

Regierungsrat des Kantons Basel-Stadt

Den Mitgliedern des Grossen Rates des Kantons Basel-Stadt zugestellt am 11. Juli 2014. Seite 1/5

An den Grossen Rat 12.5086.03

ED/125086

Basel 9. Juli 2014

Regierungsratsbeschluss vom 8. Juli 2014

Anzug Maria Berger-Coenen und Konsorten betreffend „Sport als
Promotionsfach in den Basler Schulen“

Der Grosse Rat hat an seiner Sitzung vom 19. September 2012 vom Schreiben 12.5086.02
Kenntnis genommen und – dem Antrag des Regierungsrates folgend – nachstehende Motion
Maria Berger-Coenen und Konsorten in einen Anzug umgewandelt und dem Regierungsrat zur
Stellungnahme überwiesen:

„In den letzten Jahren hat die gesellschaftliche und schulische Bedeutung des Sports erfreuli-
cherweise stetig zugenommen. Die Bildungsrelevanz des Faches ist wissenschaftlich nachgewie-
sen (Gesundheit, Sozialisation, Integration, Konzentration); die Verknüpfung von praktischem und
theoretischem Wissen (Biologie, Ernährung, Gesundheit, Biomechanik) gelingt besonders gut. Mit
dem Ziel einer ganzheitlichen Bildung und Chancengerechtigkeit sollen sprachliche, mathema-
tisch-naturwissenschaftliche, gestalterische, musikalische und motorische Begabungen gefördert
werden.
In den Basler Gymnasien hat Sport als Grundlagenfach bislang eine Sonderstellung, d.h. der Be-
such ist obligatorisch, aber die Note zählt nicht. Es ist also kein promotionswirksames Fach wie
Musik und Bildnerisches Gestalten, was sich kaum rechtfertigen lässt. Die Leistungen im Fach
werden nach überprüfbaren Kriterien in den Bereichen Gestalten (z.B. Geräteturnen, Tanz), Leis-
ten (z.B. Ausdauer, Hochsprung) und Spielen (z.B. Badminton, Volleyball) beurteilt und rekursfest
benotet. Die spezielle Berücksichtigung von Jugendlichen mit körperlichen Nachteilen ist bereits
heute Alltag im Sportunterricht. Wie in anderen Fächern können für sie mit einer Nachteilskom-
pensation (z.B. bei Legasthenie, Dyskalkulie, Stottern) bei der Notengebung individuelle und faire
Lösungen (z.B. Schiedsrichterfunktion, schriftliche Arbeit) gefunden werden.
Zurzeit zählt in BS die Sportnote auf der Sekundarstufe I - auf der Sekundarstufe II nur in der
Fachmaturitätsschule. Im Gymnasium zählt Sport nicht, ausser für die SchülerInnen, welche das
Ergänzungsfach Sport ab der 4. Klasse (11. Schuljahr) wählen. Der zusätzliche Regelsportunter-
richt wird benotet, ohne dass diese Note zählt. Dies wird damit begründet, dass es falsch wäre,
Sport in den Zeugnissen als Promotionsfach zu führen, wenn es in der Matur nicht zählen darf. Al-
lerdings sind auch andere Fächer schon heute promotionswirksam, nicht aber für die Matur zäh-
lend (z.B. Einführung in Wirtschaft und Recht oder Philosophie).
Im harmonisierten Schulsystem soll Sport gemäss dem Entwurf der Laufbahnverordnung auf der
Sek II-Stufe weiterhin nicht zählen (Ausnahme: FMS).
Im Kanton Basel-Landschaft ist Sport seit 2010 Promotionsfach im Niveau P (wie im A und E) der
Sek I, womit die Motion 2006/225 im Landrat nur teilweise erfüllt wurde. Deren beantragte Ab-
schreibung wurde jedoch 2011 deutlich mit 50:20 Stimmen abgelehnt, so dass der baselland-
schaftliche Regierungsrat weiterhin aufgefordert ist, auch an den Gymnasien Sport als Promo-
tionsfach einzuführen. Wegen der bikantonalen Freizügigkeit wäre es wünschenswert, diese
Änderung gleichzeitig auch in BS vorzunehmen, um die beiden Gymnasialsysteme BS/BL anzu-
passen.
Die jahrelangen Erfahrungen mit Sport als Promotionsfach in den Fachmaturitätsschulen in BS
und BL und den Gymnasien von bisher 8 Kantonen (AR, GR, LU, SO, GE, JU, TI, VS) sind posi-

