

Konspekt godziny wychowawczej

Temat zajęć : Droga do domu. Bezpieczne uczestnictwo dzieci w ruchu drogowym.

Cel główny:

- Uczeń umie prawidłowo i samodzielnie uczestniczyć w ruch ulicznym.

Cele szczegółowe:

Uczeń:

- zna przepisy ruchu drogowego
- umie przewidzieć skutki niewłaściwego zachowania na drogach
- umie zachować się w sytuacjach zagrożenia
- potrafi wyjaśnić jak trzeba się zachować, by bezpiecznie poruszać się na drodze
- umie przewidzieć skutki zabaw w pobliżu jezdni

Klasa: Trzecia gimnazjum

Czas realizacji: 45 minut.

Metody pracy:

- rozmowa kierowana
- pokaz i obserwacja
- zabawa ruchowa

Forma pracy: zespołowa, grupowa, indywidualna

Środki dydaktyczne:

- rzutnik multimedialny
- prezentacja multimedialna
- znaki drogowe - plansze
- plansze tematyczne

Przebieg zajęć

1. Powitanie, sprawdzenie obecności i podanie tematu zajęć.
2. Nauczyciel dzieli uczniów na 3 grupy, które otrzymują karton i pisaki. Każda grupa otrzymuje kolejno zagadnienia, kapitan grupy zapisuje podany temat. Uczniowie zapisują na kartonie odpowiedzi, wokół głównego tematu. Czas pracy 5 minut.

Grupa I: odpowiada na pytanie: Idąc pieszo, powinienem pamiętać o

Grupa II: odpowiada na pytanie: Przechodząc na drugą stronę, pamiętaj o

Grupa III: odpowiada na pytanie: Jadąc na rowerze, pamiętaj o

3. Po upływie czasu kapitan pierwszej grupy przykleja kartę na tablicy i omawia odpowiedzi. Następnie nauczyciel wyświetla modelowe odpowiedzi i tłumaczy ich zastosowanie.

Ad. grupy I

1. Najbezpieczniej jest przejść na drugą stronę na przejściu dla pieszych, gdzie pojazdy zatrzymują się na światłach. Naciśnij na przycisk. Kiedy świeci się czerwona postać – nie przechodź. Czekaj na zaświecenie się zielonego światła, upewnij się, że pojazdy stanęły i ostrożnie przejdź na drugą stronę. Kiedy zielona postać miga, nie zaczynaj przechodzić. Jeżeli jednak już znajdujesz się wtedy na jezdni, masz wystarczająco dużo czasu. by przejść.
2. Przejście na pasach to inna forma przejścia dla pieszych. Są to biało-czarne pasy namalowane na jezdni, a na obu stronach znajduje się słup w biało-czarne pasy z pomarańczową, migającą kulą. Nie przechodź nagle, daj czas kierowcom na zatrzymanie się. Czekaj, aż pojazdy w obu kierunkach zatrzymały się albo upewnij się, że nikt nie nadjeżdża. Podczas przechodzenia patrz w obu kierunkach i słuchaj, czy nic nie nadjeżdża.

Ad. grupy II

1. Korzystaj z chodnika lub ścieżki, jeżeli jest. Zachowuj możliwie duży odstęp od przejeżdżających pojazdów. W miarę możliwości nie chodź obrócony plecami do pojazdów nadjeżdżających po Twojej stronie drogi.
2. Jeżeli przy drodze nie ma chodnika ani ścieżki, idź po prawej stronie drogi – tak, aby widzieć nadjeżdżające pojazdy. Zachowaj szczególną ostrożność. Jeżeli idziesz w grupie, idź gęsiego, zwłaszcza wtedy, gdy droga jest wąska lub przy słabym świetle. Trzymaj się jak najbliżej pobocza drogi. Przed ostrymi zakrętami może być bezpieczniej przejść na drugą stronę, aby być wcześniej widocznym dla kierowców nadjeżdżających pojazdów i samemu widzieć je wcześniej. Za zakrętem wróć na prawe pobocze drogi.
3. Przy słabej widoczności i w ciemności noś odzież o jasnym czy jaskrawym kolorze. Odblaskowe materiały, takie jak opaski na ramię czy kamizelki pozwalają kierowcom widzieć Cię w ciemności o wiele lepiej, gdyż odbijają one padające na nie światło reflektorów.

Ad. grupy III

1. Rower, którym jeździsz po drogach, musi być w prawidłowym stanie technicznym.
2. Zaleca się używanie kasku dla rowerzystów, chroniącego głowę w razie kolizji. Szerokie czy luźne nogawki mogą się zaplątać w łańcuch lub koło roweru. Aby temu zapobiec, zamocuj nad kostkami, spinki przytrzymujące nogawki, albo włóż nogawki w skarpety.
3. Przy słabej widoczności i w ciemności noś odzież o jasnym czy jaskrawym kolorze. Odblaskowe materiały, takie jak opaski na ramię, kostkę czy pasy są bardzo dobrze widoczne, kiedy oświetlają je reflektory nadjeżdżających pojazdów.
4. Rower używany w ciemności musi mieć funkcjonujący przedni (biały) i tylny (czerwony) reflektor. Ponadto musi mieć światło odblaskowe zamocowane z tyłu. Białe światło odblaskowe z przodu roweru i na szprychach zwiększają widoczność roweru.
5. Jedź lewą stroną drogi, a jeżeli jest osobna droga dla rowerów – korzystanie z niej daje Tobie dodatkowe bezpieczeństwo. Na wąskich i ruchliwych drogach jedź w grupie jeden za drugim.
6. Konieczne jest przestrzeganie wszystkich znaków i sygnałów drogowych.
7. Jazda rowerem po chodnikach jest nielegalna.

