

Nordic Human Factors Guidelines NHFG

Et nordisk samarbeid under Nordisk veigeometrigruppe

Trafikantenes psykologiske forutsetninger og begrensninger

Litteraturstudier - sammenfatning av eksisterende viten

- Vurdering av fart og avstand
- Distraksjon og uoppmerksomhet
- Funksjonelt synsfelt
- Forståelse og tolkning av informasjon
- Mental belastning - eldre bilførere

Persepsjon og vurdering av fart og avstand - generelt

- Vurdering av fart og avstand påvirker bilførerens atferd og beslutninger
 - Sikkerhetsmarginer generelt
 - Kjøreferd
 - Aksept av tidsluker
 - til forankjørende
 - ved kryssing
 - ved forbikjøring
- Vurdering av fart og avstand henger sammen:
 - Bevegelse er endring i avstand
 - Tid viktig parameter ($s = v * t$)
 - Hva bestemmer trafikantenes vurderinger?
 - Er det systematiske avvik mellom opplevd og faktisk fart? (avstand? tid?)

Bilførere må vurdere ulike aspekter ved fart og avstand

- Fart
 - Eget kjøretøy
 - Møtende kjøretøy
 - Forankjørende
 - Kryssende

- Avstand
 - Stasjonært objekt/punkt i veien
 - Møtende kjøretøy
 - Forankjørende

Visuelle holdepunkter for fartsfølelse: Objekter i omgivelsene

- All bevegelse er **relativ** bevegelse og all fart er **relativ** fart
- "Optisk ekspansjon": Hvor raskt netthinnebildet av et objekt ekspanderer når avstanden til et objekt reduseres

Visuelle holdepunkter for fartsfølelse: Egen bevegelse

- "Retinal streaming"
 - Optisk ekspansjon av hele synsfeltet
 - Større bevegelseshastighet perifert i synsfeltet
 - Større bevegelseshastighet for nære objekter enn for objekter langt unna

Kilde: J.J.Gibson: The perception of the visual world (1951)

Visuelle holdepunkter for fartsfølelse: Egen bevegelse forts.

- "Bevegelsesparallakse": Relativ bevegelse av nære og fjerne objekter perifert i synsfeltet

a) Fiksering på uendelig avstand

b) Fiksering (F) på nærmere objekt

Kilde: J.J.Gibson: The perception of the visual world (1951)

Andre perseptuelle holdepunkter for fartsfølelse

- Auditiv (motorlyd, dekkstøy, vindsus)
- Taktil (vibrasjon)
- Proprioseptiv (akselerasjon/retardasjon)

Resultater - fart

- Sammenhengen mellom subjektiv og objektiv fart er ikke lineær
 - Relativ undervurdering av høy fart
- Førere er dårlige til å vurdere farten på møtende biler
 - Beslutninger om forbikjøringer tas ut fra vurdering av **avstand**
 - **Paradoks: Større sannsynlighet for forbikjøring ved en gitt tidsluke ved høy fart - fordi avstanden da er større!**
- Farten til forankjørende bil overvurderes, slik at det ser ut som den kjører fortere enn en selv kjører
 - Medvirkende forklaring til påkjøring bakfra?
- Høy fart på kryssende trafikk undervurderes
 - Kortere tidsluker aksepteres når farten øker
 - Eldre undervurderer farten mer enn yngre
 - Eldres vurdering av tidsluker er mer variabel

Resultater - avstand

- Avstand til møtende kjøretøy vurderes riktig *i gjennomsnitt*, men stor variasjon
- Objekter vurderes som lengre borte når det er tåke; f.eks. overvurderes avstand til forankjørende, og risikoen for påkjøring bakfra øker
- Eldre overvurderer avstand mer enn yngre
- Større sikkerhetsmargin ved forbikjøring i mørke enn i dagslys (=undervurdering av siktavstand)

Implikasjoner for utforming av veisystemet

- Generelt: Forsterke fartsfølelsen der det er ønskelig med lavere fart
- Strengere krav til siktstrekning for bruk av kjørefeltlinje i stedet for varsellinje?
 - Skal en ta høyde for at bilførere ikke er i stand til å vurdere farten på møtende bil, og at farten i mange tilfeller er over fartsgrensen?
 - Eller skal en forutsette at trafikantene holder fartsgrensen?

Trafikantenes mentale/psykologiske forutsetninger og begrensninger

Litteraturstudier - sammenfatning av eksisterende viten

- Vurdering av fart og avstand
- **Distraksjon og uoppmerksomhet**
- Funksjonelt synsfelt
- Forståelse og tolkning av informasjon
- Mental belastning - eldre bilførere

Distraksjon og uoppmerksomhet forårsaker mange trafikkulykker

- Vanskelig å måle og kvantifisere graden av uoppmerksomhet og distraksjon i virkelig trafikk
- Eksperimentelle undersøkelser har gitt kunnskap om faktorer som påvirker oppmerksomhet (både generelt, og for bilførere spesielt)