Regierungsrat des Kantons Basel-Stadt

Seite 2/5

tiv. In 6 weiteren ist die Einführung geplant oder in Diskussion (BL, NW, SH, SZ, ZG und ZH).
Damit wird eine Abweichung vom MAR in Kauf genommen, welches den eidg. Rahmen bildet, in
dem die Kantone nach föderalistischem Muster eigene Vorstellungen umsetzen können.
Mit der Promotionsnote in Sport erhält die Hochschulreife insbesondere für das Studium der
Sportwissenschaften eine deutliche Stärkung. Und last but not least: Die Einführung von Sport als
Promotionsfach zieht keinerlei Zusatzkosten nach sich.
Die Unterzeichnenden bitten den Regierungsrat, bis 2016 die betreffenden Bestimmungen so an-
zupassen, dass Sport auch im Gymnasium als Promotionsfach gilt.

Maria Berger-Coenen, Daniel Goepfert, Markus Lehmann, Toni Casagrande, Ernst Mutsch-
ler, Christine Heuss, Stephan Luethi-Brüderlin, Roland Engeler-Ohnemus, Thomas Müry,
Thomas Grossenbacher, Christine Keller, Kerstin Wenk, Jürg Meyer“

Wir berichten zu diesem Anzug wie folgt:

1. Ausgangslage

1.1 Der Sportunterricht am Gymnasium

Sport wird an den Gymnasien Basel-Stadt in folgenden Formen angeboten:

 Das für alle Schülerinnen und Schüler obligatorische Fach Sport wird auf allen Stufen des
Gymnasiums während durchschnittlich drei Lektionen pro Woche erteilt. Es wird in den
Zeugnissen (Ausnahme Maturitätszeugnis; s. Kap. 1.2) eine Note gesetzt. Diese Note
zählt für den Entscheid über die Beförderung oder Nichtbeförderung gemäss Lernbeurtei-
lungsverordnung Gymnasien nicht. Das Sportobligatorium ist auch für die Gymnasien
bundesrechtlich verankert (Art. 2 Bundesgesetz über die Förderung von Turnen und
Sport, Art. 1 Sportförderungsverordnung des Bundesrates). Der obligatorische Sportunter-
richt ist aber kein Maturitätsfach (s. Kap. 1.2).

 Die Schülerinnen und Schüler können in der 4. und 5. Klasse des Gymnasiums das Er-
gänzungsfach Sport im Umfang von insgesamt sechs Wochenlektionen wählen. Dieses
Fach ist ein Maturitätsfach (s. Kap. 1.2). Die Zeugnisnote in der 5. Klasse zählt für das
Bestehen der Maturität. Ausserdem kann das Ergänzungsfach Maturitätsprüfungsfach
sein. Die Note im Ergänzungsfach Sport zählt aber auch im Zeugnis der 4. Klasse und ist
damit für die Beförderung oder Nichtbeförderung in die 5. Klasse promotionswirksam.

 Das Gymnasium Bäumlihof führt Sportklassen (siehe § 18 Schullaufbahnverordnung).

 Sport wird ausserdem als Freiwahlfach der Schulen und als Freiwilliger Schulsport des
Sportamts angeboten.

Die Ziele und Inhalte des Fachs Sport sind im Bildungsplan für die Gymnasien Basel-Stadt und in
den lokalen Lehrplänen der einzelnen Gymnasien festgelegt.