4. Nauczyciel zapoznaje uczniów z wybranymi znakami drogowymi: Prowadzący pokazuje znaki na planszach i omawia z uczniami najważniejsze znaki ruchu drogowego (pokaz plansz)

Znaki drogowe pionowe:

- Znaki ostrzegawcze uprzedzają o miejscach na drodze, w których występuje lub może występować niebezpieczeństwo oraz zobowiązują uczestników ruchu do zachowania szczególnej ostrożności
- Odległość znaku ostrzegawczego od miejsca niebezpiecznego wynosi od 150 m do 300 m na drogach, na których dopuszczalna prędkość pojazdów przekracza 60 km/h, a do 100 m na pozostałych drogach
- Umieszczona pod znakiem ostrzegawczym tabliczka wskazuje odległość znaku od miejsca niebezpiecznego
- Znaki ostrzegawcze w postaci znaków świetlnych, na których symbole barwy białej znajdują się na czarnym tle, mają takie samo znaczenie, jak znaki w postaci tarcz z czarnymi symbolami. Przepis ten stosuje się odpowiednio do symboli i napisów na tabliczkach pod znakami

Znaki drogowe poziome:

- Znakami drogowymi poziomymi są umieszczone na nawierzchni linie ciągłe lub przerywane, pojedyncze lub podwójne, strzałki, napisy, symbole i inne linie związane z oznaczaniem określonych miejsc na drodze oraz punktowe elementy odblaskowe
- Znaki drogowe poziome są barwy białej lub żółtej
- Jeżeli na drodze są umieszczone znaki barwy białej i żółtej wskazujące różny sposób zachowania, to kierujący jest obowiązany stosować się do znaków barwy żółtej
- Umieszczone na jezdni punktowe elementy odblaskowe barwy czerwonej wyznaczają prawą krawędź jezdni. Lewa krawędź jezdni oraz pasy ruchu mogą być oznaczone punktowymi elementami odblaskowymi barwy białej lub żółtej

Sygnalizacja świetlna

- Sygnał czerwony migający lub dwa na przemian migające sygnały czerwone oznaczają zakaz wjazdu za sygnalizator lub inne urządzenie nadające te sygnały
- Migający lub stały sygnał żółty umieszczony na przeszkodzie albo migający sygnał żółty nadawany przez sygnalizator ostrzegają o występującym niebezpieczeństwie lub utrudnieniu ruchu oraz nakazują zachowanie szczególnej ostrożności
- Zatrzymanie pojazdu wynikające z nadawanego sygnału powinno nastąpić przed linią zatrzymania, a w razie jej braku - przed sygnalizatorem
- Jeżeli sygnalizator jest umieszczony nad jezdnią, to zatrzymanie pojazdu wynikające z nadawanego sygnału powinno nastąpić przed linią zatrzymania, a w razie jej braku - przed jezdnią, nad którą sygnalizator został umieszczony
- Sygnały świetlne nadawane przez sygnalizatory typu S-1, S-2, S-3, S-4, S-7, dotyczą także kolumn pieszych, jeźdźców i poganiaczy
- Sygnał świetlny w postaci białych cyfr na tablicy lub sygnalizatorze oznacza wjazd na odcinek jezdni, na którym zaleca się jazdę z prędkością wyrażoną w kilometrach na godzinę

5. Nauczyciel zapoznaje uczniów z niektórymi przepisami ruchu drogowego. Klasa ogląda prezentację multimedialną i słucha omówienia prowadzącego.
 1. Pokaz niektórych zachowań na skrzyżowaniach.
 2. Omijanie i wymijanie.
 3. Zachowanie przy znakach świetlnych.
 4. Zachowanie bez znaków świetlnych.
 5. Zachowanie na ścieżce rowerowej.

6. Nauczyciel zapoznaje uczniów z podstawowymi czynnościami udzielenia pierwszej pomocy. (Prezentacja multimedialna wykorzystanie strony youtube.) Zakończenie lekcji, praca domowa opracowanie trasy crossu przez miasto w grupach. Pożegnanie uczniów.

znaki ostrzegawcze

A-1
niebezpieczny zakręt w prawo

A-2
niebezpieczny zakręt w lewo

A-3
niebezpieczne zakręty - pierwszy w prawo

A-4
niebezpieczne zakręty - pierwszy w lewo

A-5
skrzyżowanie dróg

A-6a
skrzyżowanie z drogą podporządkowaną występującą po obu stronach

A-6b
skrzyżowanie z drogą podporządkowaną występującą po prawej stronie

A-6c
skrzyżowanie z drogą podporządkowaną występującą po lewej stronie

A-6d
wlot drogi jednokierunkowej z prawej strony

A-6e
wlot drogi jednokierunkowej z lewej strony

A-7
ustęp pierwszeństwa

A-8
skrzyżowanie o ruchu okrężnym

A-9
przejazd kolejowy z zaporami

A-10
przejazd kolejowy bez zapor

A-11
nierówna droga

A-11a
próg zwalniający

A-12a
zwężenie jezdni - dwustronne

A-12b
zwężenie jezdni - prawostronne

A-12c
zwężenie jezdni - lewostronne

A-13
ruchomy most

A-14
roboty na drodze

A-15
śliska jezdnia

A-16
przejście dla pieszych

A-17

A-18a
zwierzęta gospodarskie

A-18b
zwierzęta dzikie

A-19
boczny wiatr

A-20
odcinek jezdni o ruchu dwukierunkowym

A-21
tramwaj

A-22
niebezpieczny zjazd

A-23
stromy podjazd

A-24
rowerzyści

A-25
spadające odłamki skalne

A-26
lotnisko

A-27
nabrzeże lub brzeg rzeki

A-28
syпки żwir

A-29
sygnały świetlne

A-30
inne niebezpieczeństwo

A-31
niebezpieczne pobocze

A-32
osronienie jezdni

A-33
zator drogowy

A-34
wypadek drogowy

znaki zakazu

znaki nakazu

znaki informacyjne

D-1
droga z
pierwszeństwem

D-2
koniec drogi z
pierwszeństwem

D-3
droga jednokierunkowa

D-4a
droga bez przejazdu

D-4b
wjazd na drogę bez
przejazdu

D-5
pierwszeństwo na
zwężonym odcinku
jezdni

D-6
przejście dla pieszych

D-6a
przejazd dla
rowerzystów

D-6b
przejście dla pieszych i
przejazd dla
rowerzystów

D-7
droga ekspresowa

D-8
koniec drogi
ekspresowej

D-9
autostrada

D-10
koniec autostrady

D-11
początek pasa ruchu
dla autobusów

D-12
pas ruchu dla
autobusów

D-13
początek pasa ruchu
powolnego

D-13a
początek pasa ruchu

D-14
koniec pasa ruchu

D-15
przystanek
autobusowy

D-16
przystanek
trolejbusowy

D-17
przystanek tramwajowy

D-18
parking

D-18a
parking - miejsce
zastrzeżone

D-18b
parking zadaszony

D-19
postój taksówek

D-20
koniec postoju
taksówek

D-21
szpital

D-21a
policja

D-22
punkt opatrunkowy

D-23
stacja paliwowa

D-26c
toaleta publiczna

D-26d
natrysk

D-27
bufet lub kawiarnia

D-28
restauracja

D-29
hotel (motel)

