
Karlsruhe

Freiburg

Tübingen

Stuttgart

MINISTERIUM FÜR KULTUS, JUGEND UND SPORT

FahrRad und Schule!
Materialsammlung zur Fahrradförderung an Schulen

FahrRad und Schule
Impressum

AK 2 des Stuttgarter Radforums, Allgemeiner Deutscher Automobil Club Baden-

Württemberg (ADAC), Allgemeiner Deutscher Fahrrad Club Baden-Württemberg

(ADFC), Arbeitsgemeinschaft Fahrradfreundlicher Kommunen in Baden-

Württemberg (AGFK-BW), Förderverein kinderfreundliches Stuttgart e.V.,

Nahverkehrsgesellschaft Baden Württemberg (NVBW), Polizeipräsidium Stuttgart

– Präventionsreferat, Unfallkasse Baden-Württemberg (UKBW), Verkehrsclub

Deutschland (VCD), Württembergischer Radsportverband (WRSV)

Herausgeber

Landesinstitut für Schul-

sport, Schulkunst und

Schulmusik (LIS)

Reuteallee 40;

71634 Ludwigsburg

poststelle@lis.kv.bwl.de

Landeshauptstadt

Stuttgart

Amt für Stadtplanung und

Stadterneuerung

Eberhardstr. 10

70173 Stuttgart

Poststelle.61@stuttgart.de

Ministerium für Kultus,

Jugend und Sport des

Landes Baden-

Württemberg

Postfach 10 34 42

70029 Stuttgart

poststelle@km.kv.bwl.de

FahrRad und Schule! – Informationen, Tipps und Ideen für die Schule

Die zur Verfügung gestellten Materialien dienen der Information, ggf. auch zur

Unterhaltung, Weiterbildung und Kommunikation.

Sie können Material ausschließlich für nicht gewerbliche, private Zwecke nutzen,

sofern Sie alle Copyrights und sonstigen Informationen zu geistigen Eigentums-

rechten, die in dem Material enthalten sind, beachten und diese nicht entfernen oder

verändern.

Die Informationen in den PDFs sowie den weiterführenden Links unterliegen dem

Urheberrechtsschutz, sofern nichts anderes angegeben ist, und dürfen ohne

schriftliche Genehmigung der Herausgeber nicht in anderer Weise verwendet werden.

Die Herausgeber übernehmen keine Zusagen oder Gewährleistungen, dass die

Nutzung der auf den PDFs angegebenen Links dargestellten Materials nicht die

Rechte Dritter verletzt, die nicht den Herausgebern angehören oder angeschlossen

sind. Für die Inhalte der externen Links sind die jeweiligen Anbieter oder Betreiber

(Urheber) der Seiten verantwortlich.

Wenngleich wir nach Kräften bemüht sind, exakte und aktuelle Informationen auf

bereitzustellen, übernehmen wir hinsichtlich des Inhalts und der Genauigkeit keine

Zusagen oder Gewährleistungen o. ä. Die Herausgeber übernehmen keine Haftung

oder Verantwortung für Fehler oder Auslassungen im Inhalt der PDFs und der

angegebenen Internetseiten

Die Nutzung der Materialien geschieht auf eigene Gefahr. Weder die Herausgeber

noch eine andere Partei, die an der Zusammenstellung, Produktion oder Bereit-

stellung der Materialien beteiligt waren, haftet für unmittelbare oder beiläufig

entstandene Schäden, Folgeschäden, mittelbare Schäden aufgrund des Zugriffs auf

die Links oder der Nutzung dieser.

Partner

Haftungssauschluss

Redaktion

Luisa Eidel (LIS)

Marietta Wortmann (LHS)

Jörn Kramer (KM)

Grafik und Layout

Karl-Heinz Staudinger

Stuttgart,

September 2017

1

FahrRad und Schule
Vorwort

Sehr geehrte Lehrerinnen und Lehrer,

das Fahrrad feiert 200. Geburtstag. Seit der ersten legendären Fahrt von Mann-

heim nach Schwetzingen hat sich das Fahrrad inzwischen zu einem Massen-

verkehrsmittel entwickelt, das generationenübergreifend begeistert.

Radfahren macht nicht nur Spaß, sondern hält auch körperlich fit. Um das Fahr-

rad als Verkehrsmittel und Sportgerät im Leben der Schülerinnen und Schüler zu

integrieren, ist es wichtig, schon früh Anreize für das Radfahren zu schaffen.

Durch die Aufnahme des Bewegungsfelds "Fahren - Rollen - Gleiten" in die

Bildungspläne 2016 besteht zudem die Möglichkeit, die für das Radfahren

notwendigen Fertigkeiten gezielt im Sportunterricht zu vermitteln.

Die folgende Broschüre, die gemeinsam mit der Stadt Stuttgart entwickelt wurde,

liefert einen Überblick über die Angebote, die den Lehrerinnen und Lehrern bzw.

den Schülerinnen und Schülern zur Verfügung stehen. Sie erhalten Tipps für den

Unterricht, Projektvorschläge, Kontaktdaten von außerschulischen Experten und

noch vieles mehr.

Ich danke der Stadt Stuttgart für die gute Zusammenarbeit. Weiterhin bedanke

ich mich bei den Beamtinnen und Beamten der Präventionsreferate der Polizei,

die die Schulen mit ihren Angeboten im Bereich der Verkehrs- und Mobilitäts-

erziehung tatkräftig unterstützen. Mein besonderer Dank geht an alle Lehrkräfte,

die sich den Themen Radverkehr und Mobilität annehmen.

Ich wünsche viel Spaß beim Lesen und gute Anregungen für den Unterricht.

Dr. Susanne Eisenmann

Ministerin für Kultus,

Jugend und Sport des

Landes Baden-Württemberg

FahrRad und Schule! – Informationen, Tipps und Ideen für die Schule

FahrRad und Schule
Vorwort

Kindern und Jugendlichen sollte möglichst frühzeitig der Zugang zum Fahrrad

ermöglicht werden. Nur so können sie die Vorteile des Radfahrens erleben und

dieses als selbstverständliches Verkehrsmittel der Alltagsmobilität auch im

späteren Leben nutzen.

Den Schulen kommt dabei eine wichtige Rolle zu. Lehrkräfte, die sich den Themen

Mobilität und Fahrradverkehr annehmen, leisten einen wichtigen Beitrag zur

Reduzierung von Stau, Abgasen, Lärm und Stress.

2010 wurde der Ordner „FahrRad und Schule“ durch die Landeshauptstadt

Stuttgart an alle Stuttgarter Schulen verteilt. Neben Tipps und Ideen rund um das

Fahrrad enthält der Ordner auch allgemeine Grundsätze der Fahrradförderung in

Stuttgart.

Entstanden ist er, federführend durch das Amt für Stadtplanung und Stadt-

erneuerung, mit Hilfe der Ehrenamtlichen des Stuttgarter Radforums. Hintergrund

war das Ergebnis einer Mobilitätsbefragung an allen Schulen, für die die Landes-

hauptstadt 2007 den „Best-for-Bike“ Preis erhalten hat.

Ebenfalls Teil dieser vorbildlichen Fahrradförderung im Bereich Schule ist das

Infrastrukturprojekt „Rad und Schule“, das sich seit vielen Jahren um den

täglichen Weg zur Schule kümmert – um Abstellanlagen, sichere Wege und kleine

Verbesserungen, die das Radfahren leichter und attraktiver für Schülerinnen,

Schüler und Lehrer in Stuttgart machen.

Anlässlich des 200jährigen Fahrradjubiläums wurden diese Projektideen, Tipps und

Anregungen zusammen mit dem Ministerium für Kultus, Jugend und Sport sowie

dem LIS (Landesinstitut für Schulsport, Schulkunst und Schulmusik) überarbeitet

und aktualisiert.

Ich freue mich, dass wir diese Materialsammlung nun allen Schulen in Baden-

Württemberg zur Verfügung stellen können.

Gleichzeitig ist sie auch Aufforderung und Bitte, diese Vorschläge aktiv zu nutzen

und selbst gute Ideen in die Materialsammlung einzubringen, wie an einigen

Best-Practice-Beispielen schon gezeigt wird. So wird daraus eine lebendige

Sammlung, die Lehrkräfte und Schulen bei der Fahrradförderung unterstützt.

Ich danke allen Partnern, die bei der Überarbeitung mitgewirkt haben, für ihr

Engagement und die Begeisterungsfähigkeit, den Schulen auf ihrem Weg zur

fahrradfreundlichen Schule mit Rat und Tat zur Seite zu stehen. Sie setzen sich

dafür ein, dass mehr Kinder mit dem Rad zur Schule fahren und das Fahrrad im

Unterricht Platz findet.

Fritz Kuhn

Oberbürgermeister

FahrRad und Schule! – Informationen, Tipps und Ideen für die Schule

FahrRad und Schule
Erläuterung

Die Materialsammlung ist als Arbeitshilfe rund um das Thema Fahrrad gedacht,

mit der die Verkehrs– und Mobilitätserziehung an Schulen von den Verkehrs-

beauftragten, der Schulleitung und allen interessierten Lehrkräften gestaltet

werden kann.

Sie basiert auf den Empfehlungen der Landeshauptstadt Stuttgart, die diese für

Stuttgarter Schulen als Ordner „FahrRad und Schule“ zur Verfügung gestellt hat

und ergänzt diesen mit Programmen und Projekten des Ministeriums für Kultus

Jugend und Sport und des LIS.

Neben konkreten Angeboten sind auch Beispiele aus der Praxis in dieser

Sammlung enthalten, die zur Nachahmung empfohlen sind. Welche Projekte und

Ideen für Ihre Schule geeignet sind, kann natürlich nur jeder für sich beurteilen.

Da eine solche Sammlung niemals vollständig sein kann, wird sie laufend

erweitert und aktualisiert. Besonders gelungene Projekte von Schulen oder

aktiven Radbegeisterten nehmen wir dabei gerne mit in die Sammlung auf.

Die Informationen, Tipps und Ideen sind in verschiedene Bereiche gegliedert.

Auf den jeweiligen Seiten finden sich zudem hilfreiche Links, Checklisten oder

Vorlagen, die verwendet werden können. Eine Liste mit Links und Partnern

komplettiert die Materialsammlung.

Aus der Praxis -

für die Praxis

Wer sein Projekt vorstellen

will, kann sich hierzu

gerne beim Landesinstitut

für Schulsport, Schulkunst

und Schulmusik (LIS)

melden.

FahrRad und Schule! – Informationen, Tipps und Ideen für die Schule

AGFK-BW / Marcus Gloger

4

http://www.lis-in-bw.de/,Lde/Startseite/Programme/Verkehr+und+Mobilitaet

FahrRad und Schule
Inhalt

FahrRad und Schule! – Informationen, Tipps und Ideen für die Schule

VwV Beauftragte für Verkehrserziehung

Erlass Sicherer Schulweg

Verfahrensweise für Fahrrad– und Lichtkontrollen an Schulen

Rechtliches

Sicherheit und Schulweg

Sicherheit auf dem Schulweg—Informationen der Unfallkasse BW

Radschulwegeplaner BW

Die SchulRadler

Schülermentoren für Verkehr und Mobilität

Bike Pool

Fortbildungsangebote des LIS

Programme und Fortbildung

Links und Partner

Landesauszeichnung Fahrradfreundliche Schule

Tag der Schülersicherheit

Stadt-Land-Rad—ADFC

FahrRAD—Fürs Klima auf Tour VCD

Wettbewerbe

RadHelden Fahrradaktionstag—Württembergischer Radsportverband

Fahrradtraining / Fahrradturnier—ADAC

Fahrradtouren an Schulen

Fahrräder sammeln

Fahrradcheck und Fahrradreparatur

Projekte an Schulen

5

Rechtliches

FahrRad und Schule! – Informationen, Tipps und Ideen für die Schule

Beauftragte an Schulen
Hinweise für die Beauftragten für Verkehr und Mobilität

Beauftragte für Verkehr und Mobilität,

die an jeder Schule verpflichtend zu

benennen sind, unterstützen die Schu-

len bei der Umsetzung der Themenbe-

reiche Verkehr und Mobilität und brin-

gen in diesem Tätigkeitsfeld auch das

Thema Fahrrad voran. Somit leisten sie

einen wertvollen Beitrag hin zu einer

fahrradfreundlichen Schule und für

mehr Sicherheit von Schülerinnen und

Schülern auf ihren Wegen.

Die folgenden Vorgaben bilden die

rechtlichen Rahmenbedingungen für

die Arbeit der Beauftragten für Ver-

kehr und Mobilität.

Rechtliche Rahmenbedingungen

Vorgaben

• Verwaltungsvorschrift "Beauftragte für Verkehrserziehung an Grund

schulen, Hauptschulen, Realschulen und Sonderschulen sowie an allgemein

bildenden Gymnasien und beruflichen Schulen" vom 5. August 2003.

• Gemeinsame Verwaltungsvorschrift des Innenministeriums und des Kultus-

ministeriums zur Radfahrausbildung in der schulischen Verkehrserziehung.

• Erlass "Sicherer Schulweg" der jährlich vom Innenministerium Baden-

Württemberg in Zusammenarbeit mit dem Kultus- und dem Verkehrsminis-

terium veröffentlicht wird.

• Mitteilung des Kultusministeriums zur "Zukünftigen Verfahrensweise bei

Fahrradkontrollen an Schulen".

AGFK-BW / Marcus Gloger

AGFK-BW / Marcus Gloger

FahrRad und Schule! – Informationen, Tipps und Ideen für die Schule 6

http://www.lis-in-bw.de/,Lde/Startseite/Programme/Erlasse+_+Verwaltungsvorschriften
http://www.lis-in-bw.de/,Lde/Startseite/Programme/Erlasse+_+Verwaltungsvorschriften

Beauftragte an Schulen
VwV Beauftragte für Verkehrserziehung

Aufgaben

In den Bildungsplänen der allgemein-

bildenden und beruflichen Schulen ist

Verkehrserziehung ein Thema mit be-

sonderer gesellschaftlicher und erzie-

herischer Relevanz.