1.2 Die Stellung des Sports in der Verordnung des Bundesrates bzw. im Reg-
lement der Schweizerischen Konferenz der kantonalen Erziehungsdirekto-
rinnen und -direktoren über die Anerkennung von gymnasialen Maturi-

tätsausweisen (MAR)

Das im Jahre 1995 erlassene Maturitätsanerkennungsreglement MAR definiert in Art. 9 den Kata-
log der Maturitätsfächer, also jener Fächer, die für das Bestehen der Maturität zählen, abschlies-
send und verbindlich. Maturitätsfächer sind

a) die für alle obligatorischen Grundlagenfächer (Erstsprache bzw. Deutsch, eine zweite
Landessprache, eine dritte Sprache, Mathematik, Biologie, Chemie, Physik, Geschichte,
Geografie, Bildnerisches Gestalten und/oder Musik)

Regierungsrat des Kantons Basel-Stadt

Seite 3/5

b) die Schwerpunktfächer (Es ist eines auszuwählen aus Alte Sprachen, Moderne Sprachen,
Physik und Anwendungen der Mathematik, Biologie und Chemie, Wirtschaft und Recht,
Philosophie/Pädagogik/Psychologie, Bildnerisches Gestalten, Musik.)

c) die Ergänzungsfächer (Es ist eines auszuwählen aus Physik, Chemie, Biologie, Anwen-
dungen der Mathematik, Informatik, Geschichte, Geografie, Philosophie, Religionslehre,
Wirtschaft und Recht, Pädagogik/Psychologie, Bildnerisches Gestalten, Musik, Sport.)

d) die Maturaarbeit.

Der obligatorische Sportunterricht ist also kein Maturitätsfach. Bei der Frage, welche Fächer für
die Maturität zählen, verfügen die Kantone über keinen Spielraum. So wäre es einem Kanton
nicht erlaubt, die Note im obligatorischen Fach Sport für die Maturität zu zählen.

Zusammenfassend kann also festgestellt werden:

 Der obligatorische Sportunterricht ist zwar bundesrechtlich verankert, aber kein Maturitäts-
fach. Das MAR erlaubt es nicht, die Zeugnisnote im obligatorischen Fach Sport, welche in
der 5. Klasse des Gymnasiums gesetzt wird, für das Bestehen der Maturität zu berück-
sichtigen. Das MAR zählt also die Leistungen im obligatorischen Sportunterricht nicht zu
jenen Qualifikationen, die für die Hochschulreife entscheidend sind.

 Schülerinnen und Schüler, welche das Ergänzungsfach Sport wählen, erhalten in diesem
Fach eine Note, die für die Beförderung oder Nichtbeförderung von der 4. in die 5. Gym-
nasialklasse und für das Bestehen der Maturität zählt.

Das bedeutet für die Anliegen des Anzugs:

 Für das Ergänzungsfach Sport sind die Forderungen des Anzugs erfüllt.

 Das obligatorische Fach Sport ist wie erwähnt gemäss MAR kein Maturitätsfach. Die For-
derung des Anzugs kann also für den Entscheid über das Bestehen der Maturität aus
rechtlichen Gründen nicht erfüllt werden.

 Somit bezieht sich der Forderungsumfang des Anzugs auf die Zeugnisse der 1. bis
4. Klasse des Gymnasiums und damit auf die Frage, ob die Note im obligatorischen Fach
Sport für den Entscheid über die Beförderung in die nächste Klassenstufe neu zählen soll
oder wie heute nicht zählen soll. Der Entscheid über den Katalog der Promotionsfächer in
den 1. bis 4. Gymnasialklassen liegt in der Kompetenz des Regierungsrates, kann also
auf der Ebene des Kantons gefällt werden.

1.3 Das Fach Sport an den übrigen allgemeinbildenden Schulen des Kantons
Basel-Stadt

In den Entscheid über den Übertritt von der Orientierungsschule in die Weiterbildungsschule und
ins Gymnasium fliesst die Beurteilung im Fach Sport ein (§ 9 Lernbeurteilungsverordnung Orien-
tierungsschule). Auch an der Weiterbildungsschule und an der Fachmaturitätsschule ist Sport
promotionswirksam (Lernbeurteilungsverordnung Weiterbildungsschule, Promotionsverordnung
Fachmaturitätsschule).

