
Wegweiser für die weiterführenden Schulen
für das Schuljahr 2023/2024

Sehr geehrte Damen und Herren, liebe Eltern,

bald ist es soweit: Ihr Kind wechselt von der Grundschule an eine weiterführende
Schule. Sie werden sich also entscheiden, welche Schule für Ihr Kind die richtige
ist. Diese Entscheidung will gut bedacht sein. Der Wegweiser für die weiterfüh-
renden Schulen der Stadt Ludwigsburg gibt Ihnen bei der Suche einen Überblick
und ist eine erste Orientierungshilfe.
Wichtiger als alle Informationen auf dem Papier sind aber persönliche Beratungs-
gespräche mit den Lehrerinnen und Lehrern, die Ihr Kind in der Grundschule

gefördert haben. Unsere Empfehlung: Nutzen Sie die Beratungsangebote Ihrer Grundschule und die
Informationsveranstaltung, die für alle Grundschulen im vierten Schuljahr angeboten wird.
Dort können Sie sich informieren, dort werden Sie beraten, um für Ihr Kind den
optimalen Übergang zur weiterführenden Schule zu gestalten. Jedes Kind ist
einzigartig und seine Lernentwicklung individuell. Unsere Schulen bieten unter-
schiedliche Schulwege, differenzierte Angebote und verfügen über ausgezeich-
nete Lehrerinnen und Lehrer. Sie können heute allein in Ludwigsburg zwischen
zwei Realschulen, vier Gymnasien, einem sonderpädagogischen Bildungs- und
Beratungszentrum, zwei Gemeinschaftsschulen und einer Werkrealschule
wählen. Ludwigsburgs vielfältige Schullandschaft bietet hervorragende Perspektiven für Ihre Kinder,
alle Bildungswege stehen ihnen dadurch offen. Aus diesem breitgefächerten Angebot können Sie
den passenden Bildungsweg für Ihr Kind wählen.

Die Wahl des richtigen Wegs und die Entscheidung für eine bestimmte Schule ist immer eine
individuelle Entscheidung: Wo fühlt sich mein Kind wohl und wo sehe ich mein Kind optimal
gefördert? Aber auch: Wie schätze ich die Lernfreude und die Lernfähigkeit meines Kindes ein?
Und nicht zuletzt wird auch Ihr Kind mitreden wollen.

Wir wünschen Ihnen, dass Sie gemeinsam mit Ihrem Kind die für Sie und Ihr Kind richtige Schulwahl
treffen und wir hoffen, dass dieser Wegweiser für die Entscheidungsfindung hilfreich ist.

Viel Erfolg in unseren Ludwigsburger Schulen, auf die wir stolz sind!

Mit freundlichen Grüßen

Dr. Matthias Knecht	 Renate Schmetz						
Oberbürgermeister Erste Bürgermeisterin

Vorwort

Allgemeine Informationen... 1
Terminplan... 2
Profile und Angebote der Schulen.. 3
Übersichtskarte.. 5
Werkrealschule... 7
Hirschbergschule... 9
Realschule..11
Elly-Heuss-Knapp-Realschule..13
Gottlieb-Daimler-Realschule...15
Gemeinschaftsschule...17
Gemeinschaftsschule Ludwigsburg Innenstadt..19
Justinus-Kerner-Schule..21
Gymnasium..23
Friedrich-Schiller-Gymnasium..25
Goethe-Gymnasium...27
Mörike-Gymnasium...29
Otto-Hahn-Gymnasium..31
SBBZ Lernen..33
Eberhard-Ludwig-Schule..35
Vorbereitungsklassen..37
Informationen zum Radschulweg..38
Sportinternat, Privatschulen..39
Berufliche Schulen...41
Bildungsregion Landkreis Ludwigsburg..47
Abendrealschule... 48

Inhalt

bis Freitag, 27. Januar 2023 Informations- und Beratungsgespräch der Grundschule mit den
Eltern der Schülerinnen und Schüler der Klassenstufe 4

bis Mittwoch, 8. Februar 2023 Entscheidung der Klassenkonferenz über die Grundschulempfehlung und Ausgabe
der Grundschulempfehlung an die Eltern gemeinsam mit der Halbjahresinformation
der Klasse 4

spätestens vier Schultage
nach Ausgabe der
Grundschulempfehlung

Entscheidung der Eltern, ob sie die Teilnahme am besonderen Beratungsverfahren
wünschen und Eingang der Mitteilung dieser Entscheidung an der Grundschule

offizielle Anmeldetermine:
Mittwoch, 8. März 2023,
8-12 Uhr und 14-16 Uhr
Donnerstag, 9. März 2023,
8-12.30 Uhr

Anmeldung der Schülerinnen und Schüler bei der aufnehmenden Schule nach
der Grundschulempfehlung

(Wer sich verbindlich online über die Homepage der jeweiligen Schule angemeldet hat,
muss nicht zum offiziellen Anmeldetermin an die Schule kommen, sondern lediglich
der aufnehmenden Schule Teil 3 und 4 der Grundschulempfehlung zukommen lassen.
Die Online-Anmeldung ist zwischen dem 25. Februar und dem 9. März 2023 möglich.)

bis Mittwoch, 29. März 2023 Durchführung der Elternberatung und ggf. Testuntersuchungen durch eine
Beratungslehrkraft

bis Samstag, 1. April 2023 Anmeldung für Schülerinnen und Schüler, die am besonderen Beratungsverfahren
teilnehmen

Allgemeine Informationen Terminplan1 2

In der vierten Klasse steht für Grundschulkinder, die Eltern und die Lehrkräfte eine wichtige
Entscheidung bevor: Der Übergang in eine weiterführende Schule. Diese Entscheidung ist nicht
einfach. Sie muss das ganze Kind berücksichtigen; von seiner Entwicklung, seiner Persönlichkeit
bis hin zu seiner Leistung und seiner Begabung.

Die Grundschulempfehlung soll die Eltern bei der Entscheidung unterstützen. Sie ist eine Empfeh-
lung, welche die Klassenkonferenz (Zusammentreffen aller Lehrkräfte Ihres Kindes) beschließt.
Die Grundschulempfehlung nennt Ihnen die Schulart, die Ihr Kind weder über- noch unterfordert.
Sie dürfen davon ausgehen, dass die Grundschulempfehlung auf einer sorgfältigen und langfristigen
Beobachtung Ihres Kindes beruht. Die Beobachtung berücksichtigt die Lern- und Arbeitshaltung,
die Stärken und die Potentiale Ihres Kindes.

Seit einigen Jahren ist die Grundschulempfehlung nicht mehr verbindlich. Sie als Eltern entschei-
den, an welcher Schulart Sie Ihr Kind anmelden. Die Grundschulempfehlung bietet Ihnen aus
schulischer Sicht dabei eine wichtige Entscheidungshilfe. Sie müssen sie deshalb auch bei der
Anmeldung an der weiterführenden Schule vorlegen.

Wenn Sie in Ihrer Entscheidung unsicher sind, sprechen Sie bitte die Klassenlehrerin oder den
Klassenlehrer Ihres Kindes an. Sie können nach einem solchen Gespräch auch in das besondere
Beratungsverfahren gehen.

Diese pädagogisch-psychologische Beratung durch eine Beratungslehrkraft kann ein Beratungs-
gespräch mit Ihnen als Eltern sein. Sie können aber auch um einen Begabungstest bitten, den
die Beratungslehrkraft mit Ihrem Kind durchführt. Anschließend führt die Beratungslehrkraft ein
Auswertungsgespräch mit Ihnen durch.

Ausführliche Informationen für den Übergang von der Grundschule in die weiterführenden Schulen
finden sie auch unter www.kultusportal-bw.de, Suchbegriff: Bildungswege in Baden-Württemberg

Quelle: Ministerium für Kultus, Jugend und Sport, Baden-Württemberg

Schulart Werkrealschulen Realschulen Gemeinsch aftsschulen Gymnasien

Hirschbergschule Elly-Heuss-Knapp-Realschule Gottlieb-Daimler-Realschule Gemeinschaftsschule
Ludwigsburg Innenstadt Justinus-Kerner-Schule Friedrich-Schiller-Gymnasium Goethe-Gymnasium Mörike-Gymnasium Otto-Hahn-Gymnasium

Profile

Sportprofil • • •
Musikprofil • • •

Soziales Profil • • • • • • •

Gesundheitsprofil • • • •
Sprachliches Profil • • • •

Naturwissenschaftliches Profil • • • • • •
Kunstprofil • • •

Bilinguales Profil in Englisch
mit internationalem Abitur
Baden-Württemberg

 •

Bilinguales Profil
in Französisch mit AbiBac •

Bilinguales Profil •

Angebote

Mittagessen • • • • • • • • •
Ganztagsschule • • • • • •

Schulsozialarbeit • • • • • • • • •
Hausaufgabenbetreuung • • • • • •
Jugendbegleiter • • • • • • • • •
Sprachförderung Mercator Stiftung • • • • • • •

Bildungspartnerschaften • • • • • • • • •

Profile und Angebote der Schulen3 4

Neckarweihingen
Poppenweiler

Oßweil

HoheneckEglosheim

Pflugfelden

Süd

Ost

Nord

West

Mitte

Grünbühl-
Sonnenberg

81

81

27

27

Neckar

Eichgraben

N
ec

ka
r

S
t r

.

B
o

tt
w

a r
t a

l s
t r

.

Frankfurter

 Str.

H e i l b r o n n e r S t r . M a rb a c h e r

Kurfürstenstr.

Aldinger

 St r.

O
s

t -

s t
r a

ß
e

N
e

c
k

a
rs

t r
.

S c h o r n d o r f e r St r.

F r i e s e n s t r .

F r i e d r i c h s t r .

S
tu

tt
g

a
rt

e
r

S
rt

ra
ß

e
S

c h
lo

s
s

s
tr

.
 S c h w i e b e r d i n g e r S t r .

e
r -

M
.- LuthStr.I

O s t e r h o l z a l l e e

s t r .

Hirschbergschule

Justinus-Kerner-Schule

Otto-Hahn-Gymnasium

Mörike-Gymnasium

Goethe-
Gymnasium

Gemeinschafts-
schule

Ludwigsburg
Innenstadt

Friedrich-Schiller-Gymnasium

Gottlieb-Daimler-Realschule

Elly-Heuss-Knapp-Realschule

Eberhard-Ludwig-Schule

Weiterführende Schulen
der Stadt Ludwigsburg

Gymnasium

Realschule

Gemeinschaftsschule

Werkrealschule

Sonderpädagogisches Bildungs-
und Beratungszentrum

D
as

 U
rh

eb
er

re
ch

t
an

 d
er

 K
ar

te
 li

eg
t
be

i d
er

 S
ta

dt
 L

ud
w

ig
sb

ur
g.

Fa
ch

be
re

ic
h

St
ad

tp
la

nu
ng

 u
nd

 V
er

m
es

su
ng

,
Ja

nu
ar

 2
01

9.

Übersichtskarte5 6

Werkrealschule7 8

überfachlichen und ausbildungsbezogenen Kompetenzen erfasst und in den folgenden Klassen-
stufen weiterentwickelt. Dieser Analyseprozess wird in enger Abstimmung mit den Schülerinnen
und Schülern vorgenommen. Dabei spielen gemeinsame Zielvereinbarungen eine bedeutende
Rolle. Die Ludwigsburger Werkrealschule kooperiert bei der Förderung mit Fachpersonal außer-
schulischer Partner. In enger Abstimmung mit den Lehrkräften und durch intensive Arbeit mit
Klassen, Kleingruppen und auch einzelnen Schülerinnen und Schülern tragen sie zum Abbau von
Lerndefiziten und zur Stärkung besonderer Fähigkeiten bei.

Klassenlehrerprinzip
Die Werkrealschule verfolgt weitgehend das sogenannte Klassenlehrerprinzip. Das heißt, in den
Klassenstufen 5 bis 7 werden möglichst viele Unterrichtsstunden von Klassenlehrerinnen und
Klassenlehrern übernommen. Lediglich den Unterricht spezieller Fächer übernehmen Fachlehrer.
Die Bindung an eine gute Betreuung durch die vertrauten Lehrkräfte lässt Raum für pädagogisch
wertvolle Arbeit in Projekten.

Ab der Klassenstufe 8 kann sich dies aufgrund der Vielzahl von Fächern ändern. Dennoch wird
darauf geachtet, dass die Klassenlehrkraft möglichst jeden Tag in ihrer Klasse ist.

Soziales Lernen
Die Werkrealschule legt verstärkt Wert auf die Vermittlung sozialer Kompetenzen. Neben den
Lehrkräften ist dafür an der Ludwigsburger Werkrealschule die Schulsozialarbeit durch kompe-
tente Sozialpädagoginnen und Sozialpädagogen installiert. Die Kooperation mit außerschulischen
Einrichtungen und dem sozialen Netzwerk leitet zu präventiv und niederschwellig orientierten
Jugendhilfeangeboten über.

Ganztagesbetreuung, Wahlangebote, außerunterrichtliche Aktivitäten
Die Werkrealschule macht attraktive Angebote in Arbeitsgemeinschaften, Projektgruppen, Jugend-
begleiteraktivitäten, erlebnispädagogischen Modulen und in Kooperationen mit weiteren Partnern.

Ludwigsburg hat eine Werkrealschule, die als weiterführende Schule in einem durchgängigen
sechsjährigen Bildungsgang zum mittleren Schulabschluss führt. Auch besteht die Möglichkeit,
den Hauptschulabschluss nach Klasse 9 oder Klasse 10 zu erwerben. Die Werkrealschule bereitet
den Übergang in das duale Ausbildungssystem vor, schafft Grundlagen für eine gelingende Berufs-
ausbildung oder für weiterführende berufliche Bildungsgänge.