An jeder Grundschule, Hauptschule,

Realschule, Sonderschule, an jedem

allgemeinbildenden Gymnasium und

an jeder beruflichen Schule ist ein

Lehrer als Beauftragter für Verkehrser-

ziehung durch den Schulleiter zu

benennen.

Der Schulleiter kann, insbesondere an

kleineren Schulen, die Aufgaben des

Beauftragten für Verkehrserziehung

auch selbst übernehmen.

An allgemeinbildenden Gymnasien

kommen hierfür in der Regel die Fach-

leiter in Betracht.

Verwaltungsvorschrift

vom 5. August 2003

Beauftragte für Verkehrs-

erziehung an Grund-

schulen, Hauptschulen,

Realschulen und Sonder-

schulen sowie an all-

gemein bildenden

Gymnasien und

Beauftragte für Verkehrserziehung haben folgende Aufgaben:

• Unterstützung des Schulleiters bei der Koordinierung der Beiträge der

einzelnen Fächer zur Verkehrserziehung, insbesondere in Fachkonferenzen

und Klassenkonferenzen;

• Beratung der Lehrkräfte in den didaktischen und methodischen Fragen der

Verkehrserziehung sowie Weitergabe aktueller Informationen;

• Information über Medien zur Verkehrserziehung und Betreuung von in der

Schule vorhandenen Medien zur Verkehrserziehung;

• Pflege und Vermittlung von Kontakten zu außerschulischen mit dem

Verkehr befassten Institutionen und Verbänden;

• Zusammenarbeit mit den Elternvertretungen und Beratung einzelner Eltern

in Fragen der Verkehrserziehung;

• Behandlung des Themas Schulwegsicherheit, insbesondere in Elternaben-

den, gegebenenfalls Erstellung eines Schulwegplanes (Klassen 1 und 5);

• Anregung und gegebenenfalls Durchführung von Sonderveranstaltungen

zur Verkehrserziehung für Klassen oder Klassenstufen (z. B. praxisnahe

Lernangebote, Unterrichtsprojekte, Aktionen, Podiumsveranstaltungen).

FahrRad und Schule! – Informationen, Tipps und Ideen für die Schule 7

Erlass Sicherer Schulweg
Maßnahmen und Aktionen zur Verkehrssicherheit

Die Reduzierung von Unfällen mit

Kindern und Jugendlichen im Straßen-

verkehr und auf Schulwegen ist ein

besonderer Schwerpunkt der

gemeinsamen Verkehrssicherheitsarbeit

des Ministeriums für Inneres,

Digitalisierung und Migration

(Innenministerium), des Ministeriums

für Kultus, Jugend und Sport

(Kultusministerium), des Ministeriums

für Verkehr (Verkehrsministerium)

sowie der landesweiten Verkehrssicher-

heitsaktion GIB ACHT IM VERKEHR.

Dieses Ziel steht im Kontext des

momentan in der Überarbeitung

befindlichen Verkehrssicherheits-

konzepts Baden-Württemberg, welches

den Schutz schwächerer Verkehrsteil-

nehmer, also auch der Kinder, als einen

zentralen Schwerpunkt der Verkehrs-

sicherheitsarbeit herausstellen wird.

Schulwege bedürfen daher einer

besonderen Aufmerksamkeit von allen

für die Schulwegsicherheit

verantwortlichen Behörden, Ein-

richtungen und Schulen. Sie sind

deshalb einer kindgerechten

Betrachtungsweise zu unterziehen.

Das Innenministerium führt im Ein-

vernehmen mit dem Kultusministerium

und dem Verkehrsministerium zur Vor-

bereitung der Schulanfänger auf den

Straßenverkehr und zur Verminderung

von Unfällen mit Kindern und Jugend-

lichen im Straßenverkehr sowie auf

den Schulwegen zu Schuljahresbeginn

eine Reihe Maßnahmen und

Aktivitäten durch:

Erlass-Aktion Sicherer Schulweg

Ziel

Unfalllage in Baden-

Württemberg

Einerseits ist im bundes-

weiten Vergleich in Baden

-Württemberg das Risiko

für Kinder und Jugend-

liche, im Straßenverkehr

zu verunglücken, mit am

geringsten. Andererseits

ergibt sich angesichts der

tatsächlichen Zahl der

Unfälle auf dem Schulweg

und einer hohen Dunkel-

ziffer, sowie der Erkennt-

nisse aus Wissenschaft

und Forschung, Hand-

lungsbedarf für alle Ver-

antwortlichen der Schul-

wegsicherheit.

Regelmäßig zum Schul-

anfang, jeweils nach den

Ferien, steigt die Unfall-

gefahr für Kinder, da sich

die Verkehrsteil-

nehmenden und die

Schülerinnen und Schüler

erst wieder aufeinander

einstellen müssen.

FahrRad und Schule! – Informationen, Tipps und Ideen für die Schule

AGFK-BW / Marcus Gloger

8

http://www.lis-in-bw.de/,Lde/Startseite/Programme/Erlasse+_+Verwaltungsvorschriften

Erlass Sicherer Schulweg
Maßnahmen und Aktionen zur Verkehrssicherheit

Öffentlichkeitsarbeit

Die Aktion „Sicherer Schulweg“ ist auf

örtlicher Ebene durch gezielte und mit

allen Beteiligten abgestimmte

Öffentlichkeitsarbeit zu unterstützen.

Dabei sollen die Bevölkerung vorrangig

für die besonderen Gefahren und

Risiken sensibilisiert, örtliche und

regionale Aktivitäten dargestellt und

auch auf das ganzheitliche Konzept im

Sinne der Prävention und Repression

eingegangen werden.

Das Innenministerium wird diese

Maßnahmen mit einer landesweiten

Pressemitteilung zum Schuljahres-

beginn begleiten.

Die Initiative RadKULTUR des Verkehrs-

ministeriums und die vom Land

geförderten Projekte der Arbeits-

gemeinschaft Fahrradfreundlicher

Kommunen in Baden-Württemberg

e.V. (AGFK-BW) beinhalten darüber

hinaus weitere Maßnahmen, die vor

Ort in den Kommunen oder Schulen

mit dem Ziel durchgeführt werden

können, Kinder und Jugendliche an das

Thema Fahrrad heranzuführen und

eine sichere und eigenständige Nut-

zung des Fahrrads zu fördern.

Ergänzende Hinweise (Auszug)

Radverkehrsförderung

Die Kommunen sind die zentralen Akteure der Radverkehrsförderung. Daher

unterstützt das Land sie durch verschiedene Fördermaßnahmen und Angebote.

Dazu zählt einerseits die Förderung kommunaler Rad- und Fußverkehrsinfra-

struktur nach dem Landesgemeindeverkehrsfinanzierungsgesetz (LGVFG).

Andererseits bietet die Initiative RadKULTUR des Landes für Kommunen

verschiedene Fördermöglichkeiten zur Umsetzung von kommunikativen

Maßnahmen der Radverkehrsförderung, die u.a. auch Aktionen zur Verbesserung

der Verkehrssicherheit beinhalten.

AGFK-BW / Marcus Gloger

FahrRad und Schule! – Informationen, Tipps und Ideen für die Schule

Links und Downloads

Erlass-Aktion Sicherer

Schulweg

Radkultur BW

AGFK-BW

9

http://www.lis-in-bw.de/,Lde/Startseite/Programme/Erlasse+_+Verwaltungsvorschriften
http://www.lis-in-bw.de/,Lde/Startseite/Programme/Erlasse+_+Verwaltungsvorschriften
https://www.radkultur-bw.de/
https://www.agfk-bw.de/startseite/

Fahrradkontrollen an Schulen
Verfahrensweise für Fahrrad– und Lichtkontrollen

Um die Verkehrssicherheit zu erhöhen, führen viele Schulen Fahrrad-

kontrollen durch. Um diese Kontrollen auch rechtlich korrekt durchzu-

führen, hat das Ministerium für Kultus, Jugend und Sport in Abstimmung

mit dem Ministerium für Inneres, Digitalisierung und Migration eine

Verfahrensweise festgelegt.

Erläuterung

• Die Schule und das zuständige Polizeipräsidium vereinbaren einen

gemeinsamen Termin für die Kontrolle.

• Im Vorfeld der Kontrolle erhalten die Eltern ein Schreiben der Schule, das über

die anstehende Kontrolle informiert. Zudem erhalten sie eine Checkliste für ein

verkehrssicheres Fahrrad. Der genaue Termin der Kontrolle wird nicht genannt.

• Im Vorfeld der Kontrolle kann die Schule einen Termin anbieten, an dem die

Schülerinnen und Schüler durch den Verkehrserziehungsbeauftragten oder

externe Experten (liegt im Ermessen der Schule) ihr Fahrrad auf Verkehrs-

sicherheit überprüfen lassen können.

• Die Kontrolle der Fahrräder erfolgt durch die Polizei. Die Mängelberichte

(Formulare der Polizei) dürfen nicht an die Schule weitergegeben werden.

• Gibt es etwas zu beanstanden, erhebt die Polizei die Daten der Schülerin bzw.

des Schülers und nutzt den Mängelbericht. Die Polizei übersendet den Mängel-

bericht an die untere Verwaltungsbehörde (Stadt oder Landratsamt).

Die Schülerinnen oder Schüler müssen das verkehrssichere Fahrrad innerhalb

von zwei Wochen der Polizei vorführen und sich den Stempel auf der Mängel-

berichtskarte geben lassen.

Wurden die Mängel behoben, sind keine weiteren Schritte notwendig.

Wurden die Mängel nicht behoben, werden die Schülerinnen und Schüler von

der unteren Verwaltungsbehörde aufgefordert innerhalb von zehn Tagen die

Mängel zu beseitigen. Wird diese Frist wieder nicht eingehalten, erfolgt ein

Bußgeld-verfahren. Ob gegen eine Schülerin bzw. einen Schüler ein Mängel-

berichtsverfahren eröffnet wird oder ob er nur mündlich verwarnt wird, liegt

im Ermessen des Polizeibeamten vor Ort.

• Stellt sich ein Schüler oder eine Schülerin bei der Fahrradkontrolle „quer“,

kann die Polizei diese ab 14 Jahren auch direkt schriftlich verwarnen

AGFK-BW / Lannert

Polizeipräsidien in

Baden-Württemberg

Polizeipräsidium Aalen

Polizeipräsidium Freiburg

Polizeipräsidium Karlsruhe

Polizeipräsidium Konstanz

Polizeipräsidium

Ludwigsburg

Polizeipräsidium

Mannheim

Polizeipräsidium

Offenburg

Polizeipräsidium

Reutlingen

Polizeipräsidium Stuttgart

Polizeipräsidium

Tuttlingen

Polizeipräsidium Ulm

FahrRad und Schule! – Informationen, Tipps und Ideen für die Schule 10

https://ppaalen.polizei-bw.de/
https://ppfreiburg.polizei-bw.de/
https://ppkarlsruhe.polizei-bw.de/
https://ppkonstanz.polizei-bw.de/
https://ppludwigsburg.polizei-bw.de/
https://ppludwigsburg.polizei-bw.de/
https://ppmannheim.polizei-bw.de/
https://ppmannheim.polizei-bw.de/
https://ppoffenburg.polizei-bw.de/
https://ppoffenburg.polizei-bw.de/
https://ppreutlingen.polizei-bw.de/
https://ppreutlingen.polizei-bw.de/
https://ppstuttgart.polizei-bw.de/
https://pptuttlingen.polizei-bw.de/
https://pptuttlingen.polizei-bw.de/
https://ppulm.polizei-bw.de/

Sicherheit und Schulweg

FahrRad und Schule! – Informationen, Tipps und Ideen für die Schule

Sicherheit auf dem Schulweg
Informationen der Unfallkasse BW

Das Fahrrad ist ein ideales Verkehrs-

mittel für die Bewältigung des Schul-

weges. Deshalb wird es von

Schülerinnen und Schülern oft ge-

nutzt. Als Sportgerät in der Freizeit

dient es der Gesunderhaltung des

Körpers. Oft wird es bei außer-

unterrichtlichen Veranstaltungen, wie

Radwandertagen, eingesetzt.

Bei vielen Alltagsbesorgungen und auf

den Wegen zum Vereinssport ist es ein

hervorragend geeignetes Fortbe-

wegungsmittel.

Deshalb ist es wichtig, dass sowohl

seitens des Elternhauses als auch der

Schule Sicherheitsaspekte beim Rad-

fahren immer wieder thematisiert

werden.

Mobilität und Sicherheit

Fitness und motorische Fertigkeiten

Eltern und Schule können dafür sorgen, dass die Schülerinnen und Schüler das

Radfahren im Schonraum üben können um sich die grundlegenden motorischen

Fertigkeiten, die für das Radfahren erforderlich sind, anzueignen. Dies schafft

Handlungssicherheit im Straßenverkehr.

Defensive Fahrweise und Rücksichtnahme auf andere Verkehrsteilnehmer

Im Straßenverkehr sind Radfahrer gegenüber den Autofahrern die schwächeren

Verkehrsteilnehmer. Bei Kollisionen tragen die Radfahrer zumeist schwere

Verletzungen davon. Zugleich ist zu beobachten, dass regelwidrige Fahrweisen

bei Radfahrern häufig vorkommen. Das Risiko im Straßenverkehr kann wesent-

lich verringert werden, wenn sich die Schülerinnen und Schüler eine vorsichtige,

vorausschauende und defensive Fahrweise aneignen.

Multitasking und Ablenkung

Die allgemein zu beobachtende und leichtsinnige Handhabung der modernen

Kommunikations- und Unterhaltungsmedien wie Handy, Smartphone und

Musikwiedergabegeräte im Straßenverkehr führt zu einer Zunahme des

Gefahrenpotentials und erfordert besondere Anstrengung, das Gefahren-

bewusstsein der Jugendlichen zu stärken.