D-30
obozowisko (kemping)

D-31
obozowisko (kemping) wyposażone w podłączenia elektryczne do przyczep

D-32
pole biwakowe

D-33
schronisko młodzieżowe

D-34
punkt informacji turystycznej

D-34a
informacja radiowa o ruchu drogowym

D-35
przeście podziemne dla pieszych

D-35a
schody ruchome w dół

D-36
przeście nadziemne dla pieszych

D-36a
schody ruchome w górę

D-37
tunel

D-38
koniec tunelu

D-40
strefa zamieszkania

D-41
koniec strefy zam.

D-44
strefa parkowania

D-45
koniec strefy parkowania

D-48
zmiana pierwszeństwa

PL	≤3,5t	>3,5t
	godz. 5-23	godz. 23-5
	50	60
	90	70
	100	80
	120	
	140	

D-39
dopuszczalne prędkości

D-42
obszar zabudowany

D-43
koniec obszaru zabudowanego

D-46
droga wewnętrzna

D-47
koniec drogi wewnętrznej

D-52
strefa ruchu

D-53
koniec strefy ruchu

D-39a
opłaty drogowe

D-49
pobór opłat

D-50
zatoka

D-51
automatyczna kontrola prędkości

Rodzaje dróg osiedlowych i obowiązujące na nich przepisy			
status drogi	droga wewnętrzna*	strefa zamieszkania	strefa ruchu
znak drogowy	
	
	

definicja	drogi, parkingi oraz place przeznaczone do ruchu pojazdów, niezaliczone do żadnej z kategorii dróg publicznych** i niezlokalizowane w pasie drogowym tych dróg	obszar obejmujący drogi publiczne lub inne drogi, na którym obowiązują szczególne zasady ruchu drogowego, a wjazdy i wyjazdy oznaczone są odpowiednimi znakami drogowymi	obszar obejmujący co najmniej jedną drogę wewnętrzną, na który wjazdy i wyjazdy oznaczone są odpowiednimi znakami drogowymi
obowiązek przestrzegania przepisów z kodeksu drogowego	<u>tylko</u> przepisy dotyczące znaków drogowych i sygnałów	wszystkie przepisy z kodeksu drogowego	wszystkie przepisy z kodeksu drogowego
ograniczenia parkowania	parkowanie zabronione tylko w przypadku znaków zakazu	parkowanie tylko w wyznaczonych miejscach	zasady takie jak na drogach publicznych
szczególne wymagania i zasady	obowiązek przestrzegania <u>tylko</u> znaków i sygnałów drogowych	pieszy ma zawsze pierwszeństwo, obowiązuje ograniczenie prędkości do 20 km/godz.	brak szczególnych zasad
możliwość wystawiania kar przez służby mundurowe	za spowodowanie kolizji oraz nieprzestrzeganie znaków i sygnałów	można karać za wszystkie wykroczenia	można karać za wszystkie wykroczenia
prowadzenie pojazdu bez prawa jazdy	można	nie można	nie można
<p>*- 1. Podjęcie przez radę gminy uchwały w sprawie nadania nazwy drodze wewnętrznej wymaga uzyskania pisemnej zgody właścicieli terenów, na których jest ona zlokalizowana. 2. Budowa, przebudowa, remont, utrzymanie, ochrona i oznakowanie dróg wewnętrznych oraz zarządzanie nimi należy do zarządcy terenu, na którym jest zlokalizowana droga, a w przypadku jego braku - do właściciela tego terenu. 3. Finansowanie zadań, o których mowa w ust. 2, należy do zarządcy terenu, na którym jest zlokalizowana droga, a w przypadku jego braku - do właściciela tego terenu. 4. Oznakowanie połączeń dróg wewnętrznych z drogami publicznymi oraz utrzymanie urządzeń bezpieczeństwa i organizacji ruchu, związanych z funkcjonowaniem tych połączeń, należy do zarządcy drogi publicznej.</p> <p>** - drogi publiczne ze względu na funkcje w sieci drogowej dzielą się na następujące kategorie: 1) drogi krajowe; 2) drogi wojewódzkie; 3) drogi powiatowe; 4) drogi gminne.</p>			

znaki kierunku i miejscowości

E-1
tablica przeddrogowskazowa

E-1a
tablica przeddrogowskazowa na autostradzie

E-1b
tablica przeddrogowskazowa przed wjazdem na autostradę

E-2a
drogowskaz tablicowy umieszczony obok jezdni

E-2c
drogowskaz tablicowy umieszczony obok jezdni na autostradzie

E-2e
drogowskaz tablicowy umieszczony obok jezdni przed wjazdem na autostradę

E-2b
drogowskaz tablicowy umieszczony nad jezdnią

E-2d
drogowskaz tablicowy umieszczony nad jezdnią na autostradzie

E-2d
drogowskaz tablicowy umieszczony nad jezdnią na autostradzie

E-4
drogowskaz w kształcie strzały do miejscowości podający odległość

E-3
drogowskaz w kształcie strzały do miejscowości wskazujący numer drogi

E-6
drogowskaz do lotniska

E-6a
drogowskaz do dworca lub stacji kolejowej

E-5
drogowskaz do dzielnicy miasta

E-6c
drogowskaz do przystani promowej

E-6b
drogowskaz do dworca autobusowego

E-19a
obwodnica

E-21
dzielnica (osiedle)

E-7
drogowskaz do przystani wodnej lub żeglugi

E-10
drogowskaz do zabytku jako dobra kultury

E-9
drogowskaz do muzeum

E-17a
miejscowość

E-18a
koniec miejscowości

E-7
drogowskaz do przystani wodnej lub żeglugi

E-12
drogowskaz do punktu widokowego

E-11
drogowskaz do zabytku przyrody

E-12a
drogowskaz do szlaku rowerowego

E-13
tablica kierunkowa

E-14
tablica szlaku drogowego

E-14a
tablica szlaku drogowego na autostradzie

E-20
tablica węzła drogowego na autostradzie

E-16
nr szlaku międzynarod.