Mit Beschluss vom 11. September 2012 hat der Regierungsrat die Verordnung über die Beurtei-
lung und die Schullaufbahnentscheide der Schülerinnen und Schüler der Volksschule und der
weiterführenden Schulen (Schullaufbahnverordnung; SLV) erlassen. Darin ist geregelt, dass im
harmonisierten Schulsystem Sport sowohl in der 5. und 6. Klasse der Primarschule wie auch an
der Sekundarschule ein promotionswirksames Fach ist. So gilt gemäss § 57 und § 58 SLV:

§ 57. Berechtigung für den Übertritt in den E-Zug
1
 In den E-Zug (sowie den A-Zug) können die Schülerinnen und Schüler übertreten, die im Zeug-

nis des 8. Schuljahres die folgende Voraussetzung erfüllen:
Die Summe der dreifach gezählten Zeugnisnoten in den Fächern Deutsch, Mathematik und Na-
tur/Mensch/Gesellschaft und der eineinhalbfach gezählten Zeugnisnoten in den Fächern Franzö-
sisch und Englisch und der einfach gezählten Zeugnisnoten in den Fächern Bildnerisches Gestal-

Regierungsrat des Kantons Basel-Stadt

Seite 4/5

ten, Musik und Sport ergibt mindestens den Wert 67,5

(3D+3M+3NMG+1,5F+1,5E+BG+Mu+Sp ≥ 67,5).
² In das Zeugnis wird «Berechtigung für den Übertritt in den E-Zug und den A-Zug» eingetragen.

§ 58. Berechtigung für den Übertritt in den P-Zug
1
 In den P-Zug (sowie den E-Zug und den A-Zug) können die Schülerinnen und Schüler übertre-

ten, die im Zeugnis des 8. Schuljahres die folgende Voraussetzung erfüllen:
Die Summe der dreifach gezählten Zeugnisnoten in den Fächern Deutsch, Mathematik und Na-
tur/Mensch/Gesellschaft und der eineinhalbfach gezählten Zeugnisnoten in den Fächern Franzö-
sisch und Englisch und der einfach gezählten Zeugnisnoten in den Fächern Bildnerisches Gestal-
ten, Musik und Sport ergibt mindestens den Wert 78,75

(3D+3M+3NMG+1,5F+1,5E+BG+Mu+Sp ≥ 78,75).
² In das Zeugnis wird «Berechtigung für den Übertritt in den P-, den E- und den A-Zug» eingetra-
gen.

1.4 Stellung des obligatorischen Fachs Sport in den Gymnasien der übrigen
Kantone

In folgenden Kantonen ist Sport Promotionsfach (Stand 2012):
Luzern, Solothurn, Appenzell-Ausserrhoden, Graubünden, Tessin, Wallis, Genf, Jura

In folgenden Kantonen ist Sport nicht Promotionsfach:
Basel-Stadt, Basel-Landschaft, Aargau, Zürich, Bern, Uri, Schwyz, Obwalden, Nidwalden, Glarus,
Zug, Schaffhausen, St. Gallen, Thurgau, Appenzell-Innerrhoden, Freiburg, Waadt, Neuenburg

In den beiden Bildungsraumkantonen Aargau und Basel-Landschaft wurde in den vergangenen
Jahren (Aargau: 2012, Basel-Landschaft: 2006) ein politischer Vorstoss im Sinne des vorliegen-
den Anzugs eingereicht.

Im Kanton Basel-Landschaft wurde von der Parlamentarischen Gruppe Sport die Motion betref-
fend Sport als Promotionsfach (2006/225, vom 21. September 2006) im Jahr 2006 eingereicht.
Die Motionäre fordern die Regierung auf, Sport als Promotionsfach sowohl auf Sekundarstufe I im
Niveau P als auch auf Sekundarstufe II einzuführen. Der Regierungsrat stimmte zu, Sport im Ni-
veau P im Kanton Basel-Landschaft zu den Promotionsfächern zu zählen (Einführung im Jahr
2010). Für die Gymnasialstufe lehnte er dies mit Verweis auf das Maturitätsanerkennungsregle-
ment (MAR) des Bundes ab. Nach mehrmaliger Beratung im Landrat hat der Regierungsrat im
Februar diesen Jahres den Auftrag erhalten, dem Landrat bis Ende 2014 eine Vorlage für die
Sekundarstufe II vorzulegen.