AGFK-BW / Marcus Gloger

FahrRad und Schule! – Informationen, Tipps und Ideen für die Schule

Wie kann die Sicherheit beim Radfahren erhöht werden?

11

Sicherheit auf dem Schulweg
Informationen der Unfallkasse BW

Wie kann die Sicherheit beim Radfahren erhöht werden?

Verkehrsregeln kennen und beachten

Bei der Fahrradprüfung und vor dem Erwerb von Fahrerlaubnissen sind

Schülerinnen und Schüler besonders motiviert, Verkehrsregeln zu erlernen.

Sinnvoll ist es im Rahmen von Projekttagen, Verkehrsbeobachtungen und an

konkreten Unfallereignissen auf die Sinnhaftigkeit von Verkehrsregeln und

deren Beachtung hinzuweisen.

Tödliche Gefahr für Radfahrer – der tote Winkel

Eine meist unterschätzte aber tödliche Gefahr für Radfahrer ist der Tote Winkel.

Allgemein gehen Radfahrer davon aus, dass sie von LKW-Fahrern selbst-

verständlich gesehen werden, wenn sie im Straßenverkehr und vor einer Ampel

neben dem LKW stehen. Die Realität zeigt, dass dies nicht der Fall ist. Bei rechts-

abbiegenden LKW kommt es häufig zu tödlichen Unfällen, weil Rad fahrende

Verkehrsteilnehmer nicht wahrgenommen werden.

Selbstschutz – Fahrradhelm tragen – sich selber schützen

Als Unfallversicherungsträger ist es uns ein großes Anliegen, dass schwere

Verletzungen, wozu die Schädel– und Hirnverletzungen zählen, gar nicht erst

entstehen. Eine wirksame Schutzmaßnahme beim Radfahren ist das Tragen

eines Fahrradhelmes. Deshalb unterstützt die UKBW die Kampagne „Schütze

dein Bestes“.

Verkehrssicheres Fahrrad

Schülerinnen und Schüler sollen wissen, welche Komponenten zu einem

verkehrssicheren Fahrrad gehören. Sie sollen sowohl in der Schule als auch zu

Hause in die Lage versetzt werden, ihr Fahrrad selbst reparieren zu können.

Sichtbarkeit im Straßenverkehr

Schülerinnen und Schülern ist oft nicht bewusst, dass sie sich bei Dunkelheit

und Dämmerung beim Tragen von dunkler Kleidung im Straßenverkehr selbst

gefährden. Autofahrer können Radfahrer und Fußgänger, die dunkle Kleidung

tragen, nicht oder oft nur sehr spät erkennen. Dies führt immer wieder zu

schweren Unfällen mit schlimmen Folgen für die Betroffenen.

Weitere

Informationen

Sind in folgenden

Broschüren zu finden:

„Mit der Schulklasse sicher

unterwegs“ –

DGUV I 202-047

„Der tote Winkel“ –

DGUV SI 8055

„Das gehört zu einem

verkehrssicheren Fahr-

rad“ (Plakat)

DGUV SI 8021

„Profis fahren mit

Helm“ (Plakat)

DGUV SI 8022

FahrRad und Schule! – Informationen, Tipps und Ideen für die Schule 12

http://schuetze-dein-bestes.de/
http://schuetze-dein-bestes.de/

Sicherheit auf dem Schulweg
Informationen der Unfallkasse BW

Wie kann die Sicherheit beim Radfahren erhöht werden?

Was tun, wenn etwas passiert?

Alle Kinder an öffentlichen und privaten allgemeinbildenden Schulen sind in der

Schule und auf dem Schulweg gesetzlich unfallversichert. Die Unfallkasse Baden

Württemberg übernimmt statt der Krankenkasse alle anfallenden Heil-

behandlungskosten für entstandene Körperschäden. Der Unfallversicherungs-

schutz für Schülerinnen und Schüler ist beitragsfrei. Die Beiträge werden von

den Kommunen oder dem Land Baden-Württemberg bezahlt. Mit der Unfall-

anzeige, die die Schule auszufüllen hat, müssen Schulunfälle und Wegeunfälle

der Unfallkasse gemeldet werden.

Auslandsfahrten - Unfälle im Ausland

Bei Auslandsaufenthalten sollten sich Lehrkräfte und Eltern bei der Kranken-

kasse und dem Unfallversicherungsträger speziell informieren und die nötigen

Bescheinigungen für den Leistungserbringer im Ausland besorgen und beim

Auslandsaufenthalt mit sich führen.

Mit dem Fahrrad sicher und versichert unterwegs

Auf dem Weg zur Schule und nach Hause sowie bei schulischen Rad-

wanderungen sind Schülerinnen und Schüler unfallversichert. Der

Versicherungsschutz ist auch auf Umwegen gegeben, die die Schülerinnen und

Schüler als verkehrsberuhigte Wege wählen.

Schulische Veranstaltungen müssen von der Schulleitung genehmigt worden

sein und unter Aufsicht von Lehrkräften durchgeführt werden.

Leistungen der

UKBW

• Entschädigung und Heil-

behandlungskosten,

Rehabilitation.

• Versicherungsschutz im

In- und Ausland.

• Broschüren und Info-

material, sowie Plakate

kostenlos.

• Förderung von Projekten,

Seminaren oder

Veranstaltungen in

Zusammenarbeit mit den

Sachkostenträgern und

den Ministerien.

AGFK-BW / Marcus Gloger

FahrRad und Schule! – Informationen, Tipps und Ideen für die Schule 13

Sicherheit auf dem Schulweg
Informationen der Unfallkasse BW

Radwanderungen - Sicherheitsaspekte bei der Planung und Vorbereitung

Links und Hinweise

www.ukbw.de

Ein erhöhtes Risiko könnte sich ergeben, wenn sich eine Schülergruppe mit

dem Rad auf öffentlichen Straßen bewegt. Dies muss vorher geübt und

Verhaltensregeln erarbeitet und vereinbart werden.

Die Regeln der StVO sind dabei einzuhalten.

Das Fahren im Verband sollte der Verkehrspolizei angezeigt werden. Vor der

Fahrt sind die Eltern über die Radwanderung zu informieren. Alle Schülerinnen

und Schüler sind gesundheitlich und bezüglich ihrer Fahrfertigkeit in der Lage

die geplante Strecke zu bewältigen.

Die Lehrkraft kontrolliert vor der Radwanderung die Fahrräder hinsichtlich des

allgemeinen Zustandes und den Anforderungen nach StVZO oder verpflichtet

die Schülerinnen und Schüler ein verkehrssicheres Fahrrad dabei zu haben.

Aus Gründen der Sicherheit ist das Helmtragen dringend einzufordern.

Warnwesten und geeignete kontrastierende Kleidungsstücke sind von der

gesamten Gruppe anzulegen, mindestens aber von Schülerinnen und Schülern,

die ganz vorne oder am Ende der Gruppe fahren. Schulfremde Begleitpersonen

sollen kompetent und von der Schulleitung genehmigt worden sein.

Bei der Routenplanung sind verkehrsarme Straßen, Radwege oder Forststraßen

bevorzugt auszuwählen. Die Lehrkraft soll vorher die Strecke abfahren, um

eventuell auftretende Gefahren zu erkennen und die Gruppe darauf einstellen

zu können.

Auf möglicherweise auftretende Notfälle, wie technische Pannen an Fahrrädern,

Erste Hilfe-Leistung wegen Verletzungen oder außerplanmäßiger Rück-

transporte von Schülerinnen und Schülern müssen sich die Aufsichtspersonen

planerisch und ausrüstungsmäßig eingestellt haben. Aus diesem Grunde sind

Aufsichtspersonen in ausreichender Anzahl einzuplanen.

Regelungen und Maßnahmen zur Abhilfe bei Pannen und Unfällen sollten

durchdacht und eintrainiert sein.

AGFK-BW / Marcus Gloger

FahrRad und Schule! – Informationen, Tipps und Ideen für die Schule 14

http://www.ukbw.de

Radschulwegeplaner BW
Webgestütztes Geoinformationssystem WebGIS

Die Grundidee: Schülerinnen und

Schüler wissen selbst am besten, wo

ihr Weg zur Schule sicher ist und wo es

noch Verbesserungsbedarf gibt. Daher

sollen sie – in Zusammenarbeit mit

Eltern, Lehrkräften und der Schul-

leitung – das Radwegenetz im Umfeld

ihrer Schule erfassen, beurteilen und

Gefahrenpunkte oder Verbesserungs-

vorschläge in den Radschulwegplan

der Kommune einbringen. Die intuitive

Handhabe der Software ermöglicht die

Einbindung vieler Schülerinnen und

Schüler in den Erhebungsprozess und

damit die Erstellung repräsentativer

Radschulwegpläne.

Einmalig ist auch die unkomplizierte

Einbindung der Kommunen in den Pla-

nungsprozess. Diese sind per Erlass der

Landesregierung gemeinsam mit den

Schulen für die Erstellung der

Radschulwegpläne verantwortlich. Auf

der Internetseite des Radschulwegpla-

ners-BW erhalten sie daher einen eige-

nen Zugang. Eine abgestimmte Pla-

nung zwischen Schulen und Kommu-

nen wird damit erleichtert.

Kurzbeschreibung

Erfahrungen vor Ort

Die aus dem Elternbeirat der Ellentalgymnasien in Bietigheim-Bissingen heraus

entstandene Arbeitsgemeinschaft Radschulwegplan hat bereits früh die

Radschulwegplanung mit dem WebGIS-Tool umgesetzt. Dabei wurden hilfreiche

Informationsmaterialien und Dokumente zur Planungsvorbereitung erstellt.

Die Dokumente sind unter folgendem Link abrufbar:

http://elternbeirat.ellentalgymnasien.de/agrswp/

Mittlerweile haben auch viele andere Kommunen Radschulwegpläne erstellt

und veröffentlicht.

Ziele

• Verkehrssicherheit:

Schaffung von sicheren

und attraktiven Schul-

wegen.

• Radverkehrsförderung:

Sensibilisierung fürs

Radfahren und Förde-

rung eigenständiger

Mobilität.

• Verkehrserziehung:

Üben des Schulweges

mit dem Fahrrad.

• Beteiligung: Die Schü-

lerinnen und Schüler

gestalten die Verkehrs-

planung mit.

FahrRad und Schule! – Informationen, Tipps und Ideen für die Schule 15

http://elternbeirat.ellentalgymnasien.de/agrswp/

Radschulwegeplaner BW
Webgestütztes Geoinformationssystem WebGIS

Informationen und Ansprechpartner

Hilfreiche Links

Schulradwegeplaner Ba-Wü

Beispiel Ellental Gymnasium

Ansprechpartner

Günter Rasch

Wilhelmsplatz 11,

70182 Stuttgart

Telefon: 0711 23991 195

E-Mail: rasch@nvbw.de

Das Land hat eine Beratungs- und

Koordinierungsstelle eingerichtet, die

bei Fragen rund um das Thema für die

Kommunen eine erste Anlaufstelle

darstellen soll. Diese ist bei der Naver-

kehrsgesellschaft Baden-Württemberg

angesiedelt.

Auf der Internetseite des

„Radschulwegplaner Baden-

Württemberg“ (https://

radschulwegeplan.lgl-bw.de) steht

Ihnen Informationsmaterial zur

Verfügung:

• Liste von Problemstellenkategorien,

• Erfassungsanleitung für Schülerin-

nen und Schüler,

• Bedienungsanleitung für Lehrerinnen

und Lehrer,

• Bedienungsanleitung für Schulbe-

auftragte,

• Bedienungsanleitung für Kommunal-

beauftrage.

Auf dieser Internetseite befindet sich

außerdem das WebGIS

FahrRad und Schule! – Informationen, Tipps und Ideen für die Schule

AGFK-BW / Marcus Gloger

16

https://radschulwegeplan.lgl-bw.de/
http://elternbeirat.ellentalgymnasien.de/agrswp/
https://radschulwegeplan.lgl-bw.de/lgl-internet/opencms/de/Radschulwegeplan/
https://radschulwegeplan.lgl-bw.de/lgl-internet/opencms/de/Radschulwegeplan/

Die SchulRadler
AGFK-BW Leitfaden für Fünftklässler

Das Projekt „Die SchulRadler“ der

Arbeitsgemeinschaft fahrrad-

freundlicher Kommunen in Baden-

Württemberg, kurz AGFK-BW, bringt

Fünftklässler sicher auf dem Rad zur

Schule und bildet ältere Schülerinnen

und Schüler oder Erwachsene zu ver-

antwortungsbewussten Verkehrsteil-

nehmern aus.

Begleitet von geschulten Erwachsenen

oder älteren Schülerinnen oder

Schülern radeln die neuen Fünftkläss-

ler in Gruppen mit bis zu zehn Kindern

in den ersten drei Wochen nach den

Sommerferien gemeinsam ihren Schul-

weg. Danach können sie die Strecke

alleine bewältigen.

Die Gruppen treffen sich an fest-

gelegten Haltestellen, sammeln

unterwegs andere Kinder ein und

fahren nachmittags gemeinsam nach

Hause.

„Die SchulRadler“ sind nicht nur für die

radelnden Fünftklässler ein großer

Gewinn. Die begleitenden Schülerinnen

und Schüler erweitern ihr Gespür in

Sachen Absprache, Abholung, Sicher-

heit und Kommunikation. Sie über-

nehmen Verantwortung und erleben

sich als Vorbilder. Die Eltern sind von

Hol- und Bringdiensten entlastet.

Außerdem profitiert auch unser Klima,

denn mit jedem Kilometer, der nicht

mit dem Auto sondern mit dem Rad

zurückgelegt wird, wird CO2 ein-

gespart.