E-15a
nr drogi krajowej o dopuszczalnym nacisku osi pojazdu do 11,5 t

E-15b
nr drogi wojewódzkiej o dopuszczalnym nacisku osi pojazdu do 8 t

E-15c
nr autostrady

E-15d
nr drogi ekspresowej

E-15e
nr drogi wojewódzkiej o zwiększonym do 10 t dopuszczalnym nacisku osi pojazdu

E-15f
nr drogi krajowej o dopuszczalnym nacisku osi pojazdu do 10 t

E-15g
nr drogi krajowej o dopuszczalnym nacisku osi pojazdu do 8 t

E-22b
obiekt na samochodowym szlaku turystycznym

E-22c
informacja o obiektach turystycznych

E-22a
samochodowy szlak turystyczny

znaki uzupełniające

F-1
przeście graniczne

F-2
przekraczanie granicy zabronione

F-2a
granica państwa

F-3
granica obszaru administracyjnego

F-5
uprzedzenie o zakazie

F-6
znak uprzedzający umieszczony przed skrzyżowaniem

F-7
sposób jazdy w związku z zakazem skręcania w lewo

F-8
objazd w związku z zamknięciem drogi

F-12
znak wskazujący przejazd tranzytowy umieszczony przed skrzyżowaniem

F-4
nazwa rzeki

F-9
znak prowadzący na drodze
objazdowej

F-10
kierunki na pasach ruchu

F-11
kierunki na pasie
ruchu

F-13
przejazd tranzytowy

F-15
niesymetryczny podział jezdni dla
przeciwnych kierunków ruchu

F-16
koniec pasa ruchu na jezdni
dwukierunkowej

F-17
koniec pasa ruchu na jezdni
jednokierunkowej

F-18
przeciwny kierunek dla określonych pojazdów

F-19
pas ruchu dla określonych pojazdów

F-20
część drogi (pas ruchu) dla określonych
pojazdów

F-14a
tablica wskaźnikowa na
autostradzie umieszczana w
odległości 300 m przed
pasem wyłączenia

F-14b
tablica wskaźnikowa na
autostradzie umieszczana
w odległości 200 m przed
pasem wyłączenia

F-14c
tablica wskaźnikowa na
autostradzie umieszczana
w odległości 100 m przed
pasem wyłączenia

F-21
ruch skierowany na
sąsiednią jezdnię

F-22
ograniczenia na pasie ruchu

dodatkowe znaki szlaków rowerowych

R-1
szlak rowerowy krajowy

R-1a
początek (koniec) szlaku rowerowego
krajowego

R-1b
zmiana kierunku szlaku rowerowego
krajowego

R-2
szlak rowerowy międzynarodowy

R-2a
zmiana kierunku szlaku rowerowego
międzynarodowego

R-3
tablica szlaku rowerowego

znaki poziome

P- 1
linia pojedyncza
przerwana

P- 2
linia
pojedyncza
ciągła

P- 3
linia jednostronnie
przekraczalna

P- 4
linia
podwójna
ciągła

P- 5
linia podwójna
przerwana

P- 6
linia
ostrzegawcza

P- 7a
linia krawędziowa
przerwana

P- 7b
linia
krawędziowa
ciągła

P- 8a
strzałka
kierunkowa
na wprost

P- 8b
strzałka
kierunkowa
do skręcania

P- 8c
strzałka
kierunkowa
do
zawracania

P- 9
strzałka
naprowa-
dzająca

P- 10
przejście dla pieszych

P- 11
przejazd dla rowerzystów

P- 12
linia bezwzględnego zatrzymania
- stop

P- 13
linia warunkowego zatrzymania
złożona z trójkątów

P- 14
linia warunkowego zatrzymania
złożona z prostokątów

P- 15
trójkąt
podporządko-
wania

P- 16
napis stop

P- 17
linia przystankowa

P- 18
stanowisko
postojowe

P- 19
linia wyznaczająca
pas postojowy

P- 20
koperta

P- 21
powierzchnia
wyłączona

P- 22
BUS

P- 23
rower

P- 24
miejsce dla pojazdu osoby
niepełnosprawnej

P- 25
próg zwalniający

sygnały świetlne

sygnały świetlne dla kierujących i pieszych

S-1

sygnalizator z sygnalami do kierowania ruchem

S-2

sygnalizator z sygnałem dopuszczającym skręcanie w kierunku wskazanym strzałką

S-3

sygnalizator kierunkowy

S-5

sygnalizator z sygnalami dla pieszych

S-6

sygnalizator z sygnalami dla rowerzystów

S-4

sygnalizator z sygnalami dla pasów ruchu

S-7

sygnalizator z sygnałem nakazującym opuszczenie pasa ruchu

S-2

dopuszczalny skręt w lewo

S-2

dopuszczalny skręt w prawo

układ bramek i sygnalizatorów nad pasami o zmiennym kierunku ruchu

akceptowane kierunki jazdy w związku z sygnałami nadawanymi przez sygnalizator S-3

tylko wprost i w lewo

tylko wprost i w prawo

tylko wprost

tylko w prawo

tylko w lewo

tylko w lewo i zawracanie

tylko zawracanie

tylko w lewo i w prawo

Na skrzyżowaniu równorzędym pierwszeństwo przejazdu ma zawsze pojazd uprzywilejowany, następnie pojazd szynowy, a potem pozostałe pojazdy. W sytuacji przedstawionej poniżej pierwsza przejedzie straż pożarna, następnie tramwaj, a na końcu autobus.

Jeżeli do skrzyżowania równorzędnych drogami poprzecznymi zbliżają się pojazdy, to bez względu na kierunek dalszej jazdy, pierwszeństwo ma pojazd nadjeżdżający z prawej strony. Na poniższym rysunku pierwszeństwo ma czerwony mikrobus skręcający w lewo. Gdyby jechał prosto lub skręcał w prawo, również miałby pierwszeństwo.