Die Werkrealschule zeichnet sich durch eine enge Verbindung von praktischem und theoretischem
Lernen aus. Sie vermittelt allgemeine Bildungsinhalte und praxisbezogene Fähigkeiten, etwa im
technischen, wirtschaftlichen und sozialen Bereich und bereitet so gezielt auf den Einstieg in das
Berufsleben vor. Der weitere Besuch beruflicher Schulen bietet einen qualifizierten Einstieg in den
Beruf, teilweise ermöglicht er auch den Zugang zu beruflichen Gymnasien und damit zu den Fach-
hochschulen und Universitäten. Die Werkrealschule ist ihrem Wesen nach eine Wahlschule ohne
Schulbezirk.

Berufswegeplanung
Eine Besonderheit der Werkrealschule ist die erweiterte Berufswegeplanung ab Klasse 5 mit inten-
sivierter Kooperation von Schule und Betrieb. Die Möglichkeit einer Schwerpunktbildung bei der
beruflichen Orientierung bietet den Schülerinnen und Schülern erweiterte Gestaltungsspielräume.
In Zusammenarbeit mit der Berufsberatung der Agentur für Arbeit und den Betrieben organsiert
die Werkrealschule umfangreiche Betriebs- und Sozialpraktika, die eine Begegnung mit der
Arbeitswelt bieten.

Individuelles Lernen
Die Werkrealschule nimmt die unterschiedlichen Lernvoraussetzungen, Neigungen, Interessen
und Kultur- und Sozialerfahrungen ihrer Schülerinnen und Schüler auf, fördert ihre Motivation
und ihre Leistungsbereitschaft und führt sie zu gesicherten Lernergebnissen mit besonderer
Rücksicht auf die Bildungs- und Entwicklungsbedürfnisse. Für alle wird auf der Grundlage einer
Förderdiagnose ein individueller Förderplan erstellt und fortgeschrieben. Bei allen Schülerinnen
und Schülern werden neben den schulischen Leistungen in Klassenstufe 7 auch die individuellen,

Hirschbergschule

Hirschbergschule 	
Tammer Straße 34
71634 Ludwigsburg

Eingangsklassen	
maximal 2 Klassen

Schulleitung	
Stefan Danner (Rektor)

Stellvertretung	
Fabian Fettah (Konrektor)

Kontakt	
Sekretariat: Waltraud Kempf
Telefon:	07141 910-2402
Telefax:	07141 910-2655

Homepage	
www.hirschbergschule.de
E-Mail: rektorat@hirschberg-lb.schule.bwl.de

Tag des offenen Klassenzimmers 	
16. Februar 2023, 13.30-16 Uhr

Soziales Lernen
Die Schulsozialarbeit bildet mit ihrer Kompetenz den Kern
dieses Profilteils. In einer Schule mit vielen unterschiedlichen
Kindern und Jugendlichen ist ein gelingendes Miteinander
die Basis für erfolgreiches Lernen. Schulvertrag, Leitbild und
Maßnahmenkatalog dienen dem Leitsatz: „Die Hirschberg-
schule ist ein Lern- und Lebensort, an dem man sich wohl-
fühlen kann.“

Fit und gesund
Die Hirschbergschule ist eine zertifizierte „weiterführende
Schule mit sport- und bewegungserzieherischem Schwer-
punkt“ und hat außerdem das Gesamtzertifikat „Gesunde
Schule“ des Landkreises Ludwigsburg erhalten. Sport und
Bewegung sind während des gesamten Schuljahres prägende
Elemente des Schullebens. Sportvereine sind erfolgreiche
langjährige Kooperationspartner.

Ganztagesangebot
Verbindlicher Nachmittagsunterricht an drei Tagen in der
Woche und AG-Angebote an einem Nachmittag ermöglichen,
zusammen mit einem warmen Mittagessen, die ganztägige
Betreuung der Schülerinnen und Schüler. Außerdem steht den
Jugendlichen ein betreuter Aufenthaltsbereich zur Verfügung.

Die Hirschbergschule ist ein Lern-, Lebens- und Erfahrungsort, an dem sich alle wohlfühlen
können. An diesem Leitziel orientiert sich die ganze pädagogische Arbeit der Schule.
Sie ermöglicht ein freudiges, motiviertes und fächerübergreifendes Lernen, das dem Grundsatz
„Lernen und Erleben mit allen Sinnen“ folgt.
Durch individualisiertes Lernen, verbunden mit eingeforderter Leistungsbereitschaft, individu-
eller Förderung und der Zusammenarbeit mit außerschulischen Kooperationspartnern führt
die Hirschbergschule die Schülerinnen und Schüler in einer ganzheitlich orientierten Lernum-
gebung in die Lebenswirklichkeit ein.

Die Hirschbergschule als „Offene Bürgerschule“ ist schon lange sehr eng mit dem Stadtteil
Eglosheim verbunden. Kooperationen mit verschiedensten Vereinen und Betrieben sind über
Jahre wichtiger Bestandteil im Schulleben.

Guten Unterricht gestalten
Die Schule legt besonderen Wert auf individuelle Förderung, kooperatives Lernen und Metho-
denvielfalt. Lernstandsdiagnosen und Lernförderplanung sind Teil der Lehrerarbeit. Regelmä-
ßige Gespräche ermöglichen den Eltern eine aktive Rolle bei der persönlichen und schulischen
Entwicklung ihres Kindes.

Berufswegeplanung
Für das Programm ist die Hirschbergschule mit dem Berufswahl-Siegel Baden-Württemberg
zertifiziert. Die Schülerinnen und Schüler sind von Klasse 7 bis 10 intensiv betreut. Mit der
Kreishandwerkerschaft und einer Firma bestehen Kooperationsvereinbarungen.

Öffnung der Schule
Mit vielfältigen Partnerschaften wird Lebenswirklichkeit vermittelt. So kommen außerschulische
Experten in den Unterricht und die Schülerinnen und Schüler gehen zu vielen Themen an
außerschulische Lernorte.

9 10

Realschule

Zweite Fremdsprache
Nur wer in Klasse 6 Französisch wählt, kann in Klasse 7 Französisch als Wahlpflichtfach belegen
oder nach Klasse 6 abwählen.

Wahlpflichtfächer
Neben den für alle Schülerinnen und Schüler vorgesehenen Unterrichtsfächern wird an der
Realschule zusätzlich ein Fach aus dem Wahlpflichtbereich gewählt. Die Wahl erfolgt zwischen
den Fächern Alltagskultur, Ernährung, Soziales (AES), Technik oder Französisch. Der Wahlpflicht-
bereich wird ab Klasse 7 mit drei Wochenstunden unterrichtet und ist ein weiteres Kernfach der
Realschule.

In Klasse 7 ist das Fach Informatik für alle Schülerinnen und Schüler ein Pflichtfach, ab Klasse 8
kann es als Wahlfach besucht werden. Ziel des Informatikunterrichts ist es, dass die Schüle-
rinnen und Schüler ein Verständnis für Hintergründe, Mechanismen und Funktionsweisen von
informatischen Systemen entwickeln und einfache Programme schreiben.

Übergangsmöglichkeiten in weiterführende Schulen
Nach Klasse 9 kann mit dem Hauptschulabschluss auf die Berufsfachschule gewechselt werden,
dort kann die Mittlere Reife erlangt werden.

Nach Klasse 10 in das berufliche Gymnasium
Besonders qualifizierte Schülerinnen und Schüler können nach der Realschule in ein berufliches
Gymnasium übertreten und dort nach dem erfolgreichen Besuch der gymnasialen Oberstufe die
allgemeine Hochschulreife erlangen.

Die Realschulen in Baden-Württemberg haben den Anspruch, ihre Schülerinnen und Schüler
durch besonderen Realitätsbezug zu fördern und zu bilden. Dazu gehört die Vermittlung grund-
legender Kompetenzen, die den jungen Menschen die Orientierung in der gegenwärtigen und
zukünftigen Welt ermöglichen. Theorie und Praxis sowie Persönlichkeitsorientierung und Sachori-
entierung werden als gleichwertig angesehen.

Stärkung der Realschule
Seit dem Schuljahr 2016/17 bieten die Realschulen neben der mittleren auch die grundlegende
Niveaustufe an, so dass neben der Realschulabschlussprüfung am Ende von Klasse 10 zusätzlich
auch die Hauptschulabschlussprüfung am Ende von Klasse 9 abgelegt werden kann.

Individuelles Lernen
Die Schülerinnen und Schüler der Realschule werden während der regelmäßig stattfindenden
Lernzeit in den Kernfächern Deutsch, Englisch und Mathematik auf unterschiedlichen Lern-
niveaus gefördert und gefordert.

Kernfächer und Fächerverbünde
Die Kernfächer Deutsch, Mathematik und Englisch werden ab Klasse 5 unterrichtet und in
den Abschlussprüfungen schriftlich geprüft. In Klasse 5 und 6 wird der Fächerverbund BNT
(Biologie, Naturphänomene und Technik) unterrichtet.

11 12

Elly-Heuss-Knapp-Realschule

Elly-Heuss-Knapp-Realschule
Karlstraße 33
71638 Ludwigsburg

Eingangsklassen	
maximal 5 Klassen

Schulleitung
Heidrun Gross (Realschulrektorin)

Stellvertretung
Patric Siber (Realschulkonrektor)

Kontakt
Sekretariat: Despina Sevaslidou, Nicole Leibersberger
Telefon:	 07141 910-2170 und 910-2282
Telefax: 	07141 910-2201

Homepage
www.ehk-rs-lb.de
E-Mail: poststelle@ehk-lb.schule.bwl.de

Tag der offenen Tür
3. Februar 2023, 15-18 Uhr

Kooperationen
Bildungspartnerschaften bestehen mit der Stadtbibliothek
Ludwigsburg, den Unternehmen Möbel Hofmeister in
Bietigheim, Ziemann Group International und DB-Schenker.
Weitere Kooperationen gibt es mit dem Musikverein Lud-
wigsburg-Oßweil, der Jugendmusikschule Ludwigsburg, der
Pädagogischen Hochschule Ludwigsburg, dem CVJM, der
Caritas, der Tanz- und Theaterwerkstatt und vielen anderen
Institutionen und Einrichtungen. Die Kooperationen mit
Bildungspartnern unterstützen die Schülerschaft bei ihrer
Berufswegeplanung.

Ganztagsschulangebot bzw. weitere Angebote
Seit dem Schuljahr 2014/2015 bietet die Elly-Heuss-Knapp-
Realschule in Zusammenarbeit mit der Stadt Ludwigsburg den
Ganztageszug an (7.45 bis 15.25 Uhr). Der Unterricht findet
rhythmisiert statt, d.h. Unterricht, Lernzeiten und Pausen
wechseln sich ab. Die Anfertigung von Hausaufgaben wird in
den Tagesablauf integriert. Die Feuerseemensa bietet Mittag-
essen für Schülerinnen und Schüler der Klassenstufen 5 und 6
und die Stadtbadmensa Mittagessen ab der Klassenstufe 7
an. Die Stadtbadmensa steht für alle Schülerinnen und Schüler
als Selbstlernzentrum zur Verfügung.

An einer Hausaufgabenbetreuung können alle Schülerinnen
und Schüler der Klassenstufen 5 bis 7 teilnehmen.

Die Elly-Heuss-Knapp-Realschule bietet eine breit gefächerte
AG-Auswahl an. Die AGs werden geleitet von Jugendbegleitern
sowie von eigenen Lehrkräften. Zum AG-Angebot gehören
u. a. die Mental-Training-AG, die Kunst-AG und die TECademy
(für Interessierte an Naturwissenschaften und Technik in
Klasse 7).

Die Elly-Heuss-Knapp-Realschule legt Wert auf eine konstruktive Zusammenarbeit zwischen
Schülerschaft, Lehrerschaft und Eltern. Diese wird durch die Arbeit im Förderverein oder bei
der Gestaltung gemeinsamer Projekte und Feste intensiviert. Der gegenseitige Umgang ist
geprägt von Respekt und Wertschätzung.

Musikprofil
Seit 2006 bietet die Elly-Heuss-Knapp-Realschule musikinteressierten Kindern die Möglichkeit,
innerhalb einer Bläserklasse ein Musikinstrument zu erlernen. Das Konzept ist in der Regel
für die Klassenstufen 5 und 6 vorgesehen, wurde jedoch auf Grund großer Nachfrage auf die
Klassenstufen 7 und 8 ausgeweitet. Bildungspartner (Jugendmusikschule Ludwigsburg, Musik-
verein Ludwigsburg-Oßweil, Stadtkapelle Ludwigsburg) unterstützen den Instrumentalunterricht.
Das Elly-Wind-Ensemble und die Elly-Birds stärken das Musikprofil der Schule.

Soziales Profil
Die Elly-Heuss-Knapp-Realschule legt Wert auf eine gewaltfreie Kommunikation. In diesem
Sinne werden die Schülerinnen und Schüler zu sozialem Engagement angehalten und inner-
halb von Gewaltpräventionsprogrammen geschult. Zu erwähnen sind hierbei: der Klassenrat,
das Trainingsraumkonzept, die Suchtprävention, die Streitschlichterausbildung, die Ausbildung
zu Schulweghelfern, die Ausbildung zu Schulsanitätern, Schülerpatenschaften. Schulsozialar-
beit nimmt dabei im Schulalltag eine wichtige Rolle ein.