Ulike aspekter ved oppmerksomhet

- **Selektiv oppmerksomhet**
 - Hva rettes oppmerksomheten mot?
 - Hvor **søker** bilførerene etter informasjon? ("top down")
 - Hvilke elementer **tiltrekker seg** oppmerksomhet? ("bottom up")
- **Delt oppmerksomhet; oppmerksomhetsspenn**
 - Fordeling av oppmerksomheten på flere informasjonenheter samtidig
- **Begrenset oppmerksomhetskapasitet**
 - Innenfor en gitt sansemodalitet, f.eks. syn: Oppmerksomhet mot et element i synsfeltet begrenser oppmerksomheten mot andre elementer
 - På tvers av sansemodaliteter, f.eks. syn og hørsel: Auditiv oppmerksomhet (f.eks. telefonsamtale) kan begrense visuell oppmerksomhet

Distraksjon

- Oppmerksomheten rettes mot irrelevante informasjonskilder
 - Eksempel: Reklameskilt som gjør at en bilfører tar blikket bort fra veien og trafikken

To prosesser som styrer oppmerksomheten

- Passiv ("Bottom up")
 - Visse egenskaper ved en informasjonskilde **tiltrekker** seg oppmerksomhet: størrelse, kontrast, farge, intensitet, bevegelse/blinking
 - Gjør at informasjonen oppfattes raskere
- Aktiv ("Top down")
 - Søking etter en bestemt informasjon
 - Oppfattelse bestemmes av **forventninger**
 - Uventet informasjon oppfattes langsommere; f.eks. en uventet endring i kurvatur på en vei (eksempel på **forventningsbrudd**)

Å se uten å oppfatte

- "Looked but failed to see"
 - Vanlig beskrivelse av uoppmerksomhet som ulykkesårsak
 - Særlig ulykker hvor bilførere har oversett en motorsyklist eller syklist
- Visuell informasjon blir ikke nødvendigvis sett, selv om den er klart innenfor synsfeltet
 - Objekter både sentralt og perifert i synsfeltet kan feiloppfattes eller overses
 - Skjer særlig når en er konsentrert om en oppgave

Mulige forklaringer

- “Inattention blindness”
 - Informasjon fra andre kilder overses lett når en er konsentrert om en bestemt informasjonskilde
 - Eksempel: Overse rødt lys eller bremselys når en snakker i mobiltelefon

- “Change blindness”
 - Endringer av informasjon i synsfeltet overses lett, dersom en ikke har oppmerksomheten rettet direkte mot endringen
 - Blunker
 - Ser bort et øyeblikk
 - Flytter blikket

Individuelle forskjeller

- En del oppmerksomhetsfunksjoner reduseres med **økende alder**:
 - langsommere reaksjon på **uventet** informasjon
 - lengre tid for å søke etter informasjon
 - blir lettere distraheret av irrelevant informasjon
- Også **uerfarne førere** har problemer med å fokusere på relevant informasjon
 - Læringsprosess: Selektiv oppmerksomhet i trafikken utvikles med erfaring

Generelle anbefalinger

- Begrens informasjonsmengden
- Gi mest mulig tid til å oppfatte informasjon (siktavstand, størrelse av skilt, etc.)
- Unngå irrelevant informasjon
- Forebygge forventningsbrudd gjennom konsistent veiutforming

Trafikantenes mentale/psykologiske forutsetninger og begrensninger

Litteraturstudier - sammenfatning av eksisterende viten

- Vurdering av fart og avstand
- Distraksjon og uoppmerksomhet
- **Funksjonelt synsfelt**
- Forståelse og tolkning av informasjon
- Mental belastning - eldre bilførere

Manglende oppfattelse perifert i synsfeltet

- Måles ved testen "Useful field of view" (UFOV)
 - Persepsjonshastighet
 - Delt oppmerksomhet
 - Selektiv oppmerksomhet
- Eldre presterer dårligere enn yngre på alle deltestene i UFOV
- Testresultatene predikerer ulykkesinnblanding og kjøreferdighet hos eldre bilførere

“Blindhet” under øyenbevegelser

- Øyets følsomhet er redusert under øyenbevegelsene (sakkadene)
 - ca. 175 millisekunders “blindhet” hver gang blikket flyttes
- Hyppige øyenbevegelser innebærer flere perioder med redusert informasjonsinntak
- Eldre bilførere flytter blikket oftere enn yngre, og gjentar oftere fikseringer på samme objekt
 - Kan innebære mindre effektivt informasjonsinntak
 - Mulig forklaring på eldres problemer med å oppfatte informasjon i komplekse trafikkmiljøer

www.nmfv.dk/vejgeometrigruppen

Trafikantenes mentale/psykologiske forutsetninger og begrensninger

Litteraturstudier - sammenfatning av eksisterende viten

- Vurdering av fart og avstand
- Distraksjon og uoppmerksomhet
- Funksjonelt synsfelt
- Forståelse og tolkning av informasjon
- Mental belastning - eldre bilførere