Pierwszeństwo ma pojazd z prawej strony bez względu na kształt skrzyżowania. Na poniższym skrzyżowaniu w kształcie litery T obowiązują te same zasady pierwszeństwa przejazdu, co na poprzednim skrzyżowaniu.

Jeżeli do skrzyżowania równorzędnego zbliżają się pojazdy z przeciwnych stron, to pojazd jadący na wprost i pojazd skręcający w prawo mają pierwszeństwo przed pojazdem nadjeżdżającym z przeciwka skręcającym w lewo:

Jeżeli do skrzyżowania równorzędnego z czterech stron zbliżają się pojazdy, to wtedy tylko uprzejmość kierowców może rozstrzygnąć, kto ma jechać pierwszy. W takiej sytuacji jeden z kierujących powinien wyraźnie wskazać gestem lub światłami innemu kierującemu, że ustąpi mu pierwszeństwa przejazdu. Jednakże należy pamiętać, że w świetle prawa opartego na Kodeksie Drogowym, nie istnieje tak zwane "porozumienie domnimane", czyli również nie istnieje pierwszeństwo na podstawie porozumienia kierowców. Z logicznego punktu widzenia jest to więc sytuacja patowa.

Jeżeli do skrzyżowania równorzędne dojeżdżają trzy pojazdy, to powstaje problem, jeżeli pojazd, który ma wolną prawą stronę, skręca w lewo. W takiej sytuacji pojazd ten powinien wjechać na środek skrzyżowania i tam czekać aż przejdzie pojazd jadący z przeciwnej strony. Wjechanie na środek umożliwi przejazd pojazdowi będącemu po lewej stronie. Więc zgodnie z przepisami, samochód dostawczy na rysunku poniżej powinien dojechać do czerwonej linii i zatrzymać się.

Uważni czytelnicy już widzą problem, że ściśle zastosowanie się do przepisów może w niektórych sytuacjach spowodować zablokowanie skrzyżowania. Na przykład na powyższym rysunku, przedstawiającym skrzyżowanie o małym obszarze, rozmiar samochodu dostawczego jest zbyt duży w stosunku do obszaru skrzyżowania, aby wjechać do środka. Pojazd, który powinien go objechać z tyłu (Volkswagen garbus) przecież się nie zmieści. Sytuacja będzie wyglądała w ten sposób:

Przedstawiony przypadek to codzienność w ruchu drogowym. A co w tej kwestii mówią przepisy? Ma tutaj zastosowanie przede wszystkim Art 25 ust. 1: "Kierujący pojazdem, zbliżając się do skrzyżowania, jest obowiązany zachować szczególną ostrożność i ustąpić pierwszeństwa pojazdowi nadjeżdżającemu z prawej strony, a jeżeli skręca w lewo - także jadącemu z kierunku przeciwnego na wprost lub skręcającemu w prawo."

Ilustrują to dodatkowo poniższe rysunki:

Ustępujemy pierwszeństwa pojazdowi nadjeżdżającemu z prawej strony, niezależnie od jego dalszego kierunku jazdy.

Ustępujemy pierwszeństwa pojazdowi jadącemu na wprost z przeciwka, gdy skręcamy w lewo.

Pytanie egzaminacyjne numer 185 jak najbardziej potwierdza tę zasadę.

Na tym skrzyżowaniu kierujący pojazdem 1:

- A. ma pierwszeństwo przed pojazdem 3
- B. ma pierwszeństwo przed pojazdem 2
- C. przejeżdża ostatni

Poprawną odpowiedzią na to pytanie jest A.

Pamiętajmy jednak, że żaden przepis nie zastąpi zdrowego rozsądku, kultury osobistej oraz savoir vivre ruchu drogowego. Dlatego niejednokrotnie rozsądniej jest zrezygnować z pierwszeństwa w określonej sytuacji, niż za wszelką cenę z niego korzystać. Działania bezmyślne i pozbawione umiejętności przewidywania sytuacji w ruchu drogowym są często przyczyną kolizji a nawet wypadków. To naprawdę ciekawy przypadek i dla własnego bezpieczeństwa warto się zastanowić jak w praktyce postąpić w takiej sytuacji. Poniżej przedstawiamy podobną sytuację. Pojazd skręcający w lewo powinien wjechać na środek skrzyżowania, mogłoby to jednak zablokować skrzyżowanie, ponieważ zbliża się długi pojazd (autobus). W tej sytuacji kierujący pojazdem jadącym na wprost (niebieskim Trabantem) powinien zrezygnować z pierwszeństwa przejazdu i nie wjeżdżać na skrzyżowanie (zatrzymać się przed skrzyżowaniem):

Na skrzyżowaniu równorzędym pojazdy szynowe mają pierwszeństwo przed pojazdami kołowymi niezależnie od tego, z której strony wjeżdżają na skrzyżowanie. Niekiedy praktykowane jest wśród kierowców tak zwane "przejeżdżanie w cieniu". Na przykład zastanówmy się, czy na poniższym rysunku żółty samochód nauki jazdy mógłby w tej sytuacji przejechać prosto razem z tramwajem, skoro i tak tramwaj ma pierwszeństwo i blokuje całe skrzyżowanie? Taka sytuacja wydaje się bezpieczna, ale jest niezgodna z przepisami ruchu drogowego. Zgodnie z przepisami należy poczekać, aż będzie wolna prawa strona, czyli w poniższym przykładzie, samochód nauki jazdy przepuszcza furgonetkę.

Skrzyżowanie o ruchu okrężnym oznaczone tylko znakiem C-12 jest skrzyżowaniem równorzędym, na którym obowiązują takie same zasady pierwszeństwa, jak na zwykłym skrzyżowaniu, a więc pojazd szynowy ma na nim pierwszeństwo przed pojazdami kołowymi. Między pojazdami równorzędnymi obowiązuje zasada ustąpienia pierwszeństwa pojazdom nadjeżdżającym z prawej strony.

Poniżej przedstawiamy kilka przykładowych pytań testowych (pochodzących z banku pytań egzaminu państwowego na prawo jazdy) związanych z tematyką pierwszeństwa na skrzyżowaniach równorzędnych. Przed udzieleniem odpowiedzi dokładnie analizujemy sytuację przedstawioną na rysunku: jakiego typu jest to skrzyżowanie (np. tylko znak C-12), kto w takiej sytuacji ma pierwszeństwo (pojazdy szynowe oraz z prawej strony). Bardzo wnikliwie czytamy pytanie i dopiero wtedy udzielamy odpowiedzi pamiętając, że prawidłowa odpowiedź może być jedna, dwie lub trzy.