Gesundheitsprofil
Die Elly-Heuss-Knapp-Realschule ist eine gesundheitsfördernde Schule und ist seit 2012 als
„Gesunde Schule“ zertifiziert. Sie propagiert neben der Gewaltprävention die gesunde Ernäh-
rung, Bewegung und Stressbewältigung. Projekte zur Gesundheitsförderung werden regelmäßig
in den Unterrichtsalltag integriert.

13 14

Gottlieb-Daimler-Realschule

Gottlieb-Daimler-Realschule
Kaiserstraße 10
71636 Ludwigsburg

Eingangsklassen	
maximal 5 Klassen

Schulleitung
Hartmut Meier (Realschulrektor)

Stellvertretung
Tobias Stüer (Realschulkonrektor)
Ina Heilig (Realschulkonrektorin)

Kontakt
Sekretariat: Bettina Hayn, Antonietta Dincer,
Stephanie Kögel
Telefon:	07141 910-2334 und 910-4062
Telefax:	07141 910-2848

Sportinternat Ludwigsburg gGmbH
Pädagogische Leitung
Sandra Fuchs
Telefon: 07141 4874021
E-Mail: fuchs@sportinternat-ludwigsburg.de

Homepage
www.gdr-lb.de
E-Mail: sekretariat@gdrs-lb.de

Tag der offenen Tür
17. Februar 2023, 15-18 Uhr

Essen, Hausaufgabenbetreuung und Nachmittagsprogramm
Die Mensa in der Rundsporthalle bietet den Schülerinnen und
Schülern ein Mittagessen. Für Schülerinnen und Schüler der
Klassen 5 bis 7 wird an jedem Nachmittag von 14 bis 15 Uhr
durch Studierende der Pädagogischen Hochschule Ludwigsburg
eine Hausaufgabenbetreuung angeboten (30 Euro im Jahr). Das
Sportinternat Ludwigsburg bietet für alle Schülerinnen und Schü-
ler eine qualifizierte kostenpflichtige Nachmittagsbetreuung an.
An vier Nachmittagen finden Angebote von Jugendbegleitern
wie zum Beispiel „Handball“, „Kraftraum“ und „Schauspielkurs“
statt. Zudem gibt es AGs mit musikalisch-künstlerischem Hin-
tergrund wie die Schulband, die Trommel-AG und die Veranstal-
tungs-AG. Daneben bieten wir MINT-AGs für die Klassen 6 bis 9
an, die sich den Fächern Mathematik, Informatik, Naturwissen-
schaften und Technik widmen. Sie werden durch die Vector-Stif-
tung gefördert. In Klasse 6 wird das Projekt „M-kid, Mathe kann
ich doch!“ angeboten.

Kooperationen
Als Partnerschule des Olympiastützpunktes kooperieren wir mit
den Einrichtungen des Olympiastützpunktes Stuttgart und un-
seren Partnervereinen in Ludwigsburg. Die GDRS pflegt intensive
und vertraglich vereinbarte Partnerschaften mit den Unterneh-
men Mann+Hummel und Vector in Weilimdorf, Südwestmetall,
dem Feling-Lab der Uni Stuttgart, der Experimenta Heilbronn so-
wie der Robert-Franck-Schule Ludwigsburg. Seit dem Jahr 2021
verfügen wir über einen Raum für Berufsorientierung, der von der
Strahlemann-Stiftung eingerichtet wurde. Eine weitere wichtige
Partnerschaft besteht mit der Außenstelle der Stadtbibliothek im
Schulgebäude des Bildungszentrums West. Auch mit dem Sport-
zug des Otto-Hahn-Gymnasiums arbeiten wir intensiv zusammen.
Ebenfalls gemeinsam wird das Weihnachtskonzert gestaltet.

Unser Handeln wird bestimmt durch respektvollen Umgang, gegenseitige Achtung und das Streben
nach Gerechtigkeit. Wir arbeiten teamorientiert, unterstützen uns gegenseitig und tauschen regel-
mäßig Erfahrungen aus. Dabei setzen wir auf Toleranz und Kooperation, die wir durch Ehrlichkeit,
Offenheit und gegenseitigen Respekt erreichen. Wir wollen Verantwortungsbewusstsein für den
eigenen Lernprozess sowie für die Gemeinschaft in der Lerngruppe erreichen und fördern. Wir
begleiten Lehrerinnen und Lehrer sowie die Eltern und unterstützen beim Erreichen von Zielen.
Wir sind eine Schule, in der Sport, Theater, Kunst und Musik Teil unserer Schulkultur sind. Ziel
ist die Entwicklung umfassender Kompetenzen als Basis für eine lebenslange Bereicherung.
Gemeinschaft – Disziplin – Respekt – Selbstverantwortung GDRS

Sportprofil und Partnerschule des Olympiastützpunktes
Für besonders sportlich begabte Schülerinnen und Schüler gibt es das Sportprofil. Die Aufnahme
in die Sportklasse erfolgt über eine Sichtung nach der Anmeldung in Klasse 5. Die Sportklasse
erhält wöchentlich vier Stunden Sport. Ab Klasse 7 wird zusätzlich Sporttheorie unterrichtet, die
als Leistungsmessung in die Sportnote mit einfließt. Das Unterrichtsfach bleibt bis zur Mittleren
Reife Nebenfach. In Klasse 10 wird eine praktische und sporttheoretische Prüfung abgelegt.
Nach der Schule gibt es Mittagessen und eine flexible Nachmittagsbetreuung.

Soziales Profil
„Lernen lernen“ vermittelt grundlegende Kenntnisse in verschiedenen, im Unterricht anwend-
baren Lernmethoden, auf die in den Folgejahren aufgebaut werden kann. In diese Unterrichts-
stunden sind die Schulsozialarbeiterinnen und Schulsozialarbeiter mit eingebunden. In den
oberen Klassen werden durch das schuleigene Sozialcurriculum Inhalte ausgewiesen, die auch
durch externe Fachleute vermittelt werden, so zum Beispiel Umgang mit sozialen Netzwerken wie
Facebook, Instagram, WhatsApp und Ähnliches.

Bilingualer Zug
Bilingualer Unterricht ist Sachfachunterricht in der Fremdsprache. Die Schülerinnen und
Schüler des bilingualen Zugs werden ab Klasse 5 in Geographie und Sport sowohl auf Englisch
als auch auf Deutsch unterrichtet. In höheren Klassen wird Sport dann durch andere Fächer
wie etwa Geschichte abgelöst. Dieses Angebot richtet sich an Kinder, deren Lern- und Arbeitsver-
halten gut ausgeprägt ist und die mindestens eine Realschulempfehlung mitbringen.

15 16

REALSCHULE MIT B I L INGUALEM ZUG

Gemeinschaftsschule17 18

Die Gemeinschaftsschule ist eine an der Persönlichkeit der Kinder und Jugendlichen orientierte
Schule, die Schülerinnen und Schüler mit ihren individuellen Voraussetzungen und Begabungen
gemeinsam fördert und fordert.

Ziele der Gemeinschaftsschule
	Y Kinder und Jugendliche entwickeln Freude am Lernen, wenn sie Erfolge erleben. Das kön-
nen sie am besten erreichen, wenn individuelles, gemeinsames und lehrerzentriertes Lernen
in einem optimalen Verhältnis für jedes Kind ausgestaltet werden.

	Y Kinder und Jugendliche lernen sich selbst zu organisieren und verantwortungsbewusst zu
handeln.

	Y Jedes Kind bekommt die bestmögliche Förderung und erreicht den jeweils höchstmöglichen
Schulabschluss. Das gilt auch für Kinder mit Behinderung.

	Y Menschliche Unterschiede werden als Bereicherung erlebt und stärken im schulischen
Alltag das Verständnis von gesellschaftlich demokratischem Miteinander.

	Y Kinder und Jugendliche sind Mitgestalter des gemeinschaftlichen Schullebens.
	Y Herkunft und Bildungserfolg werden weitgehend entkoppelt.
	Y Lehrkräfte und Eltern gehen eine aktive Erziehungspartnerschaft ein.

Alle Bildungsstandards
Die Gemeinschaftsschule bietet alle Bildungsstandards der allgemeinbildenden Schulen an und
bereitet auf alle Bildungsabschlüsse vor (Hauptschulabschluss, Mittlerer Bildungsabschluss,
Abitur). Ein Ausbau des Angebotes bis zum Abitur wird angestrebt. Der gymnasiale Standard
wird ab Klasse 5 umgesetzt.
Alle Schülerinnen und Schüler lernen gemeinsam und werden nach ihren individuellen Voraus-
setzungen gezielt gefördert. Auch deshalb ist die Gemeinschaftsschule in den Klassen 5 bis 10
eine gebundene Ganztagesschule.
Kennzeichnend für die Gemeinschaftsschule sind heterogene Lerngruppen, inklusive einem
Anteil von bis zu 10 Prozent an Schülerinnen und Schülern mit Behinderung. Um die angestreb-
ten Kompetenzen zu erreichen, arbeiten Kinder und Jugendliche auf unterschiedlichen Leis-
tungsniveaus. Dabei stehen ihnen die Lehrerinnen und Lehrer beratend und begleitend zur Seite.

Lernfortschritte sichtbar machen
In der Gemeinschaftsschule haben die Schülerinnen und Schüler die Möglichkeit, in den ein-
zelnen Fächern auf unterschiedlichen Niveaus zu lernen. Anstelle eines Zeugnisses erhalten
sie einen Lernentwicklungsbericht.

Zweite Fremdsprache ab Klassenstufe 6 möglich
Für Klasse 6 kann Französisch als zweite Fremdsprache hinzugewählt werden.

Wahlpflichtfächer ab Klassenstufe 7
Die Schülerinnen und Schüler können aus einem der folgenden Fächer entsprechend ihren
Neigungen und Fähigkeiten auswählen:

	Y Alltagskultur, Ernährung und Soziales (AES)
	Y Technik
	Y Französisch (sofern dies bereits in Klassenstufe 6 besucht wurde)

Profilfächer ab Klassenstufe 8
Naturwissenschaft und Technik (NwT) wird an beiden Gemeinschaftsschulen angeboten. Min-
destens ein weiteres Profilfach aus den Fachbereichen Sport, Bildende Kunst und Musik wird
ebenfalls angeboten.
Spanisch und IMP (Informatik, Mathematik und Physik) können bei entsprechender Nachfrage
eingerichtet werden.
Schülerinnen und Schüler wählen entsprechend ihren Stärken und Interessen ein Profilfach.
Profilfächer werden auf allen drei Niveaustufen angeboten.

Eltern als Partner der Gemeinschaftsschule
Eltern sind wesentlicher Teil der Gemeinschaftsschule:

	Y als Erziehungspartner
	Y als gleichwertige Gesprächspartner, die – zum Wohle ihrer Kinder und Jugendlichen – einen
intensiven Austausch über den Leistungs- und Entwicklungsstand führen

	Y als wichtige Mitgestalter des Schullebens
	Y als aktive Mitglieder verschiedener demokratischer Gremien

Abschlüsse und Anschlüsse:
Hauptschulabschluss: nach Klasse 9 oder Klasse 10
Mittlerer Bildungsabschluss: nach Klasse 10
Allgemeine Hochschulreife: nach Klasse 13 an einem allgemeinbildenden Gymnasium, einem
beruflichen Gymnasium oder einer gymnasialen Oberstufe an einer Gemeinschaftsschule

Weiterführende Informationen zur Gemeinschaftsschule finden Sie auf den Seiten des
Kultusministeriums unter https://km-bw.de/Gemeinschaftsschule.

Gemeinschaftsschule Ludwigsburg Innenstadt

Gemeinschaftsschule Ludwigsburg Innenstadt
Alleenstraße 21
71638 Ludwigsburg

Eingangsklassen	
maximal 3 Klassen

Schulleitung
Ralf Broghammer (Rektor)
Stellvertretung
Philipp Protschka (Konrektor)

Kontakt
Sekretariat: Elke Köhler
Telefon:	07141 910-4250
Telefax:	07141 910-4252

Homepage
www.gemeinschaftsschule-ludwigsburg.de
E-Mail: info@gemeinschaftsschule-ludwigsburg.de

Tag der offenen Tür
11. Februar 2023, 9.30-13 Uhr

Gemeinsame Infoveranstaltung der Gemeinschaftsschulen
1. Februar 2023, 19 Uhr
(Mensa Justinus-Kerner-Schule,
Berliner Platz 2, 71638 Ludwigsburg)

Unterricht an der Gemeinschaftsschule
	Y Der Wechsel aus kooperativem, individuellem und lehrer-
zentriertem Unterricht betont die Fachlichkeit und führt
Kinder zu altersgerechter Eigenverantwortung. Sie lernen,
sich zu organisieren und mit anderen zusammenzuarbeiten.

	Y Durch das gezielte Öffnen von Unterricht können sich
Lehrkräfte kleinen Gruppen widmen und gezielt auf einzel-
ne Schülerinnen und Schüler eingehen.

	Y Im Ganztag sind Lernzeiten zur Übung und Wiederholung
verankert, die von Lehrkräften betreut werden.

	Y Im Coaching werden die Schülerinnen und Schüler auf
ihrem Weg begleitet. Sie lernen ihr Handeln zu reflektieren
und festigen erfolgreiche Vorgehensweisen.

Ganztagsschulangebot und weitere Angebote über den
Unterricht hinaus

	Y „Essen ist mehr als die reine Aufnahme von Kalorien“.
Beim gemeinsamen Essen ergeben sich wertvolle
Begegnungen zwischen den Schülerinnen und Schülern,
der Schulsozialarbeit und den Lehrerinnen und Lehrern.