Kurzbeschreibung

Erfahrungen vor Ort

In Heidelberg wurden zu Beginn des Schuljahres 75 neue Fünftklässler an fünf

Heidelberger Schulen mit dem Fahrrad zur Schule begleitet. Die insgesamt 25

Lotsen (Neunt- und Zehntklässler) waren zuvor

sieben Tage lang zu Fahrradlotsen ausgebildet worden. Themen der Ausbildung

sind unter anderem Verkehrsregeln, Kommunikations-training und Erste-Hilfe.

Zielgruppe

• Klassenstufe 5

Ziele

• Förderung der Selbst-

ständigkeit, Freiheit

und Bewegung.

• Erhöhung der Verkehrs-

sicherheit.

• Nachhaltige Mobilitäts-

erziehung.

• Reduktion des Verkehrs

vor den Schulen.

AGFK-BW / Marcus Gloger

FahrRad und Schule! – Informationen, Tipps und Ideen für die Schule 17

Die SchulRadler
AGFK-BW Leitfaden für Fünftklässler

Informationen und Ansprechpartner

Kontakt

AGFK-BW e.V.

Telefon: 0711 23991 212

E-Mail: info@agfk-bw.de

www.agfk-bw.de/

Um Kommunen und Schulen den Einstieg in dieses Projekt so leicht wie möglich

zu gestalten, stellt die AGFK-BW auf der Internetseite unter dem Projekt „Die

SchulRadler“ einen umfassenden Leitfaden zur Verfügung, in dem alle Schritte

vom Start bis zur Umsetzung des Projektes erläutert werden:

• Zeitpläne zur Vorbereitung und Durchführung & Nachbereitung,

• Checklisten,

• Bewerbungstexte für Schulwebsites und Schülerzeitungen,

• Vorlagen für Elternbriefe,

• Infoflyer

AGFK-BW / Marcus Gloger

FahrRad und Schule! – Informationen, Tipps und Ideen für die Schule 18

http://www.agfk-bw.de/projekte/die-schulradler

Programme und Fortbildung

FahrRad und Schule! – Informationen, Tipps und Ideen für die Schule

Schülermentor/in
für Verkehr und Mobilität

Die „Schülermentorinnen und

-mentoren für Verkehr und

Mobilität" sind eine hilfreiche Unter-

stützung für die Arbeit der Beauf-

tragten für Verkehr und Mobilität /

Schulwegsicherheit (VMS Beauftragte)

vor Ort an den Schulen.

Die Ausbildung qualifiziert die

Schülerinnen und Schüler, die Beauf-

tragten für Verkehr und Mobilität an

den Schulen zum Beispiel bei der

Planung und Durchführung einer Rad-

tour oder der Erstellung der geforder-

ten Geh- und Rad-Schulwegpläne zu

unterstützen.

Auf diese Weise erhalten junge

Menschen die Gelegenheit, sich sinn-

voll zu engagieren und Verantwortung

für sich und andere zu übernehmen.

Im Rahmen der Ausbildung sollen die

Schülermentorinnen und -mentoren

auch auf die mögliche Übernahme

eines Ehrenamtes vorbereitet werden.

Kurzbeschreibung

Weitere

Informationen

Zuständig für Planung

und Koordination ist das

Landesinstitut für Schul-

sport, Schulkunst und

Schulmusik (LIS).

Weitere Informationen

sowie Termine und

Anmeldefristen finden Sie

unter: www.lis-in-bw.de

—> Programme

Zielgruppe

Schülerinnen und Schüler

aller Schularten, die einen

guten Kontakt zu ihren

Mitschülerinnen und Mit-

schülern haben und bereit

sind Verantwortung zu

übernehmen.

Teilnahme-
bedingungen

Gymnasium

Meldung aus Klassenstufe

6 oder 7 möglich

Andere Schularten

Meldung nur aus Klassen-

stufe 6 möglich

Termine

Für die Jahre 2017/18 sind zwei Lehrgänge vorgesehen, die jeweils aus einem zwei-

einhalbtägigen Grund- und einem zweieinhalbtägigen Aufbaulehrgang bestehen.

Im Zeitraum zwischen den Lehrgängen führen die Schülerinnen und Schüler ein

Projekt an ihrer Schule durch und dokumentieren dies entsprechend.

Lehrgänge 2017/18

Ludwigsburg: Grundlehrgang: 16. - 18. Oktober 2017

 Aufbaulehrgang: 20. - 22. Juni 2018

Freiburg: Grundlehrgang: 9. - 11. Oktober 2017

 Aufbaulehrgang: 11. - 13. Juli 2018

FahrRad und Schule! – Informationen, Tipps und Ideen für die Schule 19

http://www.lis-in-bw.de

Schülermentor/in
für Verkehr und Mobilität

persönlicher Bereich

• Leitungsfunktion einer Gruppe

übernehmen

• sich in einer fremden Gruppe zu-

rechtfinden, die Anforderungen

bewältigen

• Verantwortung übernehmen

schulischer Bereich

• im Sinne der Verkehrserziehung an

der Schule aktiv werden

• Unterstützung der Schule rund um

das Thema Fahrrad z.B. in einer AG

• Vorbereitung und Begleitung von

Radtouren und Schulausflügen

außerschulischer Bereich

• Vorbereitung auf die mögliche

Übernahme einer ehrenamtlichen

Tätigkeit außerhalb der Schule

(z.B. Verein)

Abschluss

Nach der Ausbildung erhalten die

Schülerinnen und Schüler ein

offizielles Zertifikat und eine

Würdigung im Zeugnis.

Ziele der Ausbildung

Ausbildungsinhalte

• Radfahren (Ausstattung,

Sicherheit, Fahrtechnik,

Fahren in Gruppen, Ver-

kehrsregeln).

• Nutzung öffentlicher

Verkehrsmittel.

• Kennenlernen neuer

Programme der Partner

zur Verbesserung der

Verkehrssicherheit.

• Sofortmaßnahmen am

Unfallort.

AGFK-BW / Marcus Gloger

FahrRad und Schule! – Informationen, Tipps und Ideen für die Schule 20

Bike-Pool
Fahrräder für schulische Aktionen

Radfahren in der Schule erfreut sich

immer größerer Beliebtheit. Viele

Schulen bieten unterschiedlichste

Aktivitäten zum Thema Fahrrad an.

Auch die Entwicklung schulsportlicher

Wettbewerbe, wie z.B. Jugend trainiert

für Olympia (JtfO), Mountainbiken ist

positiv zu bewerten.

Häufig stehen den Schülerinnen und

Schülern jedoch nicht genügend ge-

eignete Fahrräder für Aktivitäten zur

Verfügung. Diese Lücke kann mit der

Einrichtung eines „Bike-Pools“ ge-

schlossen werden.

Ein mit der Schule kooperierender

Fachhändler/Hersteller stellt bei Erfül-

lung der gemeinsam festgelegten Vo-

raussetzungen (z.B. Lagerung, War-

tung, Rückgabe, Bezahlung, Verkauf

usw.) unentgeltlich Fahrräder für

schulische Aktionen zur Verfügung. Die

Schule hat nun einen Pool an Rädern

über den sie verfügen kann.

Radsportliche Veranstaltungen, die

möglicherweise an geeignetem

Material scheitern würden, können

somit realisiert werden.

Kurzbeschreibung

Ziele

Das Projekt sieht vor, dass der Kooperationspartner die Fahrräder für

eine Saison zur Verfügung stellt. Anschließend werden die „Pool-

Bikes“ vom Fachhändler / Hersteller zurückgenommen oder können

an die Schüler verkauft werden.

Im Auftrag des Ministeriums für Kultus, Jugend und Sport Baden

Württemberg wird das Bikepool-Projekt vom Landesinstitut für

Schulsport, Schulkunst und Schulmusik (LIS) betreut.

Dadurch werden radsportliche Aktivitäten in der Schule gefördert

und der Radsport einer breiteren Schülergruppe zugänglich gemacht.

Das Projekt Bike-Pool ist in ein radsportpädagogisches Gesamt-

konzept eingebunden. Das LIS führt Fortbildungen für Lehrerinnen

und Lehrer zum Thema Radsport durch. In Kooperation mit dem Rad-

sportverband WRSV haben Lehrkräfte die Möglichkeit eine ÜL-Lizenz

(Trainer C Radfahren) zu erwerben, womit Schulsport und freier

Sport verbunden werden kann.

Hilfreiche Links

Weitere Informationen

wie z. B.

Ausflugsziele für Klassen-

fahrten mit dem Fahrrad,

Elternbriefe für ver-

schiedene Aktionen und

vieles mehr finden Sie

unter:

http://www.lis-in-bw.de/

bikepool

oder

www.lis-in-bw.de

—> Programme

—> Bikepool

Voraussetzung/

Material

• Kooperierender

Fahrradhändler.

• Sichere, abschließbare

Abstellmöglichkeit.

• Einhaltung der mit dem

Händler vereinbarten

Rahmenbedingungen.

FahrRad und Schule! – Informationen, Tipps und Ideen für die Schule 21

http://www.lis-in-bw.de/,Lde_DE/Startseite/Programme/Bike_+Pool?QUERYSTRING=bikepool
http://www.lis-in-bw.de/,Lde_DE/Startseite/Programme/Bike_+Pool?QUERYSTRING=bikepool

FahrRad und Schule! – Informationen, Tipps und Ideen für die Schule

Fortbildungsangebote des LIS
 Angebote für Lehrkräfte zum Thema Fahrrad / Radfahren

Das LIS bietet zentrale Fortbildungen

zum Thema „Radfahren“ an. Inhaltlich

orientieren sich die Angebote am

neuen Bildungsplanbereich Fahren-

Rollen-Gleiten im Bildungsplan 2016

der Grundschule und am gleich-

namigen Wahlpflichtfachbereich der

weiterführenden Schulen.

Schwerpunkte sind unter anderem die

Schulung koordinativer Fähigkeiten,

die Technik des sportlichen Radfahrens

oder Radwandern

Kurzbeschreibung

921828

F Fahren, Rollen

Radwandern mit Schülerinnen und Schülern

Lehrer/innen aller Schularten

Leitung: StR Thomas Gundelfinger, Ludwigsburg

Veranstaltungsort

Breisach Jugendherberge

Termin

20.04. - 22.04.18

921826

F Fahren, Rollen, Gleiten

Grundlegende Techniken mit unterschiedlichen Fahr- und Rollgeräten.

Lehrer/innen an Grundschulen und Primarstufen von Gemeinschaftsschulen

Leitung: StR Thomas Gundelfinger, Ludwigsburg

Veranstaltungsort

LIS Ludwigsburg

Termin

09.04. - 10.04.18

22

Fortbildungsangebote des LIS
 Angebote für Lehrkräfte zum Thema Fahrrad / Radfahren

921827

F Bewegung, Spiel- und Sport in der
 Grundschule:

Fahren, Rollen:

Roller- und Radfahren - Schulung koordinativer Fähigkeiten unter Verwendung

des Fahrrads als ein Beitrag zur Verkehrserziehung

Lehrer/innen an Grundschulen und Gemeinschaftsschulen mit Primarstufe

Leitung: StR Thomas Gundelfinger, Ludwigsburg

Veranstaltungsort

Schwäbisch Hall

Jugendherberge

Termin

02.05. - 04.05.18

921825

F Fahren, Rollen: Das Mountainbike als Sportgerät

• Koordinationsschulung zur Fahrsicherheit;

• Orientieren unter ökologischen Aspekten in der Natur;

• das Bikepool-Projekt in der Schule

Lehrer/innen aller Schularten

Leitung: StR i.R. Dr. Hermann Kurz, Ludwigsburg

Veranstaltungsort

Albstadt, Sportschule

Termin

29.06. - 01.07.18

921829

F Fahren, Rollen: Rad und Technik

• die Technik des Fahrrads

• die Technik des sportlichen Radfahrens

Lehrer/innen aller Schularten

Leitung: Technischer Oberlehrer Thomas Albert Gassert, Breisach am Rhein

 Studienrat i.R. Dr. Hermann Kurz, Ludwigsburg

Veranstaltungsort

Merdingen

Termin

07.05. - 09.05.18

FahrRad und Schule! – Informationen, Tipps und Ideen für die Schule 23

Projekte an Schulen

FahrRad und Schule! – Informationen, Tipps und Ideen für die Schule

RadHelden / Tour de Schule
Fahrradaktionstag des WRSV

Der Fahrradaktionstag RadHelden /

Tour de Schule ist ein Landesprojekt

des Württembergischen Radsport-

verbands (WRSV), des Ministeriums für

Kultus, Jugend und Sport, der Unfall-

kasse Baden Württemberg und des

Verkehrsministeriums.

Ziel des Fahrradaktionstages ist die

Förderung von Fähigkeiten und Fertig-

keiten, die für das sichere Radfahren

Grundlage sind. An verschiedenen

Stationen üben die Kinder zum Beispiel

Bremsen, Kurven fahren, Auf- und Ab-

steigen, Geschwindigkeiten ein-

schätzen, Reagieren oder nach Regeln

fahren.

Damit stellt die RadHelden / Tour de

Schule mit ihren Übungen auch eine

ideale Ergänzung zum üblichen

Bewegungsangebot der Schulen dar

und ist eine gute Vorbereitung für die

Radfahrprüfung in der Grundschule.

Die Planung und Durchführung der

RadHelden / Tour de Schule überneh-

men die Experten des WRSV. Die

Betreuung der Stationen erfolgt nicht

nur durch die Lehrerinnen und Lehrer,

sondern auch durch Eltern. Durch die

Mitarbeit am Aktionstag wird den El-

tern die enge Verbindung zwischen

einer guten Fahrradbeherrschung und

der sicheren Teilnahme am Straßen-

verkehr verdeutlicht.

Kurzbeschreibung

Zielgruppe

Der Fahrradaktionstag ist

ein kostenloses Angebot

für Grundschulen.

Er findet an einem Vor-

mittag auf dem Schulge-

lände statt.

Zum Abschluss der Ver-

anstaltung erhalten alle

Kinder eine Urkunde über

die Teilnahme.