Pytanie 207 Na tym skrzyżowaniu kierujący pojazdem 1:

- A. ustępuje pierwszeństwa pojazdowi 2
- B. ustępuje pierwszeństwa pojazdowi 3
- C. ma pierwszeństwo przed pojazdem 4

Odpowiedź A, B, C.

Pytanie 205 Na tym skrzyżowaniu kierujący pojazdem 1 ustępuje pierwszeństwa pojazdowi:

- A. 2
- B. 3
- C. 4

Odpowiedź A, B, C.

Pytanie 202 Na tym skrzyżowaniu
Kierujący
pojazdem 1:

- A. ustępuje pierwszeństwa pojazdowi 2
- B. ustępuje pierwszeństwa pojazdowi 3
- C. przejeżdża pierwszy

Odpowiedź A

Pytanie 206 Na tym skrzyżowaniu kierujący
pojazdem 1:

- A. ma pierwszeństwo przed pojazdem 2
- B. przejeżdża ostatni
- C. ma pierwszeństwo przed pojazdem 3

Odpowiedź B

Pytanie 183 Na tym skrzyżowaniu kierujący
pojazdem 1 ma pierwszeństwo przed
pojazdem:

- A. 2
- B. 3
- C. uprzywilejowanym 4

Odpowiedź B

Pytanie 203 W tej sytuacji kierujący
pojazdem 1:

- A. ma pierwszeństwo przed pojazdem 2 Nie
- B. ma pierwszeństwo przed pojazdem 3 Nie
- C. przejeżdża ostatni

Odpowiedź C

Pytanie 204 Na tym skrzyżowaniu
Kierujący pojazdem 1:

- A. ma pierwszeństwo przed pojazdem 2
- B. ma pierwszeństwo przed pojazdem 3
- C. przejeżdża ostatni

Odpowiedź C

Pytanie 190 Na tym skrzyżowaniu
kierujący pojazdem 1:

- A. ustępuje pierwszeństwa pojazdowi 2
- B. ustępuje pierwszeństwa pojazdowi 3
- C. przejeżdża pierwszy

Odpowiedź A

Pytanie 212 W tej sytuacji kierujący pojazdem 1
ustępuje pierwszeństwa pojazdom:

- A. 2
- B. 3
- C. 4

Odpowiedź A, B, C

Pytanie 208 W tej sytuacji kierujący pojazdem 1
znajdującym się na drodze gruntowej:

- A. ma pierwszeństwo przed pojazdem 2
- B. ma pierwszeństwo przed pojazdem 3
- C. przejeżdża ostatni

Odpowiedź C

Wymijanie i omijanie.

Wymijanie jest to przejeżdżanie lub przechodzenie obok pojazdu lub uczestnika ruchu poruszającego się w przeciwnym kierunku.

Przy wymijaniu należy zachować bezpieczny odstęp od wymijanego pojazdu lub uczestnika ruchu, a jeżeli zachodzi taka potrzeba, to trzeba zjechać na prawo i zmniejszyć prędkość, albo nawet zatrzymać się.

Jeżeli zwężenie jezdni nie pozwala na jednoczesne wyminięcie się dwóch pojazdów, to pierwszeństwo ma ten pojazd, który ma wolną swoją stronę jezdni. W tej sytuacji kierujący ciężarówką ma swoją stronę jezdni zajętą i dlatego przejeżdża dopiero po przejechaniu samochodu cysterny.

Często się zdarza, że takie zwężone miejsca oznakowane są znakami drogowymi wskazującymi pierwszeństwo przejazdu. W sytuacji przedstawionej powyżej znak **D-5** informuje kierującego samochodem osobowym, że to właśnie on ma pierwszeństwo przejazdu, natomiast znak **B-31** zabrania kontynuowania jazdy kierującemu samochodem ciężarowym bez sprawdzenia czy z przeciwka nie zbliża się pojazd posiadający pierwszeństwo przejazdu, chyba, że istnieje możliwość jednoczesnego przejazdu obu pojazdów.

Na zwężonym po obu stronach odcinku drogi, na którym nie ma znaków drogowych regulujących pierwszeństwo przejazdu, pojazd mniejszy ustępuje pierwszeństwa pojazdowi większemu, cięższemu, natomiast w sytuacji, kiedy zwężony odcinek jezdni znajduje się na wzniesieniu, pierwszeństwo przejazdu posiada pojazd, który jedzie pod górę.

B-31

D-5

Omijanie - jest to przejeżdżanie (przechodzenie) obok nieporuszającego się uczestnika ruchu lub nieruchomej przeszkody.

Podczas wykonywania manewru omijania należy pamiętać, że ktoś może wtargnąć na jezdnię zza pojazdu lub przeszkody. Dlatego też w trakcie tego manewru należy zachować bezpieczny odstęp oraz zmniejszyć prędkość. Przed rozpoczęciem manewru (jeżeli musimy zmieniać pas ruchu) należy przepuścić pojazdy nadjeżdżające z przeciwka. Kierujący pojazdem omijającym, ma obowiązek zachowania bezpiecznego odstępu od omijanego pojazdu, osób pracujących na jezdni, pieszego lub przeszkody, a w razie potrzeby powinien również zmniejszyć prędkość.

pojazdu, który zatrzymał się w celu ustąpienia pierwszeństwa pieszym. Złamanie tego zakazu jest bardzo częstą przyczyną wypadków z udziałem pieszych.

pojazdów oczekujących przed przejazdem kolejowym, jeżeli manewr wiązałby się z wjazdem na pas dla przeciwnego kierunku ruchu.