	Y Freie Angebote durch die städtische Schulkindbetreuung
und über 20 AGs im Sport-, Musik-, Theater- und Tanzbe-
reich sowie in handwerklichen und künstlerisch-kreativen
Bereichen finden im Ganztag ihren Platz. Naturwissen-
schaftliche Angebote, unterstützt durch die Vector Stiftung,
sind zudem fester Bestandteil der Angebote.

	Y In regelmäßigen Schülerversammlungen werden Schüler-
arbeiten, AG-Inhalte und besondere Leistungen gewürdigt.
Zudem finden aktuelle schulische Themen ihre Berück-
sichtigung. Die Schülerversammlungen leisten so wertvolle
Beiträge für das Schulklima.

	Y Berufs- und Studienorientierung
Namhafte Bildungspartner (Deutsche Bahn AG,
Hahn+Kolb Group, Köpfer Gear GmbH, Robert-Franck-
Schule, Stadtbibliothek Ludwigsburg) sowie die IHK
und die Agentur für Arbeit nehmen an regelmäßigen

Die Gemeinschaftsschule Ludwigsburg Innenstadt ist eine Neugründung im Sinne einer demo-
kratischen Verantwortungsgemeinschaft. Von Beginn an waren Lehrerinnen und Lehrer aller
Schularten am Aufbau der Schule beteiligt und unterrichten seither an „ihrer“ Gemeinschafts-
schule. Auch die Schulsozialarbeit ist fester Bestandteil der Schule und wirkte von Beginn an
an der konzeptionellen Arbeit mit. Zudem wird das Schulleben durch das große Engagement
zahlreicher Eltern sehr bereichert. Die Schule ist mit dem MINT-Siegel und BoriS-Siegel ausge-
zeichnet.

Vorzüge der Innenstadtlage
Die Gemeinschaftsschule befindet sich am Innenstadtcampus.
Zahlreiche Kooperationen (u.a. Jugendmusikschule Ludwigsburg, Residenzschloss Ludwigs-
burg, Schwimmverein Ludwigsburg 08, Kunstschule Labyrinth, Stadtbibliothek, Kirche-Bildung-
Schule, CVJM) können durch die zentrale Lage unkompliziert in den schulischen Alltag ein-
gebettet werden. Musikunterricht in Kleingruppen findet im Ganztagesangebot beispielsweise
ebenso seinen Platz wie Schwimmen, Theater, regelmäßige Besuche der Stadtbibliothek zu
verschiedensten Veranstaltungen oder die Ausbildung zum Kinderschlossführer.

Elternarbeit an der Gemeinschaftsschule
Wir pflegen eine intensive Partnerschaft zur Elternstiftung Baden-Württemberg. Dies zeigt die
enge Verbindung, welche zwischen Eltern und Schule von Beginn an besteht. Neben den
gemeinsam erarbeiteten Standards für die Elternarbeit ist der regelmäßige Austausch sichtbares
Zeichen für die enge Zusammenarbeit zwischen Kooperationspartnern, Eltern sowie Lehrerinnen
und Lehrern.
Es werden Einblicke in den Unterrichtsalltag angeboten, aber auch Themen, welche über die
Schule hinausweisen (etwa die Berufs- und Studienorientierung) finden hier ihren Platz.

Fremdsprachen, Wahlpflichtfächer und Profilfächer
Die zweite Fremdsprache Französisch kann ab Klassenstufe 6 hinzugewählt werden und
wird, ebenso wie die Wahlpflichtfächer Alltagskultur, Ernährung, Soziales (AES) und Technik,
niveaudifferenziert unterrichtet. Neben dem Profilfach Naturwissenschaft und Technik (NwT)
werden auch Bildende Kunst (BK) sowie Spanisch als Profilfächer angeboten.

Veranstaltungen zur Berufs- und Studienorientierung
für Schülerinnen und Schüler sowie Eltern teil. Neben
Schülerpraktika sind es Informationen aus erster Hand,
die Bildungs- und Studienwege gelingen lassen.

19 20

Justinus-Kerner-Schule

Justinus-Kerner-Schule
Berliner Platz 2
71638 Ludwigsburg

Eingangsklassen	
maximal 3 Klassen

Schulleitung
Peter Widmeier (Rektor)

Stellvertretung
Marijke Japs (Konrektorin)

Kontakt
Sekretariat: Alexandra Haas, Irmgard Ludwig
Telefon:	07141 910-2204 und 910-2210
Telefax:	07141 910-2216

Homepage
www.justinus-kerner-schule.de
E-Mail: rektorat@jks-lb.schule.bwl.de

Tag der offenen Tür
10. Februar 2023, 15-18 Uhr

Gemeinsame Infoveranstaltung der Gemeinschaftsschulen
1. Februar 2023, 19 Uhr
(Mensa Justinus-Kerner-Schule)

können die Schülerinnen und Schüler in der 8. Klasse derzeit
zwischen NwT und Bildende Kunst wählen.

Stärken stärken, Schwächen schwächen
Wir holen alle Schülerinnen und Schüler dort ab, wo sie stehen.
Ihre Stärken und Neigungen werden gefördert und gewürdigt.
Die Arbeit mit Wochenplänen und Lernweglisten trainiert das
selbstständige Arbeiten und ermöglicht das Lernen im eigenen
Tempo. Schülerinnen und Schüler arbeiten bei uns häufig
mit Lehrkräften im Team – das motiviert uns und stärkt unsere
Gemeinschaft. Was die Kinder und Jugendlichen besonders
an der JKS schätzen: die individuelle Begleitung im regel-
mäßigen Coaching. Unser Ziel: persönliche Erfolgserlebnisse
schaffen und so mit mehr Freude lernen.

Ganztag für Struktur
Die Justinus-Kerner-Schule ist gebundene Ganztagsschule mit
verbindlichen Angeboten an drei Tagen (Montag, Dienstag,
Donnerstag). Mit gemeinsamem Mittagessen, freizeitnahen
Angeboten, Wahlpflichtangeboten aus den Bereichen Sport,
Musik und Gestalten sowie intensiver Zusammenarbeit mit
Vereinen, Musik- und Kunstschule, Firmen, der Schulkindbe-
treuung und vielen anderen Institutionen ist die Schule nicht
nur Lern-, sondern auch gemeinsamer Lebensraum.

Wege in den Beruf ebnen
Die Berufswegeplanung umfasst zahlreiche Praktika und
Bewerbungstraining. Durch langjährige Kooperationen mit
Ludwigsburger Firmen, Institutionen und externen Partnern
wie der Stadt Ludwigsburg, erhalten die Schülerinnen und
Schüler fundierte Einblicke in die Arbeitswelt. So gelingt an-
gemessene Ausbildung oder schulische Weiterbildung gemäß
den eigenen Fähigkeiten und Interessen.

Die Justinus-Kerner-Schule ist eine Gemeinschaftsschule, an der Schülerinnen und Schüler
den Realschulabschluss oder den Hauptschulabschluss erwerben können. Das Besondere:
Wir lernen länger gemeinsam. Erst in Klasse 8 entscheiden die Mädchen und Jungen, welchen
Abschluss sie zunächst erreichen möchten. Das ermöglicht das Lernen und Arbeiten in einer
entspannten und guten Atmosphäre.

Wir verstehen Verschiedenheit und Vielfalt als Werte, von denen alle profitieren. Das zeigt sich
auch in unseren multiprofessionellen Teams aus Lehrkräften aller Schularten sowie Sonder-
pädagoginnen und Sonderpädagogen, pädagogischen Assistenzkräften und studentischen
Hilfskräften. So können wir vielfältige Möglichkeiten der individuellen Förderung anbieten. Als
Ganztagsschule ist unsere Schule Lern- und Lebensraum. Die Unterstützung und Mitwirkung
zahlreicher Kooperationspartner und die enge Zusammenarbeit von Schule und Elternhaus
bereichern unsere Schulgemeinschaft sehr.

Sportprofil (im Aufbau)
Soziale Kompetenzen wie Teamfähigkeit, Durchhaltevermögen und die Erziehung zu Anstren-
gungsbereitschaft können besonders effektiv und motivierend im Sportunterricht gefördert
werden. Daher bauen wir unser Sportprofil schrittweise aus. Unsere Lage in unmittelbarer Nähe
des Stadionbads, der Eissporthalle, der Kletterhalle und anderer Sportstätten erlaubt uns,
unseren Klassen vielfältige sportliche Erfahrungen zu ermöglichen. Die geplante Sporthalle-Ost
wird uns optimale Bedingungen für unser Sportprofil bieten. Verstärkte Bewegung im Schul-
alltag trägt dazu bei, dass unsere Schülerinnen und Schüler Stress abbauen und ihre Konzent-
rationsfähigkeit steigern können.

Olweus-Schule und soziales Profil
Die Justinus-Kerner-Schule ist bundesweit erst die fünfte zertifizierte Olweus-Schule, die nach
dem erprobten Programm des norwegischen Psychologen zur Prävention von Mobbing und
antisozialem Verhalten arbeitet. Unser Sozialcurriculum in enger Kooperation mit der Schul-
sozialarbeit umfasst den wöchentlichen Klassenrat, Sozialtraining sowie Sucht-, Gewalt- und
Mobbingpräventionsprogramme. In Klasse 6 nehmen die Schülerinnen und Schüler an einem
Schullandheim zur Stärkung der Sozialkompetenzen teil, in Klasse 8 wird ein Sozialpraktikum
angeboten.

Fremdsprachen, Wahlpflichtfächer und Profilfächer
Ab Klasse 6 bieten wir Französisch als zweite Fremdsprache an. In Klasse 7 kommen noch die
Wahlpflichtfächer Technik und AES (Alltagskultur-Ernährung-Soziales) hinzu. Als Profilfächer

21 22

Gymnasium

ab Klasse 5 ab Klasse 6/7 ab Klasse 8

Friedrich-Schiller-Gymnasium

achtjähriger Bildungsgang
und Ganztagesangebot (5/6)

Englisch

Französisch oder Latein

n-Profil: NwT (Naturwissenschaft
und Technik) oder
IMP (Informatik-Mathematik-Physik)
oder s-Profil: Spanisch oder Russisch

Goethe-Gymnasium

achtjähriger Bildungsgang
und Ganztagesangebot (5/6)

Englisch
Englisch & Latein
Englisch & Französisch
(F: bilingual)

Französisch

n-Profil: NwT
oder s-Profil: Italienisch
oder mu-Profil: Musik

Mörike-Gymnasium

acht- und neunjähriger
Bildungsgang

Englisch

Französisch

n-Profil: NwT (Naturwissenschaft
und Technik) oder
IMP (Informatik, Mathematik, Physik)
oder s-Profil: Spanisch
oder bk-Profil: Bildende Kunst

Otto-Hahn-Gymnasium

achtjähriger Bildungsgang

Englisch

Französisch oder Latein

Bilingual: Sachfächer in englischer Sprache

n-Profil oder n-Profil/bilingual: NwT
(Naturwissenschaft und Technik)
oder sp-Profil: Sport
oder Sportbegabtenklasse mit
Schulzeitstreckung (10+)

Der Landesbildungsserver enthält vielfältige Informationen für Schülerinnen und Schüler sowie
für die Eltern. Zu den Gymnasien finden Sie unter www.schule-bw.de/schularten/gymnasium
wichtige Informationen zur Kursstufe und unter www.bildungsplaene-bw.de Informationen zum
neuen Bildungsplan 2016, der zum Schuljahr 2016/2017 für die Klassenstufen 5 und 6 in Kraft
getreten ist. Für alle höheren Klassen gilt noch der Bildungsplan 2004 (Einführung erfolgt hier
sukzessive).

Gymnasien führen in acht beziehungsweise neun Jahren zur allgemeinen Hochschulreife, die
am Ende der Kursstufe mit dem Abitur erreicht wird. Ziel ist die Vermittlung einer breiten
Allgemeinbildung. Damit schafft es die Voraussetzungen für eine berufliche Ausbildung ohne
Studium und für Führungsaufgaben in Berufen, die einen Hochschulabschluss verlangen.
Das Abitur öffnet den Zugang zu allen Hochschulen, es bietet aber auch einen guten Start in
alle nicht-akademischen Berufe. Allen Gymnasien gemeinsam ist ein Kanon von Fächern
(Kernbereich) aus zwei Pflichtsprachen, Gesellschafts- und Naturwissenschaften. Zudem gibt
es spezielle Angebote (Profilbereich), die den Neigungen und Fähigkeiten der Schülerinnen
und Schüler entgegenkommen. Den Fächerkanon für das Gymnasium finden Sie auf dem
Landesbildungsserver.

Mit Reform der Ausbildung an den Gymnasien im Land wurde auch in Ludwigsburg seit dem
Schuljahr 2004/2005 generell auf das achtjährige Gymnasium umgestellt. Ergänzt wird dieses
Bildungsangebot durch ein neunjähriges Bildungsangebot am Mörike-Gymnasium.
Von den Schulen selbst gesetzte Schwerpunkte bilden das jeweils eigene spezielle Schulprofil,
das mit einem differenzierten und an den (Sonder-)Begabungen der Schülerinnen und Schüler
orientiertem Bildungsangebot aufwartet.

Im Rahmen der Kontingenttafel (die Stundensummen über die ganze Schulzeit) beginnen die
Gymnasien in der Regel mit der zweiten Fremdsprache ab Klasse 6. Eine gegebenenfalls
gewählte dritte Fremdsprache beginnt in jedem Fall in Klasse 8. Ohne dritte Fremdsprache in
Klasse 8 können die naturwissenschaftlichen Kernfächer Naturwissenschaft und Technik oder
Informatik, Mathematik, Physik oder eines der Profilfächer Kunst, Sport oder Musik gewählt
werden. Nebenstehende Übersichtsgrafik informiert über Besonderheiten bei der Sprachen-
und Profilwahl.