FahrRad und Schule! – Informationen, Tipps und Ideen für die Schule

WRSV

24

RadHelden / Tour de Schule
Fahrradaktionstag des WRSV

Weitere

Informationen

www.wrsv.de

—> Radhelden

Ansprechpartner und

Anmeldung

Gundolf Greule

Projektmanagement

WRSV

Telefon: 0170-2988995

Für das Schuljahr 2017/18 ist die landesweite Durchführung von zunächst

40 Fahrradaktionstagen geplant, die auch der Schulung von weiteren Fort-

bildnern (Trainer D Motorik und Mobilität) dienen.

Der Durchführungszeitraum ist von April bis Oktober.

Für die folgenden Jahre ist die flächendeckende Umsetzung durch

qualifizierte Trainer über die Kooperation Schule-Verein geplant.

Teilnahmebedingungen

Alle Grundschulen in Baden-Württemberg können sich beim WRSV für die

RadHelden / Tour de Schule bewerben.

Durchführung

FahrRad und Schule! – Informationen, Tipps und Ideen für die Schule

WRSV

25

http://www.wrsv.de

Fahrradturnier
Jugendturnier des ADAC

Für die meisten Kinder ist das Fahrrad

das erste eigene Verkehrsmittel, mit

dem sie im Straßenverkehr zurecht-

kommen sollen.

Dazu müssen sie die Regeln kennen

und sich entsprechend verhalten.

Genauso wichtig ist aber auch der

gekonnte und sichere Umgang sowie

die Beherrschung des Fahrrades –

wichtige Voraussetzungen zur sicheren

Verkehrsteilnahme, die von vielen Kin-

dern jedoch nur zum Teil erfüllt

werden.

Der ADAC veranstaltet schon seit

vielen Jahren Jugend-Fahrradturniere

zur Überprüfung und Verbesserung des

Fahrkönnens.

Die Turnieraufgaben sind auf die

Anforderungen des Straßenverkehrs

abgestimmt. Sie werden im Zuge neuer

Verhaltensvorschriften oder neuer

Erkenntnisse der Unfallforscher immer

wieder optimiert.

Der spielerische Charakter und der Reiz

des Turniers sind für die jungen Rad-

fahrer ein Ansporn zum Mitmachen,

um so für die eigene Sicherheit zu

trainieren.

Die Kinder sollen lernen, sich sicher mit

dem Fahrrad im Straßenverkehr zu

bewegen, schwierige Situationen

rechtzeitig zu erkennen und nach

Möglichkeit zu vermeiden sowie

jederzeit durch geeignete Fahrmanöver

sicher zu meistern, gemäß dem Motto

„Mit Sicherheit ans Ziel“.

Der ADAC unterstützt mit den Jugend-

Fahrradturnieren die Verkehrs-

erziehung im Elternhaus und in der

Schule praxisnah.

Kurzbeschreibung

Zielgruppe

Mitmachen können Kinder

und Jugendliche im Alter

von 8 bis 15 Jahren mit

dem eigenen Fahrrad und

mit Helm.

Fahrradkontrolle

Die Fahrräder der Teil-

nehmer werden zu Beginn

des Turniers auf Betriebs-

und Verkehrssicherheit

überprüft. Kleinere

Mängel werden an Ort

und Stelle behoben.

Die Teilnehmer werden

durch die Fahrradkontrolle

angehalten, nur ein

verkehrssicheres Fahrrad

zu benutzen und jederzeit

auf einen einwandfreien

Zustand zu achten.

FahrRad und Schule! – Informationen, Tipps und Ideen für die Schule

ADAC Südwest

26

Fahrradturnier
Jugendturnier des ADAC

Die acht Fahraufgaben, die alle an den Anforderungen und Situationen des

Straßenverkehrs ausgerichtet sind, haben folgende Lernziele:

1. Anfahren: Unmittelbar vor dem Losfahren noch einmal nach hinten um-

schauen

2. Spurbrett: Auch bei wenig Platz das Gleichgewicht halten und sicher

geradeausfahren

3. Kreisel rechts: Mit einer Hand lenken, mit der anderen z.B. Zeichen geben und

dabei auch noch bremsbereit sein

4. Spurgasse bzw. Achter: Unterschiedlich große Kurven und Engstellen mit an-

gepasster Geschwindigkeit und mit der richtigen Pedalstellung durchfahren

5. Kreisel links: Mit einer Hand lenken, mit der anderen z. B. Zeichen geben und

dabei auch noch bremsbereit sein

6. Spurwechsel: Vor dem Überholen und vor jedem Wechsel der Spur umschauen

und - wenn "frei" ist - ein deutliches Handzeichen geben

7. Slalom: Vorausschauend fahren und Hindernissen auch bei schneller Fahrt oh-

ne großen Bogen ausweichen

8. Zielbremsen: Aus schneller Fahrt ohne zu schleudern korrekt abbremsen und

zielgenau anhalten

Fahraufgaben

ADAC

Tipp

Die einzelnen Fahrauf-

gaben können in kurzen

Filmsequenzen unter

www.adac.de/

fahrradturnier angeschaut

werden.

FahrRad und Schule! – Informationen, Tipps und Ideen für die Schule 27

https://www.adac.de/infotestrat/ratgeber-verkehr/verkehrserziehung/verkehrssicherheitsprogramme/jugend-fahrradturnier/default.aspx?ComponentId=44516&SourcePageId=8749&quer=fahrradturnier
https://www.adac.de/infotestrat/ratgeber-verkehr/verkehrserziehung/verkehrssicherheitsprogramme/jugend-fahrradturnier/default.aspx?ComponentId=44516&SourcePageId=8749&quer=fahrradturnier

Fahrradturnier
Jugendturnier des ADAC

Die Fahrradturniere werden in der Regel

von ADAC Ortsclubs durchgeführt und

finden überwiegend an Schulen wäh-

rend des Schulunterrichts statt.

Als Turnierplätze eignen sich sog.

Allwettersportplätze ab einer Größe von

28 x 22 Meter sowie jede andere

befestigte Fläche auf Schulhöfen,

verkehrsfreien Plätzen oder Parkplätzen.

Die Durchführung des Jugend-

Fahrradturniers ist für die Schulen

kostenfrei.

Interessierte Schulen in Baden-

Württemberg, die ein Fahrradturnier

ausrichten wollen, können sich für

weitere Informationen zum Jugend-

Fahrradturnier gerne an den jeweils

zuständigen ADAC Regionalclub

wenden.

Ein solches Turnier bzw. ein Fahrrad-

parcours kann natürlich auch in

Eigenregie organisiert werden.

Durchführung

Links und Hinweise

www.adac.de/

fahrradturnier

Mit Checklisten und Hin-

weisen zur Durchführung.

ADAC Württemberg e.V.

Abteilung Verkehr & Umwelt

Am Neckartor 2

70190 Stuttgart

Ansprechpartnerin:

Denise Grigori

Telefon: 0711/2800-151

E-Mail: verkehr@wtb.adac.de

ADAC Südbaden e.V.

Abteilung Verkehr und Technik

Am Predigertor 1

79098 Freiburg i. Br.

Ansprechpartnerin:

Kerstin Morath

Telefon: 0761/3688-232

E-Mail: ADAC-Verkehr@sba.adac.de

ADAC Nordbaden e.V.

Abteilung Verkehr und Technik

Steinhäuser Straße 22

76135 Karlsruhe

Ansprechpartner:

Dennis Plischke

Telefon: 0721/8104911

E-Mail: Verkehr.Karlsruhe@nba.adac.de

FahrRad und Schule! – Informationen, Tipps und Ideen für die Schule

ADAC

28

https://www.adac.de/infotestrat/ratgeber-verkehr/verkehrserziehung/verkehrssicherheitsprogramme/jugend-fahrradturnier/default.aspx?ComponentId=44516&SourcePageId=8749&quer=fahrradturnier
https://www.adac.de/infotestrat/ratgeber-verkehr/verkehrserziehung/verkehrssicherheitsprogramme/jugend-fahrradturnier/default.aspx?ComponentId=44516&SourcePageId=8749&quer=fahrradturnier

Fahrradturnier
Jugendturnier des ADAC

FahrRad und Schule! – Informationen, Tipps und Ideen für die Schule

Beispiel Parcours

29

Fahrradtouren an Schulen
Ausflüge und Fahrradtouren

Ausflüge und Fahrradtouren bieten

sich vor allem für Schülerinnen und

Schüler der Klassenstufe 5 + 6 an.

Eine Kombination mit anderen

Projekten/Fahrradthemen ist dabei

denkbar (z.B. Kinder als Verkehrs-

experten, Fahrradcheck, Reparaturkurs

usw.) Es wird die Fahrsicherheit

trainiert und geeignete Wege in der

Umgebung erkundet. Die Verkehrs-

regeln können so ebenfalls aufge-

frischt werden.

Eine Fahrradtour kann sowohl als

Tagesausflug, als auch im Rahmen

einer Projektwoche mit mehreren

Ausflügen gestaltet werden. Bei Aus-

flügen im Rahmen einer Projektwoche

kann das Pensum und die Strecke

stückweise erhöht werden.

Mit altersgerechten Ausflügen erleben

die Schülerinnen und Schüler die

Freude am Mobilitätsgewinn, sowie

Spaß an Spiel, Natur und Bewegung.

Radtouren vermitteln Freude am Rad-

fahren und sind ein spielerisches

Training der Fahrsicherheit. Bei mehr-

tägigen Touren wird die Leistungs-

fähigkeit erhöht und das Gemein-

schaftsgefühl gestärkt.

Kurzbeschreibung

Tipp

Um allen Kindern die Teil-

nahme zu ermöglichen,

bietet sich unter anderem

eine Kooperation mit

Fahrradhändlern an. Im

Projekt „Bike-Pool“ wer-

den die Möglichkeiten

dazu beschrieben.

Voraussetzungen

• Vorab sollte eine Überprüfung der Fahrräder auf Sicherheit und Verkehrstaug-

lichkeit stattfinden.

• Jedes Kind sollte ein verkehrstaugliches Fahrrad und einen gut sitzenden Helm

zur Verfügung haben. Außerdem sollten Schutzwesten zur Verfügung gestellt

werden.

• Die Gruppengröße sollte nicht mehr als 15 Kinder umfassen.

• Begleitpersonen und Lehrer sollten selbst die Route kennen und getestet

haben.

Rund um das Projekt Bike-Pool wurde eine Sammlung an Ideen und Unterkünften

zusammengestellt. Hier finden die Schulen zum Beispiel Anregungen, welche Ko-

operationsmöglichkeiten es untereinander gibt oder wie Experten eingebunden

werden können.

Eine ausführliche Sammlung an Unterkunftsmöglichkeiten in Baden-

Württemberg und der Pfalz schließt sich der Ideensammlung an. Neben wichtigen

Kontaktadressen und Ansprechpartnern sind zu jeder Unterkunft auch wertvolle

Tipps zu Lage und Ausstattung sowie zu zusätzlichen Angeboten aufgeführt.

Hinweise und Links

Für die Region Stuttgart

VVS Radroutenplaner

Für Baden-Württemberg

Radroutenplaner BW

Ideen und Unterkünfte

rund um das Thema

Bike-Pool

Ideensammlung Bike Pool

FahrRad und Schule! – Informationen, Tipps und Ideen für die Schule 30

http://www.lis-in-bw.de/,Lde/Startseite/Programme/Bike_+Pool
http://efa.vvs.de/bike/XSLT_TRIP_REQUEST2?language=de
https://www.radroutenplaner-bw.de/de
http://www.lis-in-bw.de/,Lde_DE/Startseite/Programme/Bike_+Pool

Fahrradtouren an Schulen
Ausflüge und Fahrradtouren

Wenn sich eine Schülergruppe mit dem

Rad auf öffentlichen Straßen bewegt,

bedeutet dies ein erhöhtes Risiko.

Es muss daher vorher geübt und Ver-

haltensregeln erarbeitet und vereinbart

werden.

Die Regeln der StVO sind dabei einzu-

halten.

Das Fahren im Verband sollte der Ver-

kehrspolizei angezeigt werden. Vor der

Fahrt sind die Eltern über die Rad-

wanderung zu informieren. Alle

Schülerinnen und Schüler sind gesund-

heitlich und bezüglich ihrer Fahrfertig-

keit in der Lage die geplante Strecke zu

bewältigen.

Die Lehrkraft kontrolliert vor der Rad-

wanderung die Fahrräder hinsichtlich

des allgemeinen Zustandes und den

Anforderungen nach StVZO oder ver-

pflichtet die Schülerinnen und Schüler

ein verkehrssicheres Fahrrad dabei zu

haben.

Aus Gründen der Sicherheit ist das

Helmtragen dringend einzufordern.

Warnwesten und geeignete kontrastie-

rende Kleidungsstücke sind von der

gesamten Gruppe anzulegen, mindes-

tens aber von Schülerinnen und

Schülern, die ganz vorne oder am Ende

der Gruppe fahren. Schulfremde

Begleitpersonen sollen kompetent und

von der Schulleitung genehmigt

worden sein.

Bei der Routenplanung sind verkehrs-

arme Straßen, Radwege oder Forst-

straßen bevorzugt auszuwählen. Die

Lehrkraft soll vorher die Strecke ab-

fahren, um eventuell auftretende

Gefahren zu erkennen und die Gruppe

darauf einstellen zu können.

Auf möglicherweise auftretende Not-

fälle, wie technische Pannen an Fahr-

rädern, Erste Hilfe-Leistung wegen

Verletzungen oder außerplanmäßiger

Rücktransporte von Schülerinnen und

Schülern müssen sich die Aufsichts-

personen planerisch und ausrüstungs-

mäßig eingestellt haben. Aus diesem

Grunde sind Aufsichtspersonen in aus-

reichender Anzahl einzuplanen.

Regelungen und Maßnahmen zur

Abhilfe bei Pannen und Unfällen soll-

ten durchdacht und eintrainiert sein.