Prosess for informasjonsbearbeiding

- Sansning
- Persepsjon
- Tolkning
- Forståelse
- Beslutning
- Handling

Oppfattelse av informasjon

- Forutsetninger for at informasjon i trafikken skal påvirke trafikantene er:
 - korrekt persepsjon/oppfattelse
 - tolkning og bearbeiding
 - beslutning
- Oppfattelse av informasjon
 - Hva bestemmer hva vi oppfatter og hva vi ikke oppfatter?
 - Begrensninger i oppfattelse av informasjon
 - Forklaringer
- Manglende eller feilaktig oppfattelse av informasjon er viktig ulykkesårsak
 - Treat (1980): Sikker eller medvirkende faktor ved 40% av ulykkene

Eksempler på svikt i tolkning eller forståelse av informasjon

- Misforståelse av trafikkskilt, f.eks. venstrepil før rundkjøring kjøring til venstre for sentraløy
- Misforståelse av veivisningskilt: Konflikt mellom budskap på skiltet og plasseringen eller utformingen av skiltet

Noen prinsipper for veivisning og skilting

- Tolkbarhet
 - Alle tenkbare tolkninger må vurderes
- Kontinuitet/forvarsling
 - Samsvar med forutgående skilting - unngå forventningsbrudd
- Relaterbarhet (veivisningsskilt)
 - Må kunne relateres til f.eks. navn og veinummer på kart
- Synlighet
 - Skiltene må tiltrekke seg oppmerksomhet
 - Overhengende skilt nødvendig på flerfelts vei (tunge kjøretøy i høyre felt kan hindre sikt til skilt på siden av veien)
- Lesbarhet (veivisningsskilt)
 - Stor nok skrift og ikke for mange stedsnavn på samme tavle

www.nmfv.dk/vejgeometrigruppen

Trafikantenes mentale/psykologiske forutsetninger og begrensninger

Litteraturstudier - sammenfatning av eksisterende viten

- Vurdering av fart og avstand
- Distraksjon og uoppmerksomhet
- Funksjonelt synsfelt
- Forståelse og tolkning av informasjon
- **Mental belastning - eldre bilførere**

Kjøring i komplisert eller tett trafikk

- Stor trafikk og/eller komplisert veisystem

↓
økt mental belastning

↓
informasjon overses lettere

- Er høy mental belastning en særlig utfordring for eldre bilførere?
- Reduserte trafikale ferdigheter forsterker effekten av trafikkmiljøet på mental belastning
- Har eldre særlige problemer i komplisert trafikk?

Kjøring i kryss

- Eldre overrepresentert i kryssulykker
- Avsvinging til venstre er spesielt vanskelig for mange
 - flere trafikkstrømmer å forholde seg til
 - særlig problematisk ved tett trafikk
- Manglende overholdelse av vikeplikt (høyreregel, stoppskilt, vikepliktskilt, lyssignal) hyppig ulykkesårsak hos eldre førere

Kjøring på motorvei

- Høy hastighet - korterer tid til å ta inn og bearbeide informasjon
- Eldre overrepresentert i uhell ved feltskifte
- Utilstrekkelig akselerasjon ved innkjøring på motorvei skjer oftere hos eldre
- Eldre forveksler oftere av- og påkjøringsramper og kommer i feil retning ("spøkelsesbilister")
 - Stor utfordring å utforme rampene for å unngå dette

Andre trafikksituasjoner som kan være vanskeligere for eldre enn yngre førere

- Bedømme sikkerhetsmargin ved forbikjøring
- Veiarbeidsområder, innsnevring til færre kjørefelt
- Kjøring på svingete vei
 - Bedømmelse av kurvatur
 - Holde jevn sideveis posisjon gjennom kurven
- Oppstart ved skifte fra rødt til grønt lys

Kognitive og atferdsmessige forklaringer

- Redusert utnyttelse av informasjon perifert i synsfeltet (målt bl.a. ved UFOV)
- Redusert *selektiv oppmerksomhet* og *delt oppmerksomhet*
- Mindre effektiv visuell søking (flere blikkbevegelser, lengre tid for å finne informasjon)
- Lengre reaksjonstid til *uventet informasjon* og *komplekse situasjoner*
- Vanskelighet med å koble om fra *automatisk* til *kontrollert informasjonsbearbeiding*
- Trenger lengre tidsluke for å ta beslutning om å kjøre
- Undervurderer hastighet (spesielt høye hastigheter) og overvurderer avstand til andre trafikanter
- Redusert følsomhet for *endringer i fart*
- Problem med å oppdage og følge bevegelser

Konklusjoner - eldre

- Kompliserte trafikksituasjoner skaper større problemer for mange eldre førere enn for yngre
 - Indirekte effekt av trafikkmengde, da kompleksitet i noen grad er en funksjon av trafikk tetthet
 - F.eks. er eldres vanskeligheter med venstresving i kryss større når det er mye trafikk
- Større variasjon i funksjonsevne blant eldre enn yngre
 - Mange eldre håndterer vanlige trafikksituasjoner uten større problemer enn yngre
 - Viktig å identifisere *undergrupper* som har spesielle problemer

www.nmfv.dk/vejgeometrigruppen