Reguły postępowania obowiązujące kierującego pojazdem podczas omijania:

- upewnij się, czy nic nie jedzie
- spójrz do tyłu (może ktoś Cię wyprzedza)
- spójrz do przodu
- sprawdź czy masz wolne miejsce
- zasygnalizuj zamiar zmiany pasa ruchu jeszcze raz upewnij się, czy bezpiecznie wykonasz ten manewr
- rozpocznij manewr przejeżdżania obok przeszkody lub stojącego pieszego zachowując bezpieczny odstęp; kierownicę trzymaj oburącz
- zasygnalizuj zamiar powrotu na wcześniej zajmowany pas ruchu
- zjedź łagodnym łukiem na wcześniej zajmowany pas ruchu kontynuuj jazdę możliwie blisko prawej krawędzi jezdni

Od 21 maja 2011 roku wchodzi w życie nowe zasady ruchu rowerowego. Wprowadzone w Prawie o ruchu drogowym (Dz.U. nr 92, poz. 530) zmiany mają zapewnić rowerzystom większe bezpieczeństwo, a dla kierowców będą oznaczać nowe obowiązki.

Nowe przepisy likwidują niektóre rozbieżności pomiędzy polskim prawem a sformułowaną w Wiedniu międzynarodową konwencją o ruchu drogowym.

Od 21 maja rowerzyści jadący ulicą mogą wyprzedzać stojące w korku samochody z prawej strony.

Kierowcy, powinni zachowywać odstęp od krawężnika, który umożliwi rowerzystom wyprzedzenie.

Pasażerowie, którzy wysiadają z samochodu stojącego w ulicznym korku muszą pamiętać, by przed otwarciem drzwi sprawdzić, czy auto nie jest wyprzedzane przez rowerzystę.

Co ważne, rowerzyści poruszający się wzdłuż ścieżek rowerowych nie będą musieli ustępować pierwszeństwa przejazdu samochodom, które przecinają drogę dla jednośladów skręcając z poprzecznej ulicy.

Poprzednio kierowca auta w takiej sytuacji był zobowiązany do ustąpienia pierwszeństwa rowerowi jedynie w przypadku, gdy ten znajduje się już na przejeździe lub gdy ścieżka rowerowa nie jest wyznaczona w obrębie jezdni. Teraz w każdej sytuacji kierowca jest zobowiązany ustąpić pierwszeństwa rowerzyście.

Jeżeli występuje sygnalizacja świetlna na skrzyżowaniu pierwszeństwo dla rowerzysty jest oczywiste.

Zmiany dotyczą też poruszania się rowerem po chodnikach. Rowerzyści będą mogli z nich korzystać, jeśli ich szerokość przekracza dwa metry.

a w razie złej pogody bez względu na jego szerokość. Lepiej, żeby rowerzysta jadąc po drodze wywrócił się na chodnik, niż na jezdnię pod nadjeżdżający pojazd. Ulewny deszcz zmniejsza widoczność, więc kierujący samochodami mogą po prostu nie zauważyć rowerzysty, zwłaszcza jeśli pojawia się z boku. Po chodniku będą mogli jeździć również rowerzyści jadący z dzieckiem w wieku do 10 lat, jeśli na przyległej do niego drodze ograniczenia pozwalają na poruszanie się z prędkością wyższą niż 50 km/h.

Zmiany dotyczą także sposobu poruszania się po rondach. W świetle nowych uregulowań rowerzyści będą mogli na nich korzystać nie tylko z prawej części pasa, ale też z jego środka. Zmniejszy to zjawisko wymuszania pierwszeństwa przez samochody zjeżdżające z ronda.

Nowe prawo zakazuje również postoju samochodów na drodze dla rowerów, pasie ruchu dla rowerów oraz w służbie rowerowej. Nowe przepisy otwierają zarządcom dróg możliwość wyznaczenia na skrzyżowaniach specjalnych pasów ruchu dla rowerów i służby rowerowych. Dzięki służbie rowerzysta będzie mógł wyprzedzić (lub ominąć) samochody przed skrzyżowaniem i zatrzymać się na specjalnej, wysuniętej rowerowej linii zatrzymań przed samochodami. W ten sposób rowerzyści staną się widoczni dla kierowców; nie stoją w martwym polu widzenia i opuszczają skrzyżowanie jako pierwsi.

Rowerzyści mogą jechać obok siebie, jeśli nie utrudniają ruchu innym pojazdom, przedstawiona sytuacja wyraźnie pokazuje, że przepis ten może powodować takie zachowania rowerzystów na drodze.

Rowerzysta korzystając z drogi dla rowerów i pieszych oznaczonej znakiem (C_13_16.podział poziomy), jest obowiązany zachować szczególną ostrożność i ustępować miejsca pieszym. Logika nakazuje jednak jazdę przy prawej krawędzi jezdni.

Rowerzysta korzystając z drogi dla rowerów i pieszych oznaczonej znakiem (C_13_16.podział pionowy) jest zobowiązany do jazdy tą połową drogi, na której występuje symbol roweru.

Rowerzysta powinien pamiętać, że przekraczając przejście dla pieszych powinien rower przeprowadzić, przejeżdżanie na rowerze jest dozwolone tylko na przejazdach rowerowych oznaczonych znakiem poziomym P-11.

I tak od 21 maja:

- rowerzysta może wyprzedzać z prawej strony wolniej jadące pojazdy
- rowerzysta ma pierwszeństwo na drodze rowerowej przed pojazdami jadącymi równolegle i zamierzającymi skręcić
- rowerzysta może jechać środkiem pasa na skrzyżowaniu, po zjechaniu z niego musi jechać możliwie blisko prawej krawędzi ulicy wózki rowerowe, czyli riksze, nie mogą się poruszać drogami rowerowymi
- rowerzyści mogą jechać obok siebie, jeśli nie utrudniają ruchu innym pojazdom
- rowerzysta może jechać chodnikiem TYLKO I WYŁĄCZNIE przy złej pogodzie, tj. porywistym wietrze, burzy, oblodzeniu. Na chodniku pieszy ma zawsze pierwszeństwo.
- Poza tym nowelizacja umożliwia wożenie dzieci w przyczepach rowerowych

Użyte w ustawie określenia oznaczają:

Art. 2.

5) „Droga dla rowerów” - drogę lub jej część przeznaczoną do ruchu rowerów jednośladowych, oznaczoną odpowiednimi znakami drogowymi; droga dla rowerów jest oddzielona od innych dróg lub jezdni tej samej drogi konstrukcyjnie lub za pomocą urządzeń bezpieczeństwa ruchu drogowego

5a) „Pas ruchu dla rowerów” - część jezdni przeznaczoną do ruchu rowerów w jednym kierunku, oznaczoną odpowiednimi znakami drogowymi”.