Radwanderungen - Sicherheitsaspekte bei der Planung und Vorbereitung

Hinweise der Unfallkasse BW

FahrRad und Schule! – Informationen, Tipps und Ideen für die Schule

Links und Hinweise

www.ukbw.de

AGFK-BW / Marcus Gloger

31

http://www.ukbw.de

Best-Practice Projektwoche
Beispiel aus der Landeshauptstadt Stuttgart

Offene Fahrradbox

Der Verein bietet auf dem

Spielgelände beim Züblin

Parkhaus (Katharinen-

straße) Fahrräder zum

Verleih an.

Lehrer können die Fahrrä-

der über ein Online

Buchungssystem ausleihen

und benutzen.

Die Räder werden von der

NEUEN ARBEIT gGmbH

Fahrradtouren an Schulen

„Fahrradtouren an Schulen“ ist eine

Initiative des Fördervereins Kinder-

freundliches Stuttgart e.V.. Kinder der

Altersgruppe 10-12 Jahre sollen bei

kindgerechten Ausflügen die Freude

am Mobilitätsgewinn, sowie den Spaß

an Spiel, Natur und Bewegung erleben.

Dabei werden spielerisch die Fahrsi-

cherheit trainiert und geeignete Fahr-

radwege aus dem eigenen Bezirk er-

kannt. Pilotprojekte mit der Lerchen-

rain–, der Rosensteinschule sowie der

Schule Ostheim in den letzten beiden

Jahren haben sowohl die Schüler als

auch die Lehrer begeistert.

Inzwischen stehen den Schulen

20 Jugendräder zur kostenfreien

Nutzung in einem zentralen Depot zur

Verfügung. Zusätzlich kümmert sich

ein Coach des Fördervereins um die

Routenplanung, die Durchführung und

evtl. auch um die Begleitung der Ra-

dausflüge (je nach Verfügbarkeit).

Das Projekt wurde durch den Fonds

„Zukunft der Jugend“ der Stadt

Stuttgart finanziell gefördert.

Wie funktioniert das? ...Ganz einfach

Eingeladen sind alle Stuttgarter Schulen. Interessierte Schulen erhalten einen

Schlüssel zum Fahrrad-Depot sowie einen PIN-Code zur Fahrradreservierung auf

der Website. Die Räder können tageweise aber auch für mehrtägige Ausflüge ge-

nutzt werden. Helme und Sicherheitswesten gehören zu jedem einzelnen Rad. Die

Räder müssen im gleichen Zustand wieder eingestellt werden, wie sie entnommen

wurden. Ein vom Förderverein e.V. beauftragter Service-Spezialist überwacht lau-

fend die Verkehrstüchtigkeit der Räder.

Neben den Rädern kann die Schule auch bei Verfügbarkeit kostenfrei einen Coach

anfragen, der im Vorfeld mit der Schule die Radprojekte entwickelt, Routen plant

und evtl. auch als Guide (mit GPS-Unterstützung) die Ausflüge begleitet.

FahrRad und Schule! – Informationen, Tipps und Ideen für die Schule 32

http://www.kinderfreundliches-stuttgart.de/projekte/fahrrad-aktionen/

Best-Practice Projektwoche
Beispiel aus der Landeshauptstadt Stuttgart

Ansprechpartner

Förderverein Kinder-

freundliches Stuttgart e.V.

Silke Schmidt-Dencker,

Geschäftsführerin

Olgastraße 57a

70182 Stuttgart

Mail: schmidt-dencker(at)

kinderfreundliches-

stuttgart(dot)de

Telefon: 0711 72235116

www.kinderfreundliches-

stuttgart.de

Projektleiter:

Jürgen Wettlaufer

Fahrradtouren an Schulen

Stimmen der Kinder

„Das war eine der besten Zeiten in meinem Leben und das müssen

wir wiederholen.“

„Wir danken Ihnen, daß Sie uns zum Neckar, zum Grillen, ans Schloß Solitude und

zum Abenteuerspielplatz gebracht haben. Danke auch für Fahrräder und Fotos-

how.“

„Mir hat es sehr, sehr und unglaublich sehr gut gefallen.

Wir hatten richtig viel Spaß!“

„Die ganze Woche hat mir sehr gefallen, aber nach der Woche taten mir meine

Beine weh. Vielen Dank für die schöne Zeit!!“

Die Schule erhält pro Kurs einen eh-

renamtlichen Organisator und evtl.

auch einen Begleiter zur Seite (und

stellt einen Lehrer und eine Lehrerin

zur Verfügung)

Je Kurs können 10-15 Kinder der

Klasse 5 bzw. 6 teilnehmen

Das Projekt startet mit einer Basis-

Radwoche (z.B. im Rahmen der

Projektwoche)

Mit der Schule werden Maßnahmen

zur Nachhaltigkeit erarbeitet

Dazu gehören, sofern eine Begleitung

verfügbar ist, neben den Fahrradaus-

flügen auch ein kleiner Reparaturkurs

und die abschließende Radpflege.

Resultate sind die Begeisterung der

Kinder; sichtbare Verbesserungen der

Sicherheit und Leistungsfähigkeit beim

Radfahren und Verhaltensauf-

fälligkeiten einzelner Kinder die beim

Radfahren verflogen sind.

Die Lehrer waren ebenfalls mit

Engagement und Freude dabei.

FahrRad und Schule! – Informationen, Tipps und Ideen für die Schule

Wettlaufer

33

Fahrräder sammeln
Fahrradbörse, Fahrradauktion, Fahrradbasar, Fahrradspende

FahrRad und Schule! – Informationen, Tipps und Ideen für die Schule

In Zusammenarbeit mit dem Eltern-

beirat, der Schule und evtl. der

örtlichen Presse wird der Basar oder

die Spendenaktion bekannt gemacht.

Die Verkäufer oder Spender bringen

die Fahrräder vorab an die Schule.

Dort stehen Eltern und Helfer bereit,

um die Fahrräder auf ihre Sicherheit

und

Verkehrstüchtigkeit zu untersuchen.

Der Verkaufspreis kann dabei von den

Beteiligten festgelegt werden.

Beim Basar, d. h. Kauf und Verkauf

durch Eltern, Schülerinnen und Schü-

ler, gibt es die Möglichkeit nur den

Sicherheitscheck zu machen und den

Verkauf den Eigentümern zu über-

lassen oder auch den Verkauf in Ei-

genregie durchzuführen und den

Eigentümern eine Provision zu zahlen,

die vorher ausgehandelt wurde.

Es ist hilfreich, wenn alle Räder nach

Größe bzw. Eignung sortiert sind und/

oder einen kleinen Steckbrief mit den

wichtigsten Informationen erhalten.

Besonders unterhaltsam und auch

lukrativ ist es, die Fahrräder bei einer

Auktion zu verkaufen. Dies kann z.B.

im Rahmen eines Fahrradfestes an der

Schule erfolgen.

Kurzbeschreibung

Ziele

• Schülerinnen, Schüler

und Eltern kommen

günstig an Fahrräder.

• Fahrräder werden für

einen guten Zweck

gesammelt (z.B.

Flüchtlingskinder).

• Gebrauchte Fahrräder

sammeln und

verkaufen. Der Erlös

geht in die Klassen-

kasse usw.

Links

• Checkliste verkehrs

sicheres Fahrrad

Tipp

• Geschulte Helfer fin-

det man z.B. beim

ADFC (Allgemeiner

Deutscher Fahrrad-

Club)

Die gesammelten Fahrräder sollten vor der Weitervermittlung, dem Verkauf

oder der Versteigerung unbedingt auf ihre Verkehrstauglichkeit und Sicher-

heit überprüft und gegebenenfalls repariert werden.

• Sammelstelle/Lager für die Fahrräder

• Schulhof oder Turnhalle für den Verkauf

• Geschulte Helfer, die Sicherheitsmängel erkennen und auch beheben

können.

Voraussetzungen /Material / Rahmenbedingungen

34

https://www.verkehrswacht-medien-service.de/verkehrssicheres_fahrrad_gs.html
https://www.verkehrswacht-medien-service.de/verkehrssicheres_fahrrad_gs.html

Vorlage Steckbrief

Fahrradsteckbrief

Nummer: Preis:

Typ

Alter

Marke / Hersteller

Schaltung

Rahmengröße

Laufradgröße

Reifenformat

Ausstattung

(z.B. Lenkerhörnchen, Batterie-Beleuchtung, Federgabel, ...)

Weitere Infos

(z.B. Neupreis zur Zeit des Kaufs, ...)

Fahrräder sammeln
Fahrradbörse, Fahrradauktion, Fahrradbasar, Fahrradspende

FahrRad und Schule! – Informationen, Tipps und Ideen für die Schule 35

Reparaturkurs / Fahrradcheck
Projekttage, Unterrichtseinheit oder bei Fahrradfesten

Beim Reparaturkurs reparieren die

Schülerinnen und Schüler ihre Fahr-

räder unter Anleitung einer Lehrerin

oder eines Lehrers in Zusammenarbeit

mit Fahrradprofis bzw. Zweirad-

mechanikern selbst.

Grundlegende Kenntnisse (Reifen

flicken, Bremsen und Schaltung ein-

stellen usw.) sollten allen Teilnehmern

vermittelt werden. Praktisches

Arbeiten steht dabei im Vordergrund.

Ein Reparaturkurs vermittelt den

Teilnehmern die Voraussetzungen zur

Wartung und Reparatur des Fahrrads.

Das Wissen um die Technik und die

Fähigkeit (kleinere) Mängel selbst-

ständig reparieren zu können, fördert

die Selbstständigkeit und die Motivati-

on der Schülerinnen und Schüler.

Technische Mängel und fehlende

Sicherheitsausrüstung sind nicht nur

häufig Unfallursachen, sondern

hindern auch daran, das Fahrrad zu

benutzen. Wer sein Fahrrad selbst

warten kann, benutzt es auch häufiger.

Beim Fahrradcheck können die

Schülerinnen und Schüler ihr Fahrrad

kostenlos auf dessen Verkehrstauglich-

keit überprüfen lassen.

Unter Anleitung einer Lehrerin oder

eines Lehrers werden die Räder in

Zusammenarbeit mit Fahrradprofis

(Zweiradmechanikers) in der Schule

geprüft.

Kleinere Mängel können direkt

behoben werden, größere werden mit

Hilfe einer Mängelliste abgearbeitet

bzw. wenn nötig an den Fachhandel

weitergeleitet.

Ein Fahrradcheck bietet Schülerinnen

und Schülern die Möglichkeit, ohne

größeren Aufwand zu erfahren, ob ihr

Fahrrad verkehrssicher ist.

Kurzbeschreibung

Voraussetzung/Material

Für den Fahrradcheck:

Werkzeuge, Verbrauchsmaterial

Für den Reparaturkurs:

Werkzeuge, Verbrauchsmaterial, Ersatzteile, abschließbarer Unterstand

Bei der Reparaturwerkstatt: Vorher abklären, wer die Materialkosten für

anfallende Reparaturen übernimmt und die Materialien besorgt.

Links und Downloads

Checkliste

Verkehrssicheres Fahrrad

Fahrradreparatur DGUV

ADFC-Fahrradcheck

Tipp

Bei örtlichen Fahrrad-

händlern nach Unter-

stützung oder einer

Kooperation fragen.

Der ADFC (Allgemeiner

Deutscher Fahrrad Club)

bietet Fahrradselbsthilfe-

werkstätten an.

Hier kann man sich auch

über Ausrüstung und

organisatorische

Gestaltung informieren.

FahrRad und Schule! – Informationen, Tipps und Ideen für die Schule 36

https://www.verkehrswacht-medien-service.de/verkehrssicheres_fahrrad_gs.html
https://www.verkehrswacht-medien-service.de/verkehrssicheres_fahrrad_gs.html
https://www.dguv-lug.de/sekundarstufe-i/verkehrserziehung-mobilitaetsbildung/fahrradwerkstatt/?tx_dguvlug_lowebcode%5baction%5d=&tx_dguvlug_lowebcode%5bcontroller%5d=Webcode&cHash=20b3e45c3e11893ae3e7a15faa758db2
https://www.adfc.de/fahrradpflege/fahrrad-check

Wettbewerbe

FahrRad und Schule! – Informationen, Tipps und Ideen für die Schule

Fahrradfreundliche Schule
Das Landesbündnis „ProRad“ zeichnet Schulen aus

Das Landesbündnis ProRad zeichnet

seit 2015 Schulen aus, die sich für das

Fahrradfahren einsetzen.

Mobilitätsverhalten wird in jungen

Jahren geprägt und ist später nur noch

schwer zu ändern. Daher sind Schulen

wichtige Partner des Landes Baden-

Württemberg, wenn es darum geht,

Schülerinnen und Schülern sowie

deren Eltern und Lehrkräfte für das

Radfahren zu begeistern.

Um die Auszeichnung in Form eines

Zertifikats zu erhalten, müssen die

Schulen aus einem Gesamtkatalog

verschiedene Kriterien erfüllen und

nachvollziehbar dokumentieren. Die

Schule entscheidet dabei selbst, welche

Vorgaben sie umsetzt. Wer sich als

Schule bewirbt, muss aber als ver-

pflichtendes Zugangskriterium den

Beschluss der Schulkonferenz über die

Bewerbung vorweisen. Darüber hinaus

müssen sowohl die weiterführenden

als auch die beruflichen Schulen einen

Radschulwegplan mit eingezeichneten

Gefahrenstellen nachweisen.

Für jedes erfüllte Kriterium erhält die

Schule einen, zwei oder drei Punkte.

Erreicht sie als weiterführende Schule

20 Punkte, als berufliche Schule 12

Punkte oder als Grundschule16 Punkte,

so wird ihr das Zertifikat

„Fahrradfreundliche Schule" verliehen.

Das Zertifikat hat eine Gültigkeit von

fünf Jahren. Danach muss eine

Rezertifizierung erfolgen.