Ein qualifiziertes Ganztageskonzept bieten das Friedrich-Schiller-Gymnasium und das Goethe-
Gymnasium.

Übersicht über das Bildungsangebot an den Ludwigsburger Gymnasien

23 24

Friedrich-Schiller-Gymnasium

Friedrich-Schiller-Gymnasium
Alleenstraße 16
71638 Ludwigsburg

Eingangsklassen	
maximal 4 Klassen

Schulleitung
Ulrich von Sanden (Oberstudiendirektor)

Stellvertretung
Stefan Sträb (Studiendirektor)

Kontakt
Sekretariat: Petra Götz, Michaela Beck, Simone Böhm,
Angelika Rundler
Telefon:	07141 910-2337 und 910-2880
Telefax:	07141 910-2367

Homepage
www.fsglb.de
E-Mail: mail@fsglb.de

Tag der offenen Tür
10. Februar 2023, 14.30-18 Uhr

Zentrale Informationsveranstaltung der Gymnasien
im Forum am Schlosspark
2. Februar 2023, 19 Uhr (Bürgersaal)

Ganztagsschulangebot bzw. weitere Angebote
	Y Ganztageszug in Klasse 5 und 6 ist optional wählbar.
Üblicherweise bilden wir eine Ganztagesklasse mit
rhythmisiertem Unterricht. Bestandteile sind z.B. Film,
Fitness, Tanzen, Yoga, Theater, Computerkurs, ergänzt
durch Lernzeiten.

	Y Programme für Unterstützung und Talentförderung
	Y Hausaufgabenbetreuung durch Oberstufenschülerinnen
und -schüler

	Y Zahlreiche Arbeitsgemeinschaften (AGs) im Bereich Musik
(Big Band, Chor, Unterstufen-Musical), Weltethos, Kultur
(Improvisationstheater, Theater, English Drama Group,
Film, Kreativ sein, Kultur-AG, Veranstaltungstechnik), Sozi-
ales (Sanitätsdienst, Schutzengelteam, Selbstbehauptungs-
training, Streitschlichter) und Sport (Basketball, Schwim-
men, Fußball, Fitness)

	Y Jugendbegleiterangebote im Bereich Kultur und Sport
(Chinesisch, Spanisch-Club, Französisch-Konversation,
Offenes Atelier, Nachmittagsinsel für die Unterstufe,
Klettern, Schach, Tischtennis)

Austauschprogramme für alle Sprachen und Profile
	Y Englisch – Birmingham (England), St. Charles (USA),
Sikar (Indien)

	Y Französisch – Montbéliard und St. Nazaire (Frankreich)
	Y Russisch (zeitweise ausgesetzt)
	Y Spanisch – Melilla und Segovia (Spanien)
	Y Naturwissenschaft und Technik – Nový Jiĉin (Tschechien)
und die Schillerschule in Bochum

Folgende Klassenfahrten sind ein fester Bestandteil des
Schulprogramms

	Y Kurzschullandheimaufenthalt in Klasse 5
in Baden-Württemberg

	Y Schullandheimaufenthalt in Klasse 7 und 8
	Y Ende Klasse 11 Studienfahrt in Europa

G8 durchdacht – und gut gemacht: Sprachen, MINT, Kultur und Soziales Engagement
Die Vermittlung von Werten und Wissen, die Erziehung zum Miteinander und die Förderung von
Fähigkeiten sind uns gleich wichtig. Mit diesem Ansatz erreichen wir auch im G8 eine umfas-
sende Bildung. Auf der Basis eines guten Miteinanders (Sozialcurriculum seit 2002) und eines
respektvollen Umgangs der Religionen und Kulturen (Weltethosschule seit 2018) fördern und
fordern wir unsere Schülerinnen und Schüler auf vielfältige Weise. Alle Unterstufenklassen haben
eine Klassenstunde mit Klassenrat und dem anerkannten Lions-Quest Programm verbindlich in
den Stundenplan eingeschrieben. Als Kulturschule können wir mit unseren Kooperationspart-
nern neue Zugänge zu Sachfächern eröffnen oder Talente fördern, etwa im Theaterworkshop,
bei künstlerischen Ansätzen im Physikunterricht oder bei Filmmodulen im Französischunterricht.
Wir verstärken Bewegung als lernbegleitende und lernerschließende Maßnahme und gestalten
mit unserer Schülermitverantwortung (SMV) bewegte und gesunde Pausen. Seit dem Schuljahr
2020/2021 nutzen wir die Plattformen moodle und schul.cloud auch über den Fernunterricht
hinaus. Die Nutzung von digitalen Endgeräten im Unterricht wird systematisch ausgebaut.

Der besondere Vorteil des Friedrich-Schiller-Gymnasiums liegt darin, dass die Entscheidung für
ein Profil erst in Klasse 7 getroffen werden muss.

Sprachliches Profil
In vier sprachlichen Profilen (Französisch oder Latein ab Klasse 6; optional Spanisch oder
Russisch ab Klasse 8) können sich die Schülerinnen und Schüler entsprechend ihrer Interessen
orientieren. Zahlreiche internationale Kontakte und Austauschmöglichkeiten schaffen einen
persönlichen Zugang zur Sprache und bereichern den Sprachlernprozess. In Französisch wird
auch die Vorbereitung auf die international anerkannte DELF-Prüfung angeboten.

Naturwissenschaftliches Profil
Mit Hilfe von sehr gut ausgestatteten Sammlungen bereiten wir als MINT-freundliche Schule im
naturwissenschaftlichen Profil die Schülerinnen und Schüler optimal auf eine technische Be-
rufswelt vor. Sie schulen ihre Kompetenzen in eigenen Versuchen, diskutieren die Ergebnisse
mit anderen in der Gruppe und wenden das Gelernte in Projekten an (Facharbeiten, Schüler-
ingenieursakademie, Fahrten nach Tschechien und Norddeutschland etc.). Die Schülerinnen
und Schüler können innerhalb des N-Profils je nach Neigung und Begabung zwischen
Naturwissenschaft und Technik (NwT) und Informatik, Mathematik, Physik (IMP) wählen.

Im Bereich der Kursstufe können durch eine Kooperation mit den anderen drei Gymnasien in
Ludwigsburg fast alle Fächer und Fächerkombinationen angeboten werden.

25 26

Goethe-Gymnasium
Ludwigsburg

Goethe-Gymnasium

Goethe-Gymnasium
Seestraße 37
71638 Ludwigsburg

Eingangsklassen	
maximal 4 Klassen

Schulleitung
Christof Martin (Oberstudiendirektor)

Stellvertretung
Stefan Axter (Studiendirektor)

Kontakt
Sekretariat: Katharina Behnke, Silke Breithaupt,
Anne Sekulla
Telefon:	07141 910-2338 und 910-3135
Telefax:	07141 910-2268

Homepage
www.goethelb.de
E-Mail: poststelle@04104188.schule.bwl.de

Tag der offenen Tür
10. Februar 2023, 14-18.30 Uhr

Zentrale Informationsveranstaltung der Gymnasien
im Forum am Schlosspark
2. Februar 2023, 19 Uhr (Bürgersaal)

Musik öffnet Horizonte – Förderung durch Vielfalt
Wir führen Austauschmaßnahmen mit musikalischem, geogra-
phischem oder sportlichem Schwerpunkt mit unseren Partner-
schulen in Frankreich, Großbritannien, Italien und den USA
durch.

	Y Chöre und Instrumentalensembles

	Y Arbeitsgemeinschaften in MINT-Fächern, Sprachen und
künstlerisch-kreativen Fächern

	Y Verschiedene Angebote der Begabtenförderung

	Y Vielfältige Projekte und Wettbewerbe auf regionaler, landes-
und bundesweiter Ebene

	Y Für die Unterstufe Förderstunden in den Hauptfächern
durch Fachlehrer

	Y Hausaufgabenbetreuung durch Lehrer-
und Oberstufenschülerteams (Klasse 5 bis 6)

	Y Gut vernetzte Schulsozialarbeit und
schullaufbahnbegleitende Beratungslehrkraft

Sozial aus Prinzip – gesund aus Überzeugung
Über das Sozialcurriculum hinaus fördern wir bei sozialen
Härten die Beschaffung von Musikinstrumenten oder die
Kostenunterstützung bei Schulfahrten. Als zertifizierte „Gesunde
Schule“ legen wir Schwerpunkte in der Sucht- und Gewaltprä-
vention bzw. der Medienerziehung. Wir veranstalten für interes-
sierte Eltern Informations- und Diskussionsabende mit Experten.

Das Goethe-Gymnasium versteht sich als Innenstadtgymnasium mit breitem Bildungsangebot
und verfügt nach einer Generalsanierung seit dem Schuljahr 2017/2018 über eine moderne
mediale Ausstattung.

Es gibt grundsätzlich wie an allen Ludwigsburger Gymnasien das naturwissenschaftliche Profil,
das mit allen in Klasse 5 und 6 angebotenen Fremdsprachenfolgen möglich ist.

Als einziges Ludwigsburger Gymnasium bietet das Goethe-Gymnasium bei den Fremdsprachen
die folgenden Möglichkeiten:

	Y Das Erlernen von Latein zusammen mit Englisch ab Klasse 5.

	Y Verstärkter Französischunterricht ab Klasse 5 und in Klasse 7 bis 9 in je einem Sachfach –
in Klasse 10 in bis zu drei Sachfächern – Unterricht in deutscher und französischer Sprache
(„bilingualer Unterricht“). Wenn Ihr Kind in der Kursstufe in der deutsch-französischen
Abteilung bleibt, kann es in einer Prüfung das deutsche Abitur und das französische Abibac
erwerben. Ab Klasse 5 lernen Kinder parallel dazu auch Englisch.

	Y Als dritte Fremdsprache ab Klasse 8 Italienisch.

	Y Professionelles Ganztagsangebot in den Klassen 5 und 6 von Montag bis Donnerstag bis
15.25 Uhr (mit gemeinsamem Mittagessen in der Feuersee-Mensa für Klasse 5).

Das Goethe-Gymnasium ist durch das Angebot einer intensiven und vertieften musikalischen
Ausbildung durch verstärkten Musikunterricht (Klasse 5 bis 7) in Stadt und Landkreis
Ludwigsburg einzigartig. Unsere Chöre, Orchester und Bands musizieren auf hohem Niveau.
Viel Sorgfalt widmen wir auch der naturwissenschaftlichen Bildung unserer Schülerinnen und
Schüler. Das Fach Naturwissenschaft und Technik wird ab Klasse 8 in einem hochwertigen
Modulsystem unterrichtet und in der Kursstufe bis zum Abitur als dreistündiges und
fünfstündiges Fach neben den anderen Naturwissenschaften Biologie, Chemie und Physik
angeboten.

Partnerschaften schaffen Chancen
Wir kooperieren mit Mann+Hummel, der mhplus Betriebskrankenkasse, den Ludwigsburger
Schlossfestspielen, der Jugendmusikschule Ludwigsburg und der Stadtbibliothek. Zusammen
mit dem Verein der Freunde und Ehemaligen des Goethe-Gymnasiums Ludwigsburg e.V. sorgen
wir für eine ausgezeichnete Studien- und Berufsinformation unserer Oberstufenschülerinnen und
-schüler.

27 28

Mörike-Gymnasium

Mörike-Gymnasium
Karlstraße 19
71638 Ludwigsburg

Eingangsklassen	
maximal 6 Klassen (5 G9, 1 G8)

Schulleitung
Sylvia Jägersberg (Oberstudiendirektorin)
Stellvertretung
Frank Arnold (Studiendirektor)

Kontakt:
Sekretariat: Susanne Osten, Brigitte Gerber
Telefon:	07141 910-2339 und 910-3151
Telefax:	07141 910-2653

Homepage
www.mglb.de
E-Mail: poststelle@mgl-lb.schule.bwl.de

Tag der offenen Tür
3. März 2023, 14.30-18 Uhr

Zentrale Informationsveranstaltung der Gymnasien
im Forum am Schlosspark
2. Februar 2023, 19 Uhr (Bürgersaal)

MGpLus
MGpLus steht für individuelles Lernen. Dieser verpflichtende
Bestandteil des Schulcurriculums umfasst Fächer wie Begabten-
förderung (begaSuS), Methodenlernen (ML) und Medienerziehung
(MErz), Klassen-AG (KlAG) oder das Kursangebot, zu dem auch
die AGs zählen.

Soziales Lernen
Das Präventionskonzept stark.stärker.WIR bildet den Rahmen für
eine nachhaltige Umsetzung der Präventionsarbeit an unserer
Schule. Es geht um Gewaltprävention (z.B. Selbstbehauptungs-
training für alle 5er, Streitschlichter-, Schülermentoren- und Paten-
ausbildung), Suchtprävention und Gesundheitsförderung.
Auch Schullandheime in den Klassen 5 und 7, optional Ski- und
Segelveranstaltungen sowie Austauschangebote nach Paris, Niort,
La Roche-sur-Yon, Genf, St. Charles, Las Palmas, Buenos Aires
oder Winchester ergänzen das soziale Lernen.
Für die Klassen 5 bis 8 gibt es eine fest im Stundenplan verankerte
Klassen-AG zum Lions-Quest-Programm.
Dem MGL steht Schulsozialarbeit zur Verfügung.