5b) „Śluza rowerowa” – część jezdni na wlocie skrzyżowania na całej szerokości jezdni lub wybranego pasa ruchu oznaczona odpowiednimi znakami drogowymi przeznaczona do zatrzymania rowerów w celu zmiany kierunku jazdy lub ustąpienia pierwszeństwa.

47) „Rower” - pojazd jednośladowy lub wielośladowy poruszany siłą mięśni osoby jadącej tym pojazdem. Za rower uważa się również taki pojazd wyposażony w pomocniczy napęd elektryczny o znamionowej mocy ciągłej nie większej niż 250 W, zasilany prądem o napięciu nie wyższym niż 48V, odłączany automatycznie po przekroczeniu prędkości 25 km/godz.

47a) „Wózek rowerowy” – rower o szerokości powyżej 0,9 m przeznaczony do przewozu osób lub towarów.

Art. 16.

7. Na skrzyżowaniu i bezpośrednio przed nim, kierujący rowerem, motorowerem lub motocyklem może poruszać się środkiem pasa ruchu, jeśli ten pas umożliwia opuszczenie skrzyżowania w więcej niż jednym kierunku, z zastrzeżeniem art. 33 ust. 1.

Art. 17

1. Włączanie się do ruchu następuje przy rozpoczynaniu jazdy po postoju lub zatrzymaniu się niewynikającym z warunków lub przepisów ruchu drogowego oraz przy wjeżdżaniu:

3a) na jezdnię lub pobocze z drogi dla rowerów, z wyjątkiem wjazdu na przejazd dla rowerzystów lub pas ruchu dla rowerów.

Art. 22

2. Kierujący pojazdem jest obowiązany zbliżyć się:

1) do prawej krawędzi jezdni - jeżeli zamierza skręcić w prawo;

2) do środka jezdni lub na jezdni o ruchu jednokierunkowym do lewej jej krawędzi – jeżeli zamierza skręcić w lewo.

3a. Kierujący rowerem może także zastosować się do zasady opisanej w art. 33 ust 1b.

Art. 24.

3. Kierujący pojazdem jest obowiązany przy wyprzedzaniu przejeżdżać z lewej strony wyprzedzanego pojazdu, z zastrzeżeniem ust. 4, 5 i 10 i 12 .

6. Kierującemu pojazdem wyprzedzanym zabrania się w czasie wyprzedzania i bezpośrednio po nim zwiększania prędkości. Kierujący pojazdem wolnobieżnym, ciągnikiem rolniczym lub pojazdem bez silnika jest obowiązany zjechać jak najbardziej na prawo i - w razie potrzeby - zatrzymać się w celu ułatwienia wyprzedzania.

12. Kierujący rowerem jednośladowym może wyprzedzać inne niż rower wolno jadące pojazdy z ich prawej strony.

Art. 27.

2. Kierujący pojazdem, który skręca w drogę poprzeczną, jest obowiązany zachować szczególną ostrożność i ustąpić pierwszeństwa rowerzyście jadącemu na wprost po jezdni, pasie ruchu dla rowerów lub drodze dla rowerów stanowiących część drogi, którą zamierza opuścić.

Art. 33.

1. Kierujący rowerem jednośladowym innym niż wózek rowerowy jest obowiązany korzystać z pasa ruchu dla rowerów w jezdni oraz drogi dla rowerów poza jezdnią, jeśli są one wyznaczone dla kierunku, w którym podróżuje lub zamierza skręcić. Kierujący rowerem,

1a. W razie braku drogi dla rowerów lub drogi dla rowerów i pieszych kierujący rowerem jednośladowym jest obowiązany korzystać z pobocza, z zastrzeżeniem art. 16 ust. 5, a jeżeli nie jest to możliwe - z jezdni.

1a."Kierujący rowerem może zatrzymać się w służbie rowerowej obok innych rowerzystów. Jest zobowiązany bezzwłocznie opuścić ją, kiedy zaistnieje możliwość kontynuowania jazdy. w zamierzonym kierunku i zająć miejsce na jezdni zgodnie z art. 33 ust. 1 i 3."

1b. Rowerzysta zmieniający kierunek jazdy w lewo nie musi stosować się do art. 22 ust. 2 pkt 2. Może w tym celu jechać na wprost, zatrzymując się na skrzyżowaniu po prawej stronie i ustępując pierwszeństwa pojazdowi poruszającym się na wprost po jezdni, którą jechał, a następnie rozpocząć jazdę w zamierzonym kierunku.

3. Kierującemu rowerem lub motorowerem zabrania się:

1) jazdy po jezdni obok innego uczestnika ruchu; innego roweru lub motoroweru, jeśli utrudnia to poruszanie się innym uczestnikom ruchu; a w przypadku rowerów wielośladowych w każdej sytuacji.

4. Na przejeździe dla rowerzystów, kierującemu rowerem zabrania się:

1) wjeżdżania bezpośrednio przed jadący pojazd;

2) zwalniania lub zatrzymywania się bez uzasadnionej przyczyny.

5. Korzystanie z chodnika lub drogi dla pieszych przez kierującego rowerem jednośladowym jest dozwolone wyjątkowo, gdy:

3) warunki pogodowe zagrażają bezpieczeństwu rowerzysty na jezdni (śnieg, silny wiatr, ulewa, gołoledź) z zastrzeżeniem ust. 6.

6. Kierujący rowerem, korzystając z chodnika lub drogi dla pieszych, jest obowiązany jechać powoli, zachować szczególną ostrożność i ustępować miejsca pieszym.

Art. 49

1. Zabrania się zatrzymania pojazdu:

11) Na drodze dla rowerów, pasie ruchu dla rowerów oraz w służbie rowerowej, z zastrzeżeniem rowerów.

Art. 60.

2. Zabrania się kierującemu:

5) używania w pojazdach, z zastrzeżeniem rowerów, opon z umieszczonymi w nich na trwałe elementami przeciwślizgowymi

Art. 63

3. Zabrania się przewozu osób w przyczepie, z tym że dopuszcza się przewóz

3) dzieci w przyczepie konstrukcyjnie przystosowanej do przewozu osób ciągniętej przez rower.

BEZPIECZNA POZYCJA