Kurzbeschreibung

Teilnahmevoraussetzungen

Bewerben können sich alle öffentlichen und privaten allgemeinbildenden und

beruflichen Schulen in Baden-Württemberg.

Termine

Bewerbungen können in elektronischer Form ganzjährig über die Bewerbungs-

plattform im Intranet des Kultusministeriums eingereicht werden (Link: http://

intranet.kv.bwl.net/cms/Onlineumfragen-1414504.html).

Die Auszeichnungen zur „Fahrradfreundlichen Schule“ erfolgen im Januar und

im Juni. Unter den ausgezeichneten Schulen werden Preise verlost.

Hilfreiche Links

Weitere Informationen zur

Bewerbung und zur

Rezertifizierung unter

www.lis-in-bw.de/

Fahrradfreundliche Schule

oder www.lis-in-bw.de

—> Programme

—> Verkehr und Mobilität

—> Fahrradfreundliche

 Schule.

Beispiele aus dem

Kriterienkatalog

• Nachweis im Schul-

curriculum, dass das

Radfahren in mehreren

Klassen praktischer und

theoretischer Unter-

richtsgegenstand ist.

• Dokumentation über

regelmäßig statt

findende Projekte/

Aktionen zum Thema

Radfahren.

• Kooperationen mit

außerschulischen

Partnern.

FahrRad und Schule! – Informationen, Tipps und Ideen für die Schule 37

http://intranet.kv.bwl.net/cms/Onlineumfragen-1414504.html
http://intranet.kv.bwl.net/cms/Onlineumfragen-1414504.html
http://www.lis-in-bw.de/,Lde_DE/Startseite/Programme/Fahrradfreundliche+Schule?QUERYSTRING=Fahrradfreundliche+Schule
http://www.lis-in-bw.de/,Lde_DE/Startseite/Programme/Fahrradfreundliche+Schule?QUERYSTRING=Fahrradfreundliche+Schule
http://www.lis-in-bw.de

Tag der Schülersicherheit
Wettbewerb zum Thema Schülersicherheit

Beim Tag der Schülersicherheit steht

die Sicherheit der Schülerinnen und

Schüler in der Schule und auf dem

Weg zu und von der Schule im Mittel-

punkt.

Mit einem begleitenden jährlichen

Wettbewerb erhalten alle Schulen in

Baden-Württemberg die Möglichkeit,

ihre nachhaltigen Programme und

Projekte vorzustellen.

Die Bewerbungen werden von einer

Jury gesichtet. Die zehn besten Kon-

zepte werden mit je 2000 € prämiert.

Dabei sind Kreativität, Innovation und

Nachhaltigkeit gefragt. Eingereicht

werden können bereits bestehende

Projekte, aber auch Projekte, mit deren

Umsetzung gerade begonnen wurde.

Veranstalter sind die Unfallkasse

Baden-Württemberg; das Ministerium

für Kultus, Jugend und Sport und das

Ministerium für Inneres, Digitalisierung

und Migration.

Kurzbeschreibung

Eingereicht werden können

• Projekte in der Schule (Sportunterricht, Pausenhof, Unterricht, Schul-

sanitätsdienst, Erste-Hilfe usw.)

• Projekte auf dem Schulweg (Fahrradfahrer, Fußgänger, Motorroller,

Elternbegleitprogramme, Schulbus, Verkehrserziehung, Schulwegsicher-

heit, Entschärfung von Unfallschwerpunkten usw.)

Termine

Bewerbungsschluss ist der 31.10.2017

Hilfreiche Links

http://www.tag-der-

schuelersicherheit.de/

Zielgruppe

Alle allgemeinbildenden

und beruflichen Schulen

in Baden-Württemberg.

Teilnahme-

bedingungen

Das Projekt sollte

möglichst die ganze

Schule und nicht nur

einzelne Klassen um-

fassen.

FahrRad und Schule! – Informationen, Tipps und Ideen für die Schule 38

http://www.tag-der-schuelersicherheit.de/
http://www.tag-der-schuelersicherheit.de/

Stadt-Land-Rad
Virtuelle Deutschlandreise des ADFC

Beim Projekt Stadt-Land-Rad treten

verschiedene Schulklassen gegen-

einander an und begeben sich auf eine

virtuelle Deutschlandreise mit selbst

gewählten Zwischenzielen.

Hierzu müssen die Schülerinnen und

Schüler mit dem Fahrrad zurückgelegte

Kilometer sammeln und auf der

Internetseite Stadt-Land-Rad hoch-

laden. Je mehr Kilometer eine Klasse

hochlädt, umso schneller kommt sie

voran. Bei jedem Zwischenziel erhalten

die Schülerinnen und Schüler

spannende, auf Unterrichtsthemen

bezogene Informationen über Städte

und Regionen.

Um zu einer neuen Etappe starten zu

können, muss von den Schülerinnen

und Schülern ein Quiz aus den

Themenbereichen Deutsch, Erdkunde

oder Geschichte richtig beantwortet

werden. Erst dann kann zur nächsten

Station weiter "geradelt" werden.

Die ersten drei Klassen, die die meisten

Kilometer zurückgelegt haben und die

meisten Punkte bei den Quizzen er-

halten haben, bekommen einen Preis.

Damit die zurückgelegten Kilometer

aufgezeichnet werden können, erhält

jedes Kind zu Beginn des Projekts ein

GPS Gerät. Alternativ können die

Kilometer auch mit einer App auf dem

Smartphone gesammelt werden.

Kurzbeschreibung

Kontakt

Michael Fröhlich

ADFC Rhein-Neckar/

Heidelberg

Kurfürsten Anlage 62

69115 Heidelberg

E-Mail:

michael.froehlich@adfc-

bw.de

Zielgruppe

Schülerinnen und Schüler

der Klassenstufen 5 und 6

Hinweis

Momentan kann Stadt-

Land-Rad nur in den

Regierungsbezirken Karls-

ruhe und Stuttgart

angeboten werden. Eine

Ausdehnung auf ganz

Baden-Württemberg ist

geplant.

Ein solcher Wettbewerb

kann natürlich auch in

Eigenregie durchgeführt

werden.

Die Kampagne STADT-

RADELN bietet ebenfalls

einen Wettbewerb für

.Ziele

• Bewegungsförderung und Lust am Radfahren

• nachhaltige Mobilitätserziehung

• Sicherer Umgang mit dem Fahrrad

• neue Kenntnisse über das Heimatland

• Erhöhung eine qualitativen Medienkompetenz

• Umgang mit Navigationstechnologien

AGFK-BW / Marcus Gloger

FahrRad und Schule! – Informationen, Tipps und Ideen für die Schule 39

http://www.stadt-land-rad.org/
https://www.stadtradeln.de/home/
https://www.stadtradeln.de/home/

FahrRad! Fürs Klima auf Tour
Online Radtour des VCD

Der Verkehrsclub Deutschland (VCD)

hat eine Online Radtour entwickelt,

mit der jedes Jahr Klassen in einer

virtuellen Radtour im Internet Kilo-

meter sammeln.

Die von den Schülerinnen und

Schülern zurückgelegten Strecken

werden gesammelt und von der

betreuenden Lehrerin /dem

betreuenden Lehrer (oder Teamchef)

auf der FahrRad-Internetseite

http://www.klima-tour.de eingegeben.

Die virtuelle Strecke im Netz wird

durch Zwischenstopps unterbrochen,

an denen Informationen zum Thema

Fahrrad und ein Quiz warten. Nach

Abschluss der Tour werden attraktive

Preise unter den teilnehmenden Teams

verlost.

Dank der verständlichen, gut aufge-

machten Internetpräsenz ist die Aktion

ohne weitere Hilfsmittel durchführbar.

Alle benötigten Unterlagen sowie zu-

sätzliches themenverwandtes Unter-

richtsmaterial stehen auf der Internet-

seite zur Verfügung.

Die Aktion ist ebenso im Rahmen der

Aktion STADTRADELN möglich, die von

verschiedenen Kommunen durchge-

führt wird.

Ein solcher Wettbewerb kann natürlich

auch in Eigenregie durchgeführt

werden.

Kurzbeschreibung

Hilfreiche Links

www.vcd.org/themen/

mobilitaetsbildung/fahrrad/

www.Klima-tour.de

http://www.klima-tour.de/

unterrichtsmaterial.html

VCD Abschlussdokumentati-

on FahrRad!

Zielgruppe

• Für alle Schülerinnen

und Schüler der weiter-

führenden Schulen ab

Klasse 5.

Zeitraum

• Anmeldungen sind ab

Februar möglich, ge-

radelt wird von Anfang

März bis Ende August.

AGFK-BW / Marcus Gloger

FahrRad und Schule! – Informationen, Tipps und Ideen für die Schule 40

http://www.klima-tour.de
http://www.vcd.org/themen/mobilitaetsbildung/fahrrad/
http://www.vcd.org/themen/mobilitaetsbildung/fahrrad/
http://www.Klima-tour.de
http://www.klima-tour.de/unterrichtsmaterial.html
http://www.klima-tour.de/unterrichtsmaterial.html
https://www.vcd.org/fileadmin/user_upload/Redaktion/Publikationsdatenbank/Radverkehr/VCD_Abschlussdokumentation_Fahr_Rad_2007_2008.pdf
https://www.vcd.org/fileadmin/user_upload/Redaktion/Publikationsdatenbank/Radverkehr/VCD_Abschlussdokumentation_Fahr_Rad_2007_2008.pdf

Links und Partner

FahrRad und Schule! – Informationen, Tipps und Ideen für die Schule

Links und Partner

www.gib-acht-im-verkehr.de

Im Jahr 1992 hat sich das Innenministerium, die Polizei des Landes, der

ADAC, der Bund gegen Alkohol und Drogen im Straßenverkehr, die Landes-

verkehrswacht, der Fahrlehrerverband und der Landessportverband zu

dieser Initiative zusammengeschlossen. Als weitere Partner kamen in den

folgenden Jahren das Ministerium für Kultus, Jugend und Sport mit dem

Landesinstitut für Schulsport, Schulkunst und Schulmusik, das Ministerium

für Verkehr, die Unfallkasse Baden-Württemberg und der TÜV SÜD hinzu.

Ziele sind die Unfallzahlen im Land zu senken und die Verkehrssicherheit zu

erhöhen. Dies geschieht zum Beispiel durch die Erstellung landesweiter

Medien zur Verkehrsunfallprävention, Initiierung von Verkehrssicherheits-

projekten, die auf örtlicher Ebene umgesetzt werden und der Bereitstellung

von Informationsständen zur Verkehrssicherheitsarbeit.

www.verkehrswacht-bw.de

—> Angebote —> Projekte & Aktionen

Erläuterung

AGFK-BW / Lannert

FahrRad und Schule! – Informationen, Tipps und Ideen für die Schule

Es gibt eine Reihe von Institutionen,

Verbänden und Vereinen, die sich mit

dem Thema Fahrrad und Schule

beschäftigen. Im Internet findet man

dazu eine Vielzahl von Seiten, die

Informationen, Tipps und Downloads

anbieten, was an Schulen rund um das

Fahrrad möglich ist.

Teilweise sind diese bereits direkt auf

den Projektbeschreibungen verlinkt.

Daneben gibt es aber noch viele

weitere.

Im folgenden werden neben den

bekannten und wichtigen Partnern,

wie z.B. Verkehrswacht oder Polizei

auch andere interessante und

informative Adressen und Links vor-

gestellt.

Die Auflistung ist natürlich nicht voll-

ständig und kann bzw. sollte von der

Schule oder den Lehrkräften

selbständig erweitert und aktualisiert

werden.

Konkrete Aktionen

41

http://www.gib-acht-im-verkehr.de/
http://www.verkehrswacht-bw.de/

Links und Partner

http://www.radfahrausbildung.gib-acht-im-verkehr.de

Informationsplattform zur Radfahrausbildung der Koordinierungs- und

Entwicklungsstelle Verkehrsprävention Baden-Württemberg (KEV-BW). Die

Radfahrausbildung findet in Baden-Württemberg in der Regel in der

4. Grundschulklasse statt. Hintergrundinformationen sowie Materialien sind

hier erhältlich.

http://www.radschlag-info.de/startseite.html

Bundesweites Informationsportal für Kindergärten, Schulen und Vereine.

Geboten werden Informationen und Ansprechpartner. Zudem soll ein Netz-

werk gegründet werden. Das Portal wird gefördert durch das Bundesminis-

terium für Verkehr Bau und Stadtentwicklung. Projektlaufzeit war: Sommer

2009 bis 2011.

http://www.beiki.de/

„Originelles online-Angebot zum Thema Fahrradmobilität für

11- bis 14-jährige Jugendliche. Sechs Lerntouren beleuchten Geschichte,

Sicherheit und Umweltschutz des Radfahrens.

Weitere Themen sind übergreifende Fragestellungen zur nachhaltigen

Mobilität. Die durchweg unterhaltsame und grafisch anschauliche

Präsentation sorgt dafür, dass die Bearbeitung nicht nur lehrreich ist,

sondern auch Spaß macht.“ (Umweltbundesamt 2006, 28)

Schüler und Radfahren

AGFK-BW / Lannert

FahrRad und Schule! – Informationen, Tipps und Ideen für die Schule

www.agfk-bw.de/projekte/die-schulradler/

Das Projekt „Schulradler“ der AGFK Baden-Württemberg schult ältere Schü-

ler oder Erwachsene zu verantwortungsbewussten Verkehrsteilnehmern und

bringt Fünftklässler sicher auf dem Rad zur Schule. Begleitet von geschul-

ten Erwachsenen oder älteren Mitschülern radeln die neuen Fünftklässler in

Gruppen die ersten Wochen nach den Sommerferien gemeinsam ihren

Schulweg.

Konkrete Aktionen (Forts.)