Berufsorientierung
„Fit for Future“ beinhaltet mehrere Angebote und Module zur
Studien- und Berufsorientierung in Zusammenarbeit mit dem
Förderverein. Dazu gehören individuelle Schullaufbahnberatung,
Knigge-Kurs und Bewerbungstraining, Studientage und Studien-
botschafter sowie die Vortragsreihe „Talk unterm Türmle“.
Wir kooperieren außerdem mit verschiedenen Firmen (u.a. Mahle,
SAP), öffentlichen Einrichtungen (u.a. Stadtbibliothek) und
Stiftungen (u.a. Heidehof) und sind Träger des BoriS-Siegels.

#machhaltigkeit
Bildung zur nachhaltigen Entwicklung ist eine tragende Leitper-
spektive des Bildungsplanes für Gymnasien in Baden-Württem-
berg. Unter dem Begriff der #machhaltigkeit bündelt das MGL

Das Mörike-Gymnasium – die Schule mit dem Türmle – sieht seine Schwerpunkte neben einem
breiten Bildungsangebot in Differenzierung, sozialem Lernen, Berufsorientierung und nachhaltigem
Handeln, welches sich in dem #machhaltigkeits-Konzept ausdrückt.

Differenzierung:
G8 oder G9
Die Schülerinnen und Schüler können entweder über den G8- oder den G9-Zug das Abitur erreichen.

Kunstprofil
Beim Kunstprofil ab Klasse 5 sind neben Fantasie und fachpraktischen Fähigkeiten auch Ausdauer
und sprachliche Ausdrucksfähigkeit gefragt.

Bläserklasse
In Klasse 5 und 6 kann eine Bläserklasse besucht werden. Sie ist Teil eines vielfältigen musischen
Angebots, das durch Chöre und Orchester ergänzt wird.

Profile ab Klasse 8
Zum Ende der Unterstufe können die Schülerinnen und Schüler je nach individueller Begabung zwi-
schen vier möglichen Profilen wählen, welche ab Klasse 8 als zusätzliches Hauptfach unterrichtet
werden:

	Y Kunstprofil,
	Y Sprachen-Profil mit Spanisch als dritter Fremdsprache,
	Y Naturwissenschaftliches Profil IMP (Informatik, Mathematik, Physik) oder
	Y Naturwissenschaftliches Profil NwT; die Qualität der naturwissenschaftlichen Bildung wurde
zum zweiten Mal in Folge mit dem MINT-freundlichen Siegel zertifiziert, Zusammenarbeit
mit der Schüleringenieurakademie (SIA).

G8 8 - 9 - 10 JG1 - JG2

AB
IT

U
R5

5

6
3 Schuljahre

4 Schuljahre
6

7

7 7+

G9

alle Aktivitäten für eine lebenswerte (Schul-)Welt, die das gute
Miteinander, die ökologische Handlungsweise und das ressour-
censchonende Wirtschaften vereint. Hierzu gehört auch der
Umgang mit Moodle und WebUntis.

29 30

Otto-Hahn-Gymnasium

Otto-Hahn-Gymnasium
Kaiserstraße 14
71636 Ludwigsburg

Eingangsklassen	
maximal 4 Züge

Schulleitung
Mathias Hilbert (Oberstudiendirektor)
Stellvertretung
Eric Krampitz (Studiendirektor)

Kontakt
Sekretariat: Birgit Zick-Groß, Astrid Leibbrand, Iris Onasch
Telefon:	07141 910-2545 und 910-2722
Sportinternat Ludwigsburg gGmbH
Pädagogische Leitung: Sandra Fuchs
Telefon: 07141 4874021
E-Mail: fuchs@sportinternat-ludwigsburg.de

Homepage
www.ohg-lb.de, E-Mail: sekretariat@ohg-lb.de

Tag der offenen Tür
11. Februar 2023, 8.30-13 Uhr

Zentrale Informationsveranstaltung der Gymnasien
im Forum am Schlosspark
2. Februar 2023, 19 Uhr (Bürgersaal)

Infoveranstaltung zur Sportbegabtenklasse
23. Januar 2023, 19 Uhr

	Y spezifische N-Profil-Tage Ende Klasse 5
	Y ab Klasse 8 NwT als Kernfach, in der Mittelstufe Praktika
und Projekte in den naturwissenschaftlichen Fächern sowie
Techniktage und TECacademy als Möglichkeit praxisnaher
Erfahrung

	Y Schüler-Ingenieur-Akademie in der Kursstufe I

Der bilinguale Zug
Das naturwissenschaftliche Profil als bilingualer Zug spricht sehr
gute und lernbereite Schülerinnen und Schüler an. Er beinhaltet
einen verstärkten Englischunterricht sowie Unterricht in englischer
Sprache in verschiedenen Sachfächern. Der Zug bereitet damit
gezielt auf einen internationalen Bildungs- und Arbeitsmarkt vor.

	Y zwei zusätzliche Englischstunden in Klasse 5 und 6
	Y bilinguale Sachfächer (Klasse 7 Geografie, Klasse 8 Geografie
und Geschichte, Klasse 9 Biologie, Klasse 10 Biologie und Ge-
meinschaftskunde); ggf. bilinguales Zertifikat nach Klasse 10

	Y Option auf das „Internationale Abitur Baden-Württemberg“

Alle unsere Schülerinnen und Schüler haben die Möglichkeit, in
unserer Schulmensa ein Mittagessen einzunehmen. Auch von
unserer Hausaufgabenbetreuung und dem Jugendbegleiterpro-
gramm können alle unsere Schülerinnen und Schüler profitieren.
Dies gilt auch für das Angebot an Arbeitsgemeinschaften wie z. B.
Chor, Band, Debating, Schülerzeitung, Reptilien, Hockey, Fitness
oder Leichtathletik.
Abgerundet wird unser Lern- und Lebensraum durch zahlreiche
ergänzende Angebote wie z. B. gezielte Begabtenförderung (Wett-
bewerbe, Akademien etc.), Internationale Austauschmaßnahmen
(USA, Frankreich), Englandfahrt, Schulsportwettbewerbe, Tage
der Achtsamkeit, Homecoming, STUPS, Schulsozialarbeit und
Beratungslehrkräfte.

Das Otto-Hahn-Gymnasium zeichnet sich durch seine vielfältigen und besonderen Bildungsangebote
aus. Schülerinnen und Schüler können zwischen dem Sportprofil und dem naturwissenschaftlichen
Profil mit oder ohne bilingualem Unterricht (englisch – deutsch) wählen. Unter dem Motto „Lern-
welten in Bewegung“ möchte unsere Schulgemeinschaft ein ganzheitlich orientiertes Lernumfeld
schaffen, das sich an Werten wie Toleranz, Fairness und Höflichkeit, Engagement und Leistung
orientiert. Als „Partnerschule des Sports und Europas“ streben wir nach der Harmonisierung schuli-
scher und sportlicher Anforderungen und fördern den europäischen Gedanken. Als zertifizierte
„gesunde Schule“ spielen bei uns Bewegung, Ernährung und Prävention eine hervorgehobene Rolle.

Das Otto-Hahn-Gymnasium befindet sich in der Ludwigsburger Weststadt nahe der Rundsporthalle.
Unser Gymnasium hat ein ausgeprägtes Bildungspartnerschaftsprogramm. Dies zeigt sich in den
Kooperationen mit zum Beispiel ORIS Anhängevorrichtung, dem Verband Südwestmetall sowie der
Stadtbibliothek. Auch der enge Kontakt zu den Eltern ist uns wichtig und wird in vielen schulischen
Gremien und durch Veranstaltungen intensiv gepflegt.

Das Sportprofil
Dieses richtet sich an anstrengungsbereite und talentierte Schülerinnen und Schüler. Neben der
gezielten Förderung persönlicher Sporttalente ermöglicht es durch spezifische Maßnahmen
die Vereinbarkeit von Schule und Sport (z.B. Nachführunterricht, Befreiungen vom Unterricht).

	Y bis zu 6 Stunden Sportunterricht in der Woche
	Y ab Klasse 8 das Fach Sport als versetzungsrelevantes Hauptfach mit Sporttheorie
	Y Möglichkeit der Schulzeitstreckung in der Mittelstufe Klasse 8 bis 10+ (Sportbegabtenklasse)

Das Sportinternat Ludwigsburg auf dem Schulcampus des Bildungszentrums West bietet eine Unter-
stützung sportlich begabter Kinder und Jugendlicher in Schule und Verein. Das Sportinternat als
sportartübergreifendes Internat steht Kaderathletinnen und -athleten und Sporttalenten offen. Das
Sportinternat Ludwigsburg bietet für alle Schülerinnen und Schüler eine qualifizierte kostenpflichtige
Nachmittagsbetreuung an.

Das naturwissenschaftliche Profil
Das naturwissenschaftliche Profil richtet sich an Schülerinnen und Schüler, die Freude an der
Beobachtung und Erklärung naturwissenschaftlicher Phänomene haben und technisch interessiert
sind. Kenntnisse werden hier im profilspezifischen Kernfach Naturwissenschaft und Technik (NwT)
anwendungsbezogen vermittelt.

31 32

SBBZ Lernen33 34

Beziehungsarbeit
Am SBBZ Lernen gelingt eine positive Arbeit mit den Schülerinnen und Schülern und das Lernen
in der Regel dann, wenn die Beziehung zwischen ihnen und den Lehrkräften tragfähig ist. Bezie-
hungsarbeit ist deshalb ein zentraler Aspekt der Arbeit am SBBZ Lernen.

Ganztagesbetreuung, Arbeitsgemeinschaften und außerschulische Angebote
Das SBBZ Lernen bietet mit dem Ganztag, den Arbeitsgemeinschaften im musischen, künstle-
rischen und sportlichen Bereich und mit vielfältigen außerschulischen Angeboten ein hochwertiges
Angebot für Eltern sowie Schülerinnen und Schüler.

Berufliche Orientierung
Am SBBZ Lernen ist die berufliche Orientierung ein grundlegender Unterrichtsschwerpunkt und
mehr als ein Unterrichtsfach ab Klasse 7. Zusätzlich zur unterrichtlichen Auseinandersetzung mit
Themen aus der Arbeits- und Berufswelt ab Klasse 5 werden in Klasse 7 durch das Profil AC die
individuellen Fähigkeiten und Fertigkeiten der Schülerinnen und Schüler erhoben. Das entstandene
Profil dient in den Klassen 7 bis 9 als Grundlage für die individuelle Berufsberatung und
-erprobung in mehreren Praktika. Zusätzlich arbeiten die SBBZ Lernen eng mit den Berufsberatern
der Reha-Abteilung der Agentur für Arbeit zusammen und begleiten die Schülerinnen und Schüler
und ihre Eltern.

In Ludwigsburg gibt es ein Sonderpädagogisches Bildungs- und Beratungszentrum mit Förder-
schwerpunkt Lernen, kurz SBBZ Lernen genannt. Ein SBBZ Lernen ist gegliedert in eine Grundstufe
(Klasse 1 bis 4) und eine Hauptstufe (Klasse 5 bis 9) und führt in Klasse 9 zum entsprechenden
Abschluss.

Im SBBZ Lernen erhalten Kinder und Jugendliche mit umfassenden und lang andauernden Lern-
problemen und Entwicklungsverzögerungen ein differenziertes Unterrichts- und Bildungsangebot.
Die Ursachen für den umfänglichen Förderbedarf sind vielfältig und unterschiedlich. Daher stehen
im Klassenunterricht und in der Förderung Individualisierung und Differenzierung im Vordergrund.

Schülerinnen und Schüler, die an ein SBBZ Lernen wechseln, wurden vor dem Wechsel an der
allgemeinen Schule durch den Sonderpädagogischen Dienst begleitet. Der Anspruch auf ein
sonderpädagogisches Bildungsangebot wird nur dann vom Staatlichen Schulamt festgestellt, wenn
das Kind trotz aller Fördermaßnahmen dauerhaft nicht dem Bildungsgang der allgemeinen Schule
folgen kann.

Anschaulichkeit, Lebensweltorientierung und soziale Förderung
Die im Bildungsplan beschriebenen Kompetenzen orientieren sich dabei an denen der allgemeinen
Schulen, werden aber insgesamt durch die Aspekte Anschaulichkeit, Lebensweltorientierung und
soziale Förderung den Voraussetzungen der Schülerinnen und Schüler gerecht.

Individuelle Lern- und Entwicklungsbegleitung (ILEB)
Im Rahmen der Individuellen Lern- und Entwicklungsbegleitung (ILEB) werden regelmäßig Potenzi-
ale und Bedürfnisse des Einzelnen erhoben, mit den Eltern besprochen und Förderziele festgelegt.
Ziel ist die Sicherung und kontinuierliche Erweiterung von Aktivität und Teilhabe durch schulische
Bildung. Dabei spielt die Zusammenarbeit mit Eltern und Partnern eine zentrale Rolle.

Klassenlehrerprinzip
Im SBBZ Lernen gilt weitgehend das Klassenlehrerprinzip. Bis einschließlich neunte Klasse werden
möglichst viele Unterrichtsstunden von Klassenlehrerinnen und Klassenlehrern übernommen.
Lediglich den Unterricht in Schulküche, Werkraum und Sporthalle übernehmen Fachlehrer.

Eberhard-Ludwig-Schule

Eberhard-Ludwig-Schule
Tammer Str. 28
71634 Ludwigsburg

Eingangsklassen	
Zweizügig in Klasse 5

Schulleitung
Bernhard Bleil (Rektor)

Stellvertretung
Julia Voigt (Konrektorin)

Kontakt
Sekretariat: Ulrike Becker, Melanie Letteriello
Telefon: 07141 910-2475
Telefax: 07141 910-3334
E-Mail: poststelle@04107268.schule.bwl.de

Homepage
www.eberhard-ludwig-schule.de

Individuelle Lern- und Entwicklungsbegleitung (ILEB)
Auf der Basis von Beobachtungen und Lernstandsanalysen
erstellen die Lehrkräfte individuelle und ganzheitliche Förderpläne.
Auf dieser Grundlage werden im Rahmen eines gemeinsamen
Gesprächs mit den Erziehungsberechtigten und der jeweiligen
Schülerin oder des jeweiligen Schülers individuelle Lernziele
vereinbart. Ziel ist die Sicherung und kontinuierliche Erweiterung
von Aktivität und Teilhabe durch schulische Bildung.