Im Kanton Aargau hat der Regierungsrat den Auftrag betreffend Einführung von Sport als Promo-
tionsfach an den Aargauer Kantonsschulen (12.200 vom 12. September 2012) abgelehnt. Er ar-
gumentiert, dass der obligatorische Sportunterricht nicht zum Katalog der Maturitätsfächer des
Maturitätsanerkennungsreglements (MAR) gehört. Wie auch in diesem Anzug ausgeführt, ist es
den Kantonen deshalb nicht erlaubt, die Note im obligatorischen Fach Sport für die Maturität zu
zählen. Der Aargauer Regierungsrat stützt des Weiteren die Aussage des MAR, dass der obliga-
torische Sportunterricht als nicht entscheidend für die allgemeine Studierfähigkeit beurteilt wird.
Zudem vertritt er die Meinung, dass den Zielen des Sportunterrichts besser gedient sei, wenn die
Bewertung nicht der Selektion diene.

1.5 Haltung des Regierungsrates

Die heterogene Situation in den Kantonen ist ein Hinweis darauf, dass die Frage, ob Sport ein
promotionswirksames, der Selektion dienendes Fach sein soll oder nicht, kontrovers beurteilt
wird. Aus Sicht des Regierungsrates Basel-Stadt sprechen namentlich die beiden folgenden Ar-
gumente für die Erhaltung des Status quo:

Regierungsrat des Kantons Basel-Stadt

Seite 5/5

Leistungsorientiert, aber frei von Selektionsdruck
Bewegungsförderung gehört zu den wichtigen Zielen des Regierungsrates. Die Schülerinnen und
Schüler sollen, ihrem Vermögen entsprechend, auch im Sportunterricht herausgefordert werden.
Es ist deshalb richtig, dass die Leistungen auch im Sport beurteilt und im Zeugnis ausgewiesen
werden. Der Regierungsrat priorisiert allerdings die Förderung und Erhaltung der Freude an der
Bewegung gegenüber ihrer Selektionsfunktion. Die Chancen für diese Zielsetzung sind besser,
wenn nicht mess- und damit beurteilbare Leistungen im Vordergrund stehen. Sport hat damit die
Chance, die Rolle «des anderen Fachs» zu übernehmen. Der Regierungsrat traut es den Sport-
lehrerinnen und Sportlehrern zu, den Schulsport auch ohne selektive Wirkung leistungsorientiert
und motivierend zu gestalten.

Kohärenz des Beurteilungssystems
Der obligatorische Sportunterricht ist gemäss den Bundesvorgaben kein Maturitätsfach. Das hat
eine inhaltliche und eine rechtliche Konsequenz: Zum einen qualifiziert das MAR den Sport als
Fach, das für die Beurteilung der Hochschulreife nicht entscheidend ist, und zum andern darf die
in diesem Fach erteilte Note nicht in den Maturitätsentscheid der Kantone einfliessen. Es wäre
inkonsequent, wenn die Leistungen im Sportunterricht auf dem Weg zur Maturität über die Pro-
motion oder Remotion in Selektionsentscheide einfliessen würden, für das Bestehen der Maturität
aber nicht gezählt werden dürften.

Aus den genannten Gründen hält der Regierungsrat am Status quo fest. Der obligatorische
Sportunterricht an den Gymnasien soll weiterhin mit Noten beurteilt werden, aber wie bis anhin
nicht in die Promotions- und Remotionsentscheide einfliessen.

2. Antrag

Aufgrund dieses Berichts beantragen wir, den Anzug Maria Berger-Coenen und Konsorten betref-
fend Sport als Promotionsfach in den Basler Schulen abzuschreiben.

Im Namen des Regierungsrates des Kantons Basel-Stadt

Dr. Guy Morin

Präsident

Barbara Schüpbach-Guggenbühl

Staatsschreiberin

Regierungsrat des Kantons Basel-Stadt

Den Mitgliedern des Grossen Rates des Kantons Basel-Stadt zugestellt am 10. August 2012.

An den Grossen Rat 12.5086.02

ED/P125086
Basel, 8. August 2012

Regierungsratsbeschluss
vom 7. August 2012

Motion Maria Berger-Coenen und Konsorten betreffend Sport als Promotionsfach in
den Basler Schulen

Der Grosse Rat hat an seiner Sitzung vom 9. Mai 2012 die nachstehende Motion Maria Ber-
ger-Coenen dem Regierungsrat zur Stellungnahme unterbreitet:

„In den letzten Jahren hat die gesellschaftliche und schulische Bedeutung des Sports erfreulicher-
weise stetig zugenommen. Die Bildungsrelevanz des Faches ist wissenschaftlich nachgewiesen
(Gesundheit, Sozialisation, Integration, Konzentration); die Verknüpfung von praktischem und theo-
retischem Wissen (Biologie, Ernährung, Gesundheit, Biomechanik) gelingt besonders gut. Mit dem
Ziel einer ganzheitlichen Bildung und Chancengerechtigkeit sollen sprachliche, mathematisch-
naturwissenschaftliche, gestalterische, musikalische und motorische Begabungen gefördert wer-
den.

