt voorover met het krijt.

Kattekop, mompelt ze en trekt de krijtslinger verder over het plein. Jeroen heeft op haar gewacht. Hij geeft haar een knipoog en trekt een raar gezicht, alsof hij wil zeggen: trek je er maar niets van aan. het wordt een pracht van een fietsbaan met veel bochten en krullen. Het valt niet mee om er goed overheen te fietsen, maar iedereen vindt het leuk. Kitty rijdt voorop en een eindje achter haar volgt Jeroen. Ze komt in de buurt van de twee peuters.

Opzij, roept Kitty! Ga weg, Pim! De kleintjes rijden op hun paardjes over de fietsbaan en reageren niet. Jeroen rinkelt met zijn fietsbel, maar ook dat helpt niet! Ga eraf!! Potjandorie!! En Kitty stapt af. Het ging net zo lekker en in haar boosheid geeft ze het blauwe paardje een zetje met haar voorwiel. Pim gilt en het paardje rolt. Pim kijkt achter zich, het paardje wiebelt, raakt een steen en valt om. Pim ligt op de grond en schreeuwt. Kitty laat haar fiets vallen en loopt naar hem toe. Kom maar, zegt ze, en pakt zijn hand, maar Pim gilt nog harder. Daar is zijn zusje.

Blijf van hem af, snauwt ze! Stil maar, troost ze en het gillen verandert in snuffen. Dat deed je expres!!! Niet! Roept Kitty verontwaardigd. Het ging per ongeluk. Ik zag het toevallig zelf. Je duwde met je wiel tegen het paardje. Zij waren hier lief aan het spelen en jullie komen alles verpesten. En wij waren hier eerst!

Dat heeft er niets mee te maken! Het plein is van iedereen, maar dit onze fietsbaan en die is niet voor ukkies op paardjes! Schreeuwt Kitty met vuurrode wangen. Héé jij daar! Klinkt opeens een mannenstem van boven. Zo is het wel genoeg, Kitty kijkt naar de flat. De man staat hoog op een ladder en komt nu naar beneden met een emmer in zijn hand. Het is de glazenwasser van de flat. De kinderen wachten tot hij bij hen is. Pak je fiets en verdwijn, zegt de man tegen Kitty en neem je vrienden mee.

Stop: klassengesprek.

Een verontwaardigd gemompel van de vrienden is het antwoord. Ik heb niets gedaan, zegt Jeroen, en de anderen ook niet. Rotjong!! Zegt Kitty woedend. Mij in de steek laten! Jij zag wat er gebeurde. Ik wilde niet dat hij viel, ik wilde dat hij opzij ging. En ik heb de fietsbaan gemaakt. Het was mijn idee en nu moet ik weg! Het is gemeen, ze veegt haar tranen uit haar ogen. Die kleintjes kunnen best in de tuin spelen. Die hebben niet zo’n groot plein nodig, maar wij wel met onze fietsen.

Wij wonen in de flat, zegt het zusje van Pim, en ik moet op hem en mijn nichtje passen. Hier kan ik knikkeren en zij kunnen op het plein spelen. Kitty knikt verlegen, dat snapt ze wel.

Het plein is toch groot genoeg voor ons allemaal, zegt ze. Pas op!! De glazenwasser kiept de emmer water leeg over het plein. De kinderen gillen, lachen en springen omhoog om de spetters te ontwijken. Een gedeelte van de fietsbaan wordt weggespoeld. Zo! Dit natte stuk is voor de kleintjes en jullie blijven daar, wijst de glazenwasser. Zou dat lukken? De kinderen knikken. Ook als het hier weer droog is? Ja want daar staat een muur. Kitty haalt het krijt uit haar jaszak en trekt een dikke streep over het plein. Nu kunnen we daar niet meer fietsen, lacht ze, want dan rijden we tegen die muur op. Fiets in elkaar en bult op je kop.

Een mooie dame ben jij, zegt de glazenwasser en geeft Kitty een knipoog, maar je bent de kwaadste niet. Ik zal zorgen dat de kleintjes aan deze kant blijven zegt het zusje van Pim en lacht voorzichtig naar Kitty. Ze wijst Pim en het meisje waar ze mogen spelen.