Berufliche Orientierung
Ab Klasse 5 ist die berufliche Orientierung Richtschnur. Die für
die gesellschaftliche und berufliche Teilhabe notwendigen Kennt-
nisse, Fertigkeiten und Fähigkeiten werden sehr praxisorientiert
gefördert. Ab Klasse 7 kommen vielfältige Betriebserkundungen
hinzu und in einer besonderen Unterrichtswoche wird Profil AC
durchgeführt. Mehrere zweiwöchige Betriebspraktika schließen
sich an. In Klasse 9 gibt es ein Tagespraktikum. Ab Klasse 8 sind
Berufsberater aus der Reha-Abteilung der Agentur für Arbeit im
engen Kontakt mit den Schülerinnen und Schülern, den Lehr-
kräften und den Eltern. Die Schule ist im Bereich der Beruflichen
Orientierung mit dem BoriS-Siegel zertifiziert.

Berufseinstiegsbegleitung
Schülerinnen und Schüler erhalten eine zusätzliche individuelle
Begleitung ab Klasse 8 bis in das erste Jahr der Berufsausbildung.

Ganztagesangebot
In der Grundstufe (Klassen 1 bis 4) ist die Schule eine ver-
bindliche Ganztagesschule. Die Schülerinnen und Schüler der
Klassen 5 bis 9 sind an einem Nachmittag in der Schule. An
diesem Nachmittag finden AGs mit künstlerischem, sportlichem
oder musischem Schwerpunkt statt.
Außerdem gibt es Angebote der Schulsozialarbeit.

Die Eberhard-Ludwig-Schule ist ein großes SBBZ Lernen mit 170 Schülerinnen und Schülern.
Zusätzlich ist die Schule für die Unterrichtsversorgung von weiteren 40 Schülerinnen und Schülern
zuständig, die inklusiv in Grundschul-, Gemeinschaftsschul- bzw. Werkrealschulklassen unterrichtet
werden. 	
Das Motto „Fürs Leben lernen – miteinander, füreinander“ bestimmt den Alltag mit drei zentralen
Leitsätzen:

	Y Die Schule legt besonderen Wert darauf, das Selbstwertgefühl der Schülerinnen und Schüler
über Beziehungsarbeit und individuelle Lernangebote aufzubauen und zu fördern.

	Y Die Schule erzieht die Schülerinnen und Schüler zur Selbstständigkeit und bereitet sie auf
eine selbstbestimmte Lebensführung vor.

	Y Die Schülerinnen und Schüler entwickeln Zukunftsperspektiven, um aktiv am gesellschaft-
lichen und beruflichen Leben teilnehmen zu können.

Sonderpädagogische Förderansätze wie Kleingruppenarbeit, Differenzierung, Individualisierung
und ganzheitliches Lernen sind wichtige Grundlagen der Förderung.
Zu den Grundsätzen gehören die Aspekte Ganzheitlichkeit, Lebensbedeutsamkeit, Anschaulichkeit
und Selbsttätigkeit.

Im Unterricht fördern die Lehrkräfte Kreativität und Lernfreude, sie erziehen zur Leistungsbereit-
schaft, zur Selbstverantwortlichkeit und zur sozialen Partnerschaft.

Das Lernen an Orten außerhalb des Klassenzimmers, Erkundungen, Ausflüge oder auch Schulland-
heimaufenthalte stellen wichtige Aspekte einer ganzheitlichen Bildung dar.

Sonderpädagogische Förderangebote wie Kommunikationsförderung, Entwicklungsförderung und
Bewegungsförderung ergänzen den Unterricht.
Die Eberhard-Ludwig-Schule versteht sich als mittel- oder langfristiges Unterrichtsangebot. Schülerin-
nen und Schüler, die sich an der Eberhard-Ludwig-Schule entsprechend entwickeln, werden in
Absprache mit den Erziehungsberechtigten zunächst zur Probe an die allgemeine Schule zurück-
geschult. Es gibt aber auch die Möglichkeit, in Klasse 9 am kooperativen Vorqualifizierungsjahr
Arbeit/Beruf (VAB) mit der Oscar-Walcker-Schule (Berufsschule) teilzunehmen. Dort besuchen
unsere Neuntklässler einmal in der Woche den Unterricht. Am Ende der Klasse 10 erwerben
die Schülerinnen und Schüler dort einen dem Hauptschulabschluss gleichgestellten Bildungsab-
schluss.

Gesunde Schule
Die Eberhard-Ludwig-Schule legt großen Wert auf Bewegung,
Gesundheitserziehung und Sucht- und Gewaltprävention. In allen
drei Bereichen ist die Schule als Gesunde Schule zertifiziert.

35 36

Informationen zum Radschulweg

Radschulwegepläne – Empfehlungen für
den Schulweg mit dem Rad
Der Bus ist das wichtigste Verkehrsmittel der Schülerinnen
und Schüler auf dem Weg in die Schule. Dennoch soll der
Schulweg mit dem Fahrrad gefördert werden. Er wirkt dem
Bewegungsmangel entgegen, verbessert die Orientierung im
Raum, stärkt das Selbstbewusstsein und steigert die Konzen-
trationsfähigkeit.

Die Stadtverwaltung Ludwigsburg hat eine Empfehlung für den
Schulweg mit dem Fahrrad zum Schulcampus Mitte/Justinus-
Kerner-Schule und zum Bildungszentrum West/Schulzentrum
Eglosheim herausgebracht. Damit soll Schülerinnen und
Schülern sowie Eltern eine Hilfe an die Hand gegeben werden,
wenn sie gemeinsam den Weg zur künftigen Schule erkunden.
Zusätzlich werden Radwegeangebote in der Innenstadt und
Fahrradabstellanlagen gezeigt. Der Radschulwegeplan infor-
miert beispielsweise darüber, ob Straßen auf einer oder beiden
Seiten über Radwege verfügen und wo sich gefährliche Stellen
für Radfahrerinnen und Radfahrer befinden.

Die beiden Pläne für den Schulcampus Mitte/Justinus-Kerner-
Schule und das Bildungszentrum West/Schulzentrum Eglos-
heim werden unter www.ludwigsburg.de/radschulweg zum
Download bereitgestellt und sind als Faltblatt in den Schulen
erhältlich.

37 38Vorbereitungsklassen

Für schulpflichtige Schülerinnen und Schüler aus dem Ausland ohne oder mit geringen
deutschen Sprachkenntnissen sind Vorbereitungsklassen eingerichtet.

Im Unterricht der Vorbereitungsklassen erwerben die Schülerinnen und Schüler in allen
Fächern des Bildungsgangs Grundlagen in der deutschen Sprache.

Sie werden sowohl an den Grundschulen für Schülerinnen und Schüler von 6 bis 10 Jahren
als auch an den weiterführenden Schulen für Jugendliche bis 15 Jahre angeboten.

Die Aufnahme der Schülerinnen und Schüler erfolgt über das Geschäftsführende Rektorat
und die Schulleitung der entsprechenden Schule.

Bei Fragen wenden Sie sich bitte direkt an das Geschäftsführende Rektorat,
Tammer Straße 28, 71634 Ludwigsburg, Telefon: 07141 910-2490

Vorbereitungsklassen
Grundschulen:	 Hirschbergschule
	 Grundschule Oßweil
	 Eichendorffschule
	 Sophie-Scholl-Schule
	 Schlösslesfeldschule
	 Fuchshofschule
	 Osterholzschule

Werkrealschule:	 Hirschbergschule

Gemeinschaftsschule:	 Gemeinschaftsschule Ludwigsburg Innenstadt
	 Justinus-Kerner-Schule

Integrationsklassen 	 (Schülerinnen und Schüler von 10 bis 14 Jahren)
Gymnasium: 	 Goethe-Gymnasium

Privatschulen

Das Sport-Teilzeitinternat (TZI) und das Sport-Vollzeitinternat (VZI) befinden sich auf dem
Campus des Bildungszentrums West.
Das Sport-Teilzeitinternat (TZI) ist eine Einrichtung zur Unterstützung sportlich hochbegabter
Kinder und Jugendlicher in Schule und Verein mit den Schwerpunkten Basketball, Leichtathletik,
Tanzsport und Tennis, ist aber auch offen für Kaderathletinnen und Kaderathleten anderer
Sportarten. Für Klasse 5 und 6 bietet das TZI auch Nicht-Kaderathletinnen und -athleten den
Sporthort. Damit sich die Anforderungen der Schule und des Leistungssports besser koordinieren
lassen, verzahnt das TZI Training und Schule.

Im Sport-Vollzeitinternat (VZI) als sportartübergreifendes Internat mit Vollzeitbetreuung wohnen
Athletinnen und Athleten, deren Schulweg an die Gottlieb-Daimler-Realschule oder das Otto-
Hahn-Gymnasium zu weit wäre und die vor Ort eine ideale Förderung ihrer sportlichen Aktivitäten
bekommen.

Sportinternat Ludwigsburg gGmbH
Sandra Fuchs (Pädagogische Leitung)
Telefon 07141 4874021
E-Mail: fuchs@sportinternat-ludwigsburg.de
Homepage: www.sportinternat-ludwigsburg.de

Sportinternat

Freie Waldorfschule Ludwigsburg
Fröbelstraße 16
71634 Ludwigsburg
Telefon: 07141 9611-0
Telefax: 07141 9611-20
E-Mail: info@fws-lb.de
Homepage: www.waldorfschule-ludwigsburg.de

St. Loreto gGmbH
Straßenäcker 32
71634 Ludwigsburg
Telefon: 07141 3098832
Telefax: 07171 18089803
E-Mail: ludwigsburg@st-loreto-duale-fachschulen.de
Homepage: www.st-loreto-duale-fachschulen.de

39 40

Was tun ohne Schulabschluss

Vorqualifizierungsjahr Arbeit/Beruf (VAB)

 gewerblich • • •

 kaufmännisch •

 hauswirtschaftlich •
 für junge Menschen ohne Deutschkenntnisse (VAB O) • • • • •
AVdual

gewerblich • •
kaufmännisch • •
hauswirtschaftlich •

Ziel: Mittlerer Bildungsabschluss

Zweijährige Berufsfachschule

 Metalltechnik •

 Elektrotechnik •

 Holztechnik •

 Farbtechnik •

 Wirtschaft • •

 Hauswirtschaft und Ernährung •
 Ernährung und Gastronomie •
 Gesundheit und Pflege •
Ziel: Fachhochschulreife

Einjährige Berufskollegs

 Hauswirtschaft/Landwirtschaft/Sozialpädagogik/Pflege •
 gewerblich •

 kaufmännisch •

Zweijährige Berufskollegs

 Technisches Berufskolleg I + II •

 Kaufmännisches Berufskolleg Übungsfirma I + II •

 Fremdsprachen •

 Wirtschaftsinformatik •

 Informations- und Kommunikationstechnik •

Fachhochschulreife, ausbildungsbegleitend •

Ca
rl

-
Sc

ha
ef

er
-S

ch
ul

e

Lu
dw

ig
sb

ur
g

O
sc

ar
-W

al
ck

er
-S

ch
ul

e
Lu

dw
ig

sb
ur

g

Be
ru

fli
ch

es
 S

ch
ul

ze
nt

ru
m

Bi

et
ig

he
im

-B
is

si
ng

en

Ro
be

rt
-F

ra
nc

k-
Sc

hu
le

Lu

dw
ig

sb
ur

g

Er
ic

h-
Br

ac
he

r-
Sc

hu
le

Ko

rn
w

es
th

ei
m

-P
at

to
nv

ill
e

M
at

hi
ld

e-
Pl

an
ck

-S
ch

ul
e

Lu
dw

ig
sb

ur
g

Berufliche Schulen

Rund 10.000 Schülerinnen und Schüler nehmen derzeit die zahlreichen Bildungsgänge wahr,
die an den Standorten Ludwigsburg, Bietigheim-Bissingen und Kornwestheim-Pattonville von
den sechs beruflichen Schulen in der Trägerschaft des Landkreises Ludwigsburg angeboten
werden.

Von A wie Berufsfachschule für Altenpflegehilfe über verschiedenste weitere Bildungsgänge
wie die Beruflichen Gymnasien bis hin zu Z wie Zusatzqualifikation Fachhochschulreife reicht
das vielfältige Bildungsangebot. Es ermöglicht somit neben der beruflichen Qualifikation
auch alle Schulabschlüsse und gewährleistet dadurch einfache Übergänge und vielfältige
Anschlussmöglichkeiten innerhalb des Bildungssystems.

Die qualifizierte Aus- und Weiterbildung von jungen Menschen ist dem Landkreis Ludwigsburg
ein besonderes Anliegen und hat seit jeher einen hohen Stellenwert. Mit großem Engagement
werden den jungen Menschen in diesem Bildungsbereich bestmögliche Startchancen für den
Weg zum beruflichen Erfolg gegeben.

Viel Praxisbezug und zahlreiche Profilbildungen an den beruflichen Schulen tragen dazu bei,
die Interessen und Neigungen der jungen Menschen zu fördern und ihnen eine zielgerichtete
Aus- und Weiterbildung zu ermöglichen.