42

http://www.radfahrausbildung.gib-acht-im-verkehr.de
http://www.radschlag-info.de/startseite.html
http://www.beiki.de/
https://www.agfk-bw.de/projekte/die-schulradler/

Links und Partner

www.radschulwegeplan.lgl-bw.de

Der Radschulwegplaner Baden-Württemberg mit dem integrierten

WegGIS-Tool ermöglicht eine leichte Erstellung von Radschulwegplänen.

Die wichtigsten Planungsschritte wie die Erhebung in den Klassenräumen,

die Bereitstellung der Radrouten und Ausweisung der sichersten Rad-

schulwege können durchgeführt werden.

http://www.hamburger-bildungsserver.de/

—> Aufgabengebiet —> Mobilitäts- und Verkehrserziehung

Sammlung von Unterrichts- und Informationsmaterialen für Lehrer zum

Thema Mobilitätserziehung mit vielen Inhalten speziell zur Thematik Fahr-

radfahren. Das Schülerheft „Fahr Rad Mobil“ für Schüler der Klassen 5 bis 7

ist bemerkenswert.

http://www.verkehrswacht-medien-service.de/

—> Sekundarstufe —> Rad fahren oder

—> Radschulweg 5./6. KL.

Die Internetseite der deutschen Verkehrswacht bietet eine gute Zusammen-

stellung von Fakten zum Radfahrverhalten von Schülern und zu Fragen der

Sicherheit. Zudem sind in den Rubriken „Radschulweg 5./6. KL.“ und

„Sekundarstufe/ Rad fahren“ spezielle Inhalte und Unterrichtsanregungen

aufbereitet. Für Eltern stehen Tipps als Download zur Verfügung.

http://www.tag-der-schuelersicherheit.de/

Der „Tag der Schülersicherheit" ist eine Veranstaltungsreihe der Partner

Unfallkasse Baden-Württemberg, Ministerium für Kultus, Jugend und Sport

Baden- Württemberg sowie Ministerium für Inneres, Digitalisierung und

Migration Baden-Württemberg und wird ab 2017 jährlich an einer Schule

im Lande durchgeführt. Im Mittelpunkt steht dabei die Sicherheit der

Schülerinnen und Schüler in der Schule und auf dem Weg von und zur

Schule. Durch den begleitenden jährlichen Wettbewerb haben Schulen die

Möglichkeit ihre Projekte zum Thema „Sicherheit in der Schule und auf dem

Schulweg“ zu präsentieren.

http://publikationen.dguv.de/dguv/pdf/10002/si-8047.pdf

Sicherheitsempfehlungen für Unterrichtsgänge, Exkursionen,

Wanderungen, Klassenfahrten, und Heimaufenthalte von der Deutschen

Gesetzlichen Unfallversicherung DGUV.

Schüler und Radfahren (Forts.)

AGFK-BW / Lannert

FahrRad und Schule! – Informationen, Tipps und Ideen für die Schule 43

http://www.radschulwegeplan.lgl-bw.de
http://www.hamburger-bildungsserver.de/
http://www.verkehrswacht-medien-service.de/
http://www.tag-der-schuelersicherheit.de/
http://publikationen.dguv.de/dguv/pdf/10002/si-8047.pdf

Links und Partner

AGFK-BW / Lannert

FahrRad und Schule! – Informationen, Tipps und Ideen für die Schule

Mobilitätserziehung

http://www.lis-in-bw.de/

Seit 2004 ist das Landesinstitut für Schulsport, Schulkunst und Schulmusik

Baden-Württemberg (LIS) im Auftrag des Kultusministeriums zuständig für

die schulische Verkehrserziehung. Dementsprechend wird LIS-Homepage

unter der Projektgruppe Verkehr und Mobilität kontinuierlich auf- und aus-

gebaut.

http://www.vcd.org/

Homepage des Verkehrsclub Deutschland e.V., auf der sich Bereiche für

Fahrrad- und Fußverkehr sowie Mobilitätserziehung befinden.

http://www.schule-bw.de/

—> Themen & Impulse —> Übergreifende Erziehung —> Verkehrserziehung

Auf dem Landesbildungsserver Baden-Württemberg werden aktuelle

Informationen, Veranstaltungen, Aktionen und Projekte zum Thema

Mobilität bekannt gegeben. Außerdem kann man eine Linksammlung und

einen Katalog von Onlineangeboten finden. Es wird auch auf Bildungs-

server anderer Bundesländer sowie Verkehrserziehung im Ausland

verwiesen.

www.das-kleine-zebra.de

Das kleine Zebra ist ein verkehrspädagogisches (Mitmach-)Theaterangebot

der Aktion GIB ACHT IM VERKEHR von Polizei und Unfallkasse Baden-

Württemberg in Zusammenarbeit mit der Projektgruppe NewLimes e.V.

http://www.uba.de/

—> Suche: „Mobilitätserziehung“

„Stand der Mobilitätserziehung und –beratung in deutschen Schulen und

Erarbeitung eines beispielhaften Ansatzes für eine nachhaltige Mobilitäts-

erziehung in Schulen unter Berücksichtigung von Umwelt- und Gesund-

heitsaspekten“

Wissenschaftlich fundiertes aber gut verständliches Dokument zur aktuel-

len Situation der Mobilitätserziehung.

44

http://www.lis-in-bw.de/
http://www.vcd.org/
http://www.schule-bw.de/
http://www.das-kleine-zebra.de
http://www.uba.de/

Links und Partner

AGFK-BW / Lannert

FahrRad und Schule! – Informationen, Tipps und Ideen für die Schule

Mobilitätserziehung (Forts.)

http://www.bast.de

—> Verhalten & Sicherheit —> Fachthemen

Die Internetseite der Bundesanstalt für Straßenwesen verfügt über eine

gute Linksammlung zu Herausgebern von Unterrichts- und Informations-

materialien, die sowohl nach Primar- bzw. Sekundarstufe, als auch nach

Bundesländern sortiert werden kann.

http://www.curriculummobilitaet.de/

Das Curriculum Mobilität aus Niedersachsen ist ein weitentwickeltes Modell

zur Einbindung des Themas Mobilität in den Unterricht. Der ganzheitliche

Ansatz verzahnt verschiedene Lernbereiche so miteinander, dass

Schülerinnen und Schüler in Schulfächern wie Geografie, Deutsch, Sport

oder Kunst alle Aspekte von Mobilität erfahren. Die Homepage gibt außer-

dem zahlreiche Anregungen für die Einbindung in den Unterricht, je nach

Entwicklungsstadium der Schüler.

(Quelle: Nachhaltige Mobilität in der Schule, VCD, 2007, S. 28)

http://www.mobilitaetsmanagement.nrw.de/

—> Handlungsfelder —> Schulen

Informationen zum Thema Mobilitätsmanagement an Schulen, Leitfäden

und konkrete Beispiele für unterschiedliche Klassenstufen (auch aus

anderen Ländern) werden angeboten. Die Homepage enthält auch eine

Link- und Literatursammlung für Unterrichtsmaterialien zur

Mobilitätserziehung von Schülerinnen und Schüler der Sekundarstufen.

http://radfahrenindergrundschule.de/

Das Online-Portal für Lehrkräfte in Nordrhein-Westfalen zum Thema Rad-

fahren. Ausführliche Website, die verschiedene Themen rund um das Rad-

fahren gesammelt und aufbereitet hat. Empfehlenswert.

http://www.schuetze-dein-bestes.de/index.htm

Fakten, Tipps und Empfehlungen zum Helmtragen

https://www.adfc-bw.de/heidelberg/verkehrspaedagogik/

Das entwickelte Konzept der ADFC Rhein-Neckar/Heidelberg soll Schulen,

Vereine und sonstige Träger der Jugendbildung und -Arbeit bei Ihrem Ziel,

Kindern das Verkehrsmittel Fahrrad näherbringen, unterstützen. Auch das

Projekt Stadt-Land-Rad wurde hier entwickelt.

45

http://www.bast.de
http://www.curriculummobilitaet.de/
http://www.mobilitaetsmanagement.nrw.de/
http://radfahrenindergrundschule.de/
http://www.schuetze-dein-bestes.de/index.htm
https://www.adfc-bw.de/heidelberg/verkehrspaedagogik/

Links und Partner

AGFK-BW / Lannert

FahrRad und Schule! – Informationen, Tipps und Ideen für die Schule

Radfahren allgemein

http://www.nationaler-radverkehrsplan.de/

Das Fahrradportal vom Bundesministerium für Verkehr und digitale

Infrastruktur stellt eine Sammlung von politischen Projekten von

kommunaler bis internationaler Ebene vor. Auch werden Finanzierungs-

möglichkeiten und die allgemeinen radpolitischen Ziele der Regierung

beleuchtet.

http://www.agfs-nrw.de/

Auf der Internetseite der Arbeitsgemeinschaft „fußgänger- und fahrrad-

freundlicher Städte, Gemeinden und Kreise in NRW“ werden viele Aktionen

rund um das Thema Fahrrad vorgestellt und Informationen dazu zum

Download angeboten. Unter anderem werden die Ergebnisse des jährlich

abgehaltenen Kinderkongresses bereitgestellt.

http://www.adfc-bw.de/ oder http://www.adfc.de

Die Homepage des ADFC bietet Informationen rund ums Fahrrad. So sind

beispielsweise Materialien zu Radtouren erhältlich sowie Tipps zu Verkehrs-

fragen und Fahrradtechnik.

http://www.radclub.de/

Auf dieser Homepage findet man einen Radtourenplaner, einen Online-

Shop, sowie allgemeine Informationen zum Thema Fahrradfahren.

Klimawandel

http://www.klimanet.baden-wuerttemberg.de/

Auf dieser Internetseite des Umweltministeriums Baden-Württemberg wird

ein Programm gegen den Klimawandel für Schulen vorgestellt. Darunter

fällt auch die Thematik Mobilität und Verkehr, wobei auf viele der hier

angesprochenen Aktionen eingegangen wird. Des Weiteren findet sich

Unterrichtsmaterial rund um das Thema globale Erwärmung.

46

http://www.nationaler-radverkehrsplan.de/
http://www.agfs-nrw.de/
http://www.adfc-bw.de/
http://www.adfc.de
http://www.radclub.de/
http://www.klimanet.baden-wuerttemberg.de/

Links und Partner

AGFK-BW / Lannert

FahrRad und Schule! – Informationen, Tipps und Ideen für die Schule

Radfahren allgemein (Forts.)

http://www.bike-fitline.com/

 Lexikon

Es wird ein ausführliches Radlexikon angeboten, in dem hauptsächlich
technische Begriffe des Fahrrads erklärt werden.

https://www.radkultur-bw.de/

Bei der Initiative RadKULTUR des Ministeriums für Verkehr Baden-
Württemberg dreht sich alles um die Freude am Fahrradfahren im Alltag. Die
Initiative möchte den Bürgerinnen und Bürgern die Vorteile des Fahrrads als
unkompliziertes Verkehrsmittel näherbringen und dadurch dauerhafte
Veränderungen des Mobilitätsverhaltens erreichen.

https://www.radroutenplaner-bw.de/de

Radroutenplaner für Baden-Württemberg mit Landesfernradwegen und
Tourenvorschlägen.

https://www.wrsv.de/

Die Homepage des Württembergischen Radsport Vereins informiert über

aktuelle Themen im Radsport sowie über Olympischen Radsport,

Hallenradsport und Breitensport.

Der WRSV bietet für Schulen einen Fahrradaktionstag „Radhelden/Tour de

Schule“, der hauptsächlich auf Grundschulen zugeschnitten ist.

Behörden/Polizei

http://verkehrswacht-bw.de/verkehrswacht-vor-ort/

Übersicht der Verkehrswachten in Baden-Württemberg

http://www.ukbw.de/

Unfallkasse Baden-Württemberg

47

http://www.bike-fitline.com/
https://www.radkultur-bw.de/
https://www.radroutenplaner-bw.de/de
https://www.wrsv.de/
https://www.wrsv.de/radhelden/projekt-radhelden
https://www.wrsv.de/radhelden/projekt-radhelden
http://verkehrswacht-bw.de/verkehrswacht-vor-ort/
http://www.ukbw.de/

Links und Partner

AGFK-BW / Lannert

FahrRad und Schule! – Informationen, Tipps und Ideen für die Schule

Ansprechpartnerinnen und Ansprechpartner

der Präventionsreferate der Polizei

Polizeipräsidium Karlsruhe

karlsruhe.pp.praevention@polizei.bwl.de

Telefon: 0721 666-1201

Polizeipräsidium Konstanz

konstanz.pp.praevention@polizei.bwl.de

Telefon: 07531 995-1041

Polizeipräsidium Ludwigsburg

ludwigsburg.pp.praevention@polizei.bwl.de

Telefon: 07141 18-2422

Polizeipräsidium Mannheim

mannheim.pp.praevention@polizei.bwl.de

Telefon: 0621 174-1201

Polizeipräsidium Offenburg

offenburg.pp.praevention@polizei.bwl.de

Telefon: 0781 21-1041

Polizeipräsidium Reutlingen

reutlingen.pp.praevention@polizei.bwl.de

Telefon: 07121 942-1202

Polizeipräsidium Stuttgart

stuttgart.pp.praevention@polizei.bwl.de

Telefon: 0711 8990-1205

Polizeipräsidium Tuttlingen

tuttlingen.pp.praevention@polizei.bwl.de

Telefon: 07461 941-150

Polizeipräsidium Ulm

ulm.pp.praevention@polizei.bwl.de

Telefon: 0731 188-1445

Landeskriminalamt Baden-Württemberg

Zentralstelle Prävention

praevention@polizei.bwl.de

Telefon: 0711 5401-2013

Polizeipräsidium Aalen

aalen.pp.praevention@polizei.bwl.de

Telefon: 07361 580-120

Polizeipräsidium Freiburg

freiburg.pp.praevention@polizei.bwl.de

Telefon: 0761 29608-21

Polizeipräsidium Heilbronn

heilbronn.pp.praevention@polizei.bwl.de

Telefon: 07131 104-1042

48