Als het hier droog is, teken ik voor jullie ook een fietsbaan, belooft Kitty. O nee een paardjes baan. Een echt ruiterpad! Lachend raapt ze haar fiets van de grond en stapt op. De meisje gaan weer knikkeren en de peuters rijden op hun paardjes. De glazenwasser strijkt zich door het haar. Of er nooit ruzie geweest is, mompelt hij en gaat glimlachend zijn emmer opnieuw met water vullen.

[image: image15.png]

Naar het zwembad.

Één twee in de maat, anders wordt de juf kwaad!

Groep 4 zingt het lied keihard.

Ze gaan vandaag naar het overdekte zwembad.

Niet lopend, dat is veel te ver. Ze nemen de bus: lijn 26.

Bij de halte staan al twee mensen te wachten:

Een man met een hond en een vrouw met een tas.

Ik wordt altijd zo vrolijk van kinderen, zegt de man.

Ik stop liever watjes in mijn oren, zegt de vrouw.

Jongens nu even ophouden met zingen, zegt de juf.

Daar komt de bus!! Gilt Jeroen.

Denk eraan wat we hadden afgesproken zegt de juf.

NIET DRINGEN!! Roept de hele groep tegelijk.

De vrouw met de tas stopt de vingers in haar oren.

Het is een drukke bus. Niet alle kinderen vinden een zitplaats.

Blijf dan maar staan, zegt juf.

Maar houd je wel goed vast.

Ik kan makkelijk met losse handen zegt Sandra. Opeens gaat de bus een bocht om. Sandra kan helemaal niet met losse handen. Ze zit opeens bovenop de vrouw met de tas. KRAK! Zegt de tas en AU! Roept de vrouw. Sandra krijgt een rood hoofd van de schrik. Nu zijn al mijn worteltjes gebroken, jammert de vrouw. De man met de hond moet er een beetje om lachen. U hebt nog veel geluk gehad, zegt hij. Wees maar blij dat er geen taartjes in de tas zaten!

De vrouw zegt niks en kijkt boos uit het raam.

Bij de volgende halte komt de plaats naast haar vrij.

Sandra, ga jij daar maar zitten, zegt juf.

Dan kun je tenminste niet meer vallen.

Maar ik wil daar niet zitten, juf, stottert Sandra.

Kinderen moeten toch altijd opstaan voor grote mensen?

Waarom ga je er zelf niet zitten?

De vrouw met de tas kijkt nu op naar Sandra.

Je weet dus wel hoe het hoort, zegt ze.

Dat valt mij mee van zo’n ongehoorzaam kind!

Och, Sandra bedoelt het niet zo slecht, zegt juf.

Jongens de volgende halte moeten we eruit.

En denk eraan wat we hebben afgesproken.

NIET DRINGEN EN NIET DE STRAAT OPRENNEN! Joelt groep 4.

De ene helft van de bus lacht mee met de man en de hond.

De andere helft van de bus kijkt even boos als de vrouw met de tas.

Pim en Jantien bij het kruispunt.

Pim wil oversteken. Er komt niks van rechts. En er komt ook niks van links.

Stop, Pim!! Er komt wel een auto van voren.

O, die zegt Pim. Maar die gaat rechtdoor. Dat zie ik zo. Jij ook? (de auto heeft geen knipperlicht aan.)

De leerkracht tekent de situatie op het bord.

Waarom wacht je nou Jantien? Waarom steek je niet over?

Er komt toch niks aan? Niks van links, niks van voren. En ook niks van rechts.

Dat zie ik ook, zegt Jantien.

Maar ik wacht op die auto van achter. Weet jij waarom? Ja zegt Pim die heeft zijn knipperlicht aan. En dat betekend dat wij er mee te maken krijgen.

De leerkracht tekent de situatie op het bord.

De weg is vrij. Ga maar vlug naar de overkant. Waar wachten ze nu weer op? O er komt een bus van voren aan. Mis zegt Pim. Met die bus krijgen wij niets te maken. We wachten op die fiets zegt Jantien. Want die steekt zijn hand netjes uit en dan krijgen wij er mee te maken.

De leerkracht tekent de situatie op het bord.

Pim en Jantien willen nu oversteken. Ze denken dat het nu kan. Maar dan komt er ineens een motor van achteren. Pas op!!! De motor komt de bocht om.

Sufferds!!! Schreeuwt de man op de motor.

De leerkracht tekent de situatie op het bord.

[image: image16.png]

PAGE
1