Eine große Rolle spielt dabei auch die zeitgemäße Ausstattung der Schulen. Die ständige
Anpassung des Bildungsangebotes ist wichtig, um sich den Herausforderungen des demo-
grafischen Wandels, den sich kontinuierlich ändernden Anforderungen der Berufswelt sowie
den Erfordernissen der Wirtschaft anzupassen. Das ist ein beträchtlicher, aber lohnender
Aufwand - eine notwendige und sinnvolle Investition für die Zukunft aller Menschen im Kreis.

41 42

Ziel: Berufsausbildung

Berufsschule

 Bautechnik •
 Holztechnik •
 Musikinstrumentenbau •
 Farbtechnik •
 Gesundheit •
 Körperpflege •
 Ernährung •
 Sozialpädagogische Assistenz •
 Metalltechnik • •
 Fahrzeugtechnik •
 Sanitär-, Heizungs- und Klimatechnik •
 Elektrotechnik und Fachinformatik • •
 Mechatronik • •
 Wirtschaft und Verwaltung • • •
 Hotel- und Gaststättengewerbe •
 Landwirtschaft •
Zweijährige Fachschule für Altenpflegehilfe für
Nichtmuttersprachler (Förderung der Sprachkompetenz) •

Dreijährige Fachschule für Sozialpädagogik (Berufskolleg) •
Dreijährige Fachschule für Sozialpädagogik (Praxisintegrierte Form) •
Dreijährige Berufsfachschule für Pflege •
Ziel: Weiterbildung

Zweijährige Berufsfachschule zum Erwerb von Zusatzqualifikationen

 Schwerpunkt Pflege, Erziehung •
 Erziehung Schwerpunkt Gesundheit •
 Schwerpunkt Praxisanleitung in der Pflege •
Fachhochschulreife, ausbildungsbegleitend •
Fachschulen (Meisterschulen)

 Musikinstrumentenbau (Meisterschulen) •
Fachschulen für Technik

Maschinentechnik (Vollzeit) •
Elektrotechnik (Teilzeit) •

Ca
rl

-
Sc

ha
ef

er
-S

ch
ul

e

Lu
dw

ig
sb

ur
g

O
sc

ar
-W

al
ck

er
-S

ch
ul

e
Lu

dw
ig

sb
ur

g

Be
ru

fli
ch

es
 S

ch
ul

ze
nt

ru
m

Bi

et
ig

he
im

-B
is

si
ng

en

Ro
be

rt
-F

ra
nc

k-
Sc

hu
le

Lu

dw
ig

sb
ur

g

Er
ic

h-
Br

ac
he

r-
Sc

hu
le

Ko

rn
w

es
th

ei
m

-P
at

to
nv

ill
e

M
at

hi
ld

e-
Pl

an
ck

-S
ch

ul
e

Lu
dw

ig
sb

ur
g

Ziel: Allgemeine Hochschulreife

Berufliche Gymnasien

 Technisches Gymnasium (3-jährig) • • •

 Technisches Gymnasium (6-jährig) •

 Wirtschaftsgymnasium (3-jährig) • • •

 Ernährungswissenschaftliches Gymnasium (3-jährig) •
 Sozial- und gesundheitswissenschaftliches Gymnasium

(3-jährig)
 •

Ziel: Berufsorientierung/-grundbildung

Jungarbeiterklassen • • • •
Berufsvorbereitende Einrichtung (BVE) •

Kooperative Bildung und Vorbereitung (KoBV) •

AVdual (Duale Ausbildungsvorbereitung)

 gewerblich • •

 kaufmännisch • •

 hauswirtschaftlich •
Vollzeitjahr für Landwirte •
Ziel: Berufsorientierung/-grundbildung

Einjährige Berufsfachschulen

 Metalltechnik - Maschinenbau und Metallbautechnik •

 Metalltechnik - Installationstechnik •

 Elektrotechnik •

 Fahrzeugtechnik •

 Holztechnik •

 Farbtechnik und Raumgestaltung •

 Bautechnik •

 Körperpflege •

 Altenpflegehilfe •
Einjähriges Berufskolleg für Sozialpädagogik •
Duales Berufskolleg für Fachrichtung Soziales •

Ca
rl

-
Sc

ha
ef

er
-S

ch
ul

e

Lu
dw

ig
sb

ur
g

O
sc

ar
-W

al
ck

er
-S

ch
ul

e
Lu

dw
ig

sb
ur

g

Be
ru

fli
ch

es
 S

ch
ul

ze
nt

ru
m

Bi

et
ig

he
im

-B
is

si
ng

en

Ro
be

rt
-F

ra
nc

k-
Sc

hu
le

Lu

dw
ig

sb
ur

g

Er
ic

h-
Br

ac
he

r-
Sc

hu
le

Ko

rn
w

es
th

ei
m

-P
at

to
nv

ill
e

M
at

hi
ld

e-
Pl

an
ck

-S
ch

ul
e

Lu
dw

ig
sb

ur
g

Berufliche Schulen43 44

Erich-Bracher-Schule Kornwestheim-Pattonville
Kaufmännische Schule

John-F.-Kennedy-Allee 6, 70806 Kornwestheim
Schulleiter: Oliver Schmider (Oberstudiendirektor, Geschäftsführender Schulleiter)
Telefon: 07141 28206-0, Telefax: 07141 28206-306
E-Mail: verwaltung@ebs-lb.de, Homepage: www.erich-bracher-schule.de

Robert-Franck-Schule Ludwigsburg
Kaufmännische Schule/Berufliches Schulzentrum

Römerhügelweg 53, 71636 Ludwigsburg
Schulleiter: Wolfgang Ulshöfer (Oberstudiendirektor)
Telefon: 07141 4449-300, Telefax: 07141 4449-399
E-Mail: info@rfs-lb.de, Homepage: www.rfs-lb.de

Mathilde-Planck-Schule Ludwigsburg
Berufliche Schule für Ernährung, Pflege, Erziehung und Landwirtschaft

Römerhügelweg 53, 71636 Ludwigsburg
Schulleiter: Kai Rosum-Kunzelmann (Oberstudiendirektor)
Telefon: 07141 4449-200, Telefax: 07141 4449-299
E-Mail: verwaltung@mps-lb.de, Homepage: www.mps-lb.de

Schulträger
Landkreis Ludwigsburg/Landratsamt Ludwigsburg
Fachbereich 13 – Schulen
Fachbereichsleitung: Ina Grausam

Hindenburgstraße 40, 71638 Ludwigsburg
Telefon: 07141 144-40584
E-Mail: kreisschulen@landkreis-ludwigsburg.de, Homepage: www.landkreis-ludwigsburg.de

Carl-Schaefer-Schule Ludwigsburg
Gewerbliche Schule

Hohenzollernstraße 26-30, 71638 Ludwigsburg
Schulleiterin: Andrea Theile-Stadelmann (Oberstudiendirektorin)
Telefon: 07141 9602-0, Telefax: 07141 9602-288
E-Mail: css@css-lb.de, Homepage: www.css-lb.de

Oscar-Walcker-Schule Ludwigsburg
Gewerbliche Schule/Berufliches Schulzentrum

Römerhügelweg 53, 71636 Ludwigsburg
Schulleiterin: Sabine Haveneth (Studiendirektorin)
Telefon: 07141 4449-100, Telefax: 07141 4449-199
E-Mail: sekretariat@ows-lb.de, Homepage: www.ows-lb.de

Berufliches Schulzentrum Bietigheim-Bissingen
Gewerbliche und Kaufmännische Schule

Fischerpfad 10-12, 74321 Bietigheim-Bissingen
Schulleiter: Stefan Ranzinger (Oberstudiendirektor)
Telefon: 07142 965-0, Telefax: 07141 965-100
E-Mail: verwaltung@bsz-bietigheim.de, Homepage: www.bsz-bietigheim.de

Berufliche Schulen45 46

Abendrealschule

Die Bildungsregion Landkreis Ludwigsburg mit ihrem Bildungsbüro verfolgt das Ziel, Kindern,
Jugendlichen und jungen Erwachsenen gute Bildungschancen zu ermöglichen.

Dolmetscher-Service in über 20 Sprachen für Kitas und Schulen
Kitas und Schulen im Landkreis können für Gespräche mit Eltern ohne Deutschkenntnisse
Sprach- und Kulturvermittler als Dolmetscher kostenlos über das Bildungsbüro anfragen. Im
Stadtgebiet Ludwigsburg ist der Dolmetscherdienst der Stadt Ludwigsburg zuständig.

Erlebe Berufe
Auf www.erlebe-berufe.de, der neuen ganzjährigen Praktikumsplattform für den Landkreis Lud-
wigsburg, finden Schülerinnen und Schüler Schulpraktika, Ferienpraktika und Schnuppertage in
den Ferien. So können sie Arbeitgeber und deren Ausbildungsberufe kennenlernen. Für Arbeit-
geber ist www.erlebe-berufe.de eine gute Möglichkeit, ihre zukünftigen Auszubildenen zu finden.

Wegweiser Beruf
Die Internetplattform www.wegweiser-beruf.de stellt ca. 200 Angebote rund um Schulabschluss,
Berufswahl und Berufseinstieg im Landkreis Ludwigsburg übersichtlich dar. Eine Suchfunktion
hilft den Nutzerinnen und Nutzern, Angebote zu finden, die zu ihren individuellen Lebenssituatio-
nen passen. Jugendliche, Eltern, pädagogische Fachkräfte und Beraterinnen und Berater können
darüber hinaus auf dem Wegweiser Beruf zahlreiche weiterführende Informationen und Links
finden. Der Veranstaltungskalender bietet einen aktuellen Überblick über Messen, Berufsinfotage,
Angebote im BiZ und viele weitere Veranstaltungen.

Wegweiser Integration
Der Wegweiser Integration stellt rund 100 Angebote, Maßnahmen und Beratungsstellen für junge
Geflüchtete und Neuzugewanderte im Landkreis übersichtlich dar. Er befindet sich auf der
Startseite von www.wegweiser-beruf.de. Mithilfe einer Suchfunktion können die Nutzerinnen und
Nutzer schnell passende Angebote für sich finden. Grundlegende Informationen sind sogar in
16 Sprachen übersetzt.

Beratungsstelle Bildungspatenschaften
Die Beratungsstelle Bildungspatenschaften unterstützt ehrenamtliche Patengruppen im Land-
kreis, die Jugendliche beim Übergang von der Schule in den Beruf begleiten, durch Fortbildun-
gen, Austauschtreffen und bei der Öffentlichkeitsarbeit.

Kontakt
Bildungsbüro, Telefon 07141 144-41692, E-Mail: bildungsbuero@landkreis-ludwigsburg.de
Homepage: www.bildungsregion-landkreis-ludwigsburg.de

Bildungsregion Landkreis Ludwigsburg

An einer Abendrealschule (staatl. anerkannte Ersatzschule)
können Schülerinnen und Schüler (in der Regel ab 18 Jahren)
mit qualifiziertem Hauptschulabschluss oder vergleichbaren
Nachweisen anderer Bildungsgänge an allgemeinbildenden
Schulen den mittleren Bildungsabschluss erwerben und
haben damit Zugang zu allen Bildungsgängen, die auf der
„Mittleren Reife“ aufbauen.

Die Abendrealschule Ludwigsburg hat einen eingeschränkten
Fächerkanon. Neben den Hauptfächern Deutsch, Englisch
und Mathematik werden die Fächerverbünde EWG (Erdkunde,
Wirtschaftskunde, Gemeinschaftskunde) und NWA (Biologie,
Chemie, Physik) sowie das Fach Geschichte unterrichtet. Der
Unterricht findet von Montag bis Freitag in den Abendstunden
statt. Die Abschlussprüfung entspricht der einer Regelschule,
somit hat ein erfolgreicher Abgänger der Abendrealschule einen
vollwertigen mittleren Bildungsabschluss erlangt.

Dauer: 	
Zwei Jahre (ggf. auch einjährig für Gymnasiasten
und Realschüler)

Selbstkostenanteil: 	
Einschreibegebühr 20 Euro (einmalig)
Förderbeitrag 420 Euro pro Schuljahr

Unterrichtszeit: 	
Montag bis Freitag, in der Regel 18 bis 22 Uhr

Abendrealschule Ludwigsburg e.V.
(staatlich anerkannte Ersatzschule)
Kaiserstraße 10
71636 Ludwigsburg

Schulleitung
Gerd Dermann

Sprechstunde
Mittwoch, 17.30–19 Uhr
(in den Schulferien keine Sprechstunde)

Unterrichtszeit
Montag bis Freitag, in der Regel 18–22 Uhr

Geschäftsstelle:
New-York-Ring 72
71686 Remseck

Geschäftsführung
Sabine Nagel

Telefon:	07141 481756
Telefax:	07141 916568
Mobil:	 0170 4071901

E-Mail: abendrealschule@web.de
Homepage: www.abendrealschule-lb.de

47 48

Raum für Notizen49

Herausgeberin:
Stadt Ludwigsburg,
Fachbereich Bildung und Familie

Wilhelmstraße 11
71638 Ludwigsburg
Telefon: 07141 910-2610

Druck: DV Druck Bietigheim, Kronenbergstraße 10,
74321 Bietigheim-Bissingen; Auflage: 1.100/11/2022
Gestaltung: itsorange; Fotos: AdobeStock (Titelbild:
Gorodenkoff, Inhaltsseite links: StockPhotoPro, Inhalts-
seite rechts: Robert Kneschke, S. 38: George Dolgikh,
Rückseite: pressmaster), Dietmar Strauß (S. 19, 27),
Schulen (S. 9, 13, 15, 21, 25, 29, 31, 35)