In den Basler Gymnasien hat Sport als Grundlagenfach bislang eine Sonderstellung, d.h. der Be-
such ist obligatorisch, aber die Note zählt nicht. Es ist also kein promotionswirksames Fach wie
Musik und Bildnerisches Gestalten, was sich kaum rechtfertigen lässt. Die Leistungen im Fach
werden nach überprüfbaren Kriterien in den Bereichen Gestalten (z.B. Geräteturnen, Tanz), Leisten
(z.B. Ausdauer, Hochsprung) und Spielen (z.B. Badminton, Volleyball) beurteilt und rekursfest be-
notet. Die spezielle Berücksichtigung von Jugendlichen mit körperlichen Nachteilen ist bereits heute
Alltag im Sportunterricht. Wie in anderen Fächern können für sie mit einer Nachteilskompensation
(z.B. bei Legasthenie, Dyskalkulie, Stottern) bei der Notengebung individuelle und faire Lösungen
(z.B. Schiedsrichterfunktion, schriftliche Arbeit) gefunden werden.

Zurzeit zählt in BS die Sportnote auf der Sekundarstufe I - auf der Sekundarstufe II nur in der
Fachmaturitätsschule. Im Gymnasium zählt Sport nicht, ausser für die SchülerInnen, welche das
Ergänzungsfach Sport ab der 4. Klasse (11. Schuljahr) wählen. Der zusätzliche Regelsportunter-
richt wird benotet, ohne dass diese Note zählt. Dies wird damit begründet, dass es falsch wäre,
Sport in den Zeugnissen als Promotionsfach zu führen, wenn es in der Matur nicht zählen darf. Al-
lerdings sind auch andere Fächer schon heute promotionswirksam, nicht aber für die Matur zählend
(z.B. Einführung in Wirtschaft und Recht oder Philosophie).

Im harmonisierten Schulsystem soll Sport gemäss dem Entwurf der Laufbahnverordnung auf der
Sek II-Stufe weiterhin nicht zählen (Ausnahme: FMS).

Im Kanton Basel-Landschaft ist Sport seit 2010 Promotionsfach im Niveau P (wie im A und E) der
Sek I, womit die Motion 2006/225 im Landrat nur teilweise erfüllt wurde. Deren beantragte Ab-
schreibung wurde jedoch 2011 deutlich mit 50:20 Stimmen abgelehnt, so dass der basellandschaft-
liche Regierungsrat weiterhin aufgefordert ist, auch an den Gymnasien Sport als Promotionsfach
einzuführen. Wegen der bikantonalen Freizügigkeit wäre es wünschenswert, diese Änderung
gleichzeitig auch in BS vorzunehmen, um die beiden Gymnasialsysteme BS/BL anzupassen.

Regierungsrat des Kantons Basel-Stadt Seite 2

Die jahrelangen Erfahrungen mit Sport als Promotionsfach in den Fachmaturitätsschulen in BS und
BL und den Gymnasien von bisher 8 Kantonen (AR, GR, LU, SO, GE, JU, TI, VS) sind positiv. In
6weiteren ist die Einführung geplant oder in Diskussion (BL, NW, SH, SZ, ZG und ZH). Damit wird
eine Abweichung vom MAR in Kauf genommen, welches den eidg. Rahmen bildet, in dem die Kan-
tone nach föderalistischem Muster eigene Vorstellungen umsetzen können.

Mit der Promotionsnote in Sport erhält die Hochschulreife insbesondere für das Studium der Sport-
wissenschaften eine deutliche Stärkung. Und last but not least: Die Einführung von Sport als Pro-
motionsfach zieht keinerlei Zusatzkosten nach sich.

Die Unterzeichnenden bitten den Regierungsrat, bis 2016 die betreffenden Bestimmungen so an-
zupassen, dass Sport auch im Gymnasium als Promotionsfach gilt.

Maria Berger-Coenen, Daniel Goepfert, Markus Lehmann, Toni Casagrande, Ernst
Mutschler, Christine Heuss, Stephan Luethi-Brüderlin, Roland Engeler-Ohnemus, Tho-
mas Müry, Thomas Grossenbacher, Christine Keller, Kerstin Wenk, Jürg Meyer“

Innert dreimonatiger Frist gemäss § 42 Abs. 3 des Gesetzes über die Geschäftsordnung des
Grossen Rates (GO) vom 29. Juni 2006 (SG 152.600) nimmt der Regierungsrat zu diesem
Vorstoss wie folgt Stellung:

1. Zur rechtlichen Zulässigkeit der Motion

Das Gesetz über die Geschäftsordnung des Grossen Rates vom 29. Juni 2006 (GO,
SG152.100) bestimmt in § 42 Abs. 1 und 2 über die Motion Folgendes:

§ 42. In der Form einer Motion kann jedes Mitglied des Grossen Rates oder eine ständige
Kommission den Antrag stellen, es sei der Regierungsrat zu verpflichten, dem Grossen
Rat eine Vorlage zur Änderung der Verfassung oder zur Änderung eines bestehenden
oder zum Erlass eines neuen Gesetzes oder eines Grossratsbeschlusses zu unterbreiten.
2 Motionen können sich nicht auf den ausschliesslichen Zuständigkeitsbereich des Regie-
rungsrates oder den an ihn delegierten Rechtssetzungsbereich beziehen.

Mit der vorliegenden Motion soll der Regierungsrat beauftragt werden, bis 2016 die betref-
fenden Bestimmungen so anzupassen, dass Sport auch im Gymnasium als Promotionsfach
gilt.

Die Promotionsfächer für das Gymnasium sind in § 3 der Verordnung über die Zeugnisse,
die Promotionen und Remotionen sowie die Lernberichte an den Gymnasien Basel-Stadt
(Lernbeurteilungsverordnung Gymnasien (SG 413.810) aufgelistet. Der Erlass bzw. die Än-
derung der Lernbeurteilungsverordnung fällt in den an den Regierungsrat delegierten
Rechtssetzungsbereich (§ 74 Abs. 1 Schulgesetz [SchulG; SG 410.100]).

Mit einer Motion – als verbindlicher Auftrag des Grossen Rates an den Regierungsrat – kann
nur etwas beantragt werden, das in die Zuständigkeit des Grossen Rates als Gesetzgeber
fällt. Motionen dürfen sich nicht auf den ausschliesslichen Zuständigkeitsbereich des Regie-
rungsrates oder den an ihn delegierten Rechtssetzungsbereich beziehen (§ 42 Abs. 2 GO).

Es stellt sich in vorliegendem Zusammenhang die Frage nach der Grenze und nach dem
Sinn der Bestimmung von § 42 Abs. 2 GO. Dazu ist auch § 93 der Kantonsverfassung (Auf-
träge des Grossen Rates an den Regierungsrat) heranzuziehen, der an sich als Gegenstück

Regierungsrat des Kantons Basel-Stadt Seite 3

zu § 100 der Kantonsverfassung (Antragsrecht des Regierungsrates an den Grossen Rat)
interpretiert wird (Buser, Neues Handbuch des Staats- und Verwaltungsrechts des Kantons
Basel-Stadt, 2008, S. 383). In § 93 Kantonsverfassung ist ausdrücklich ausgeschlossen,
dass der Grosse Rat dem Regierungsrat Aufträge im Bereich der abschliessenden Kompe-
tenz des Regierungsrats erteilen darf. Gelegentlich wird die Meinung vertreten, dass der
Grosse Rat letztlich fast immer vom Regierungsrat fordern kann, eine bestimmte Materie auf
Gesetzesstufe zu regeln, auch wenn sie eigentlich bisher Regierungsangelegenheit war. Be-
züglich dem an den Regierungsrat delegierten Rechtssetzungsbereich kann unter Umstän-
den tatsächlich die Regelung einer Materie auf Gesetzesstufe verlangt werden, die bisher
dem Regierungsrat und somit der Verordnungsstufe vorbehalten war, sofern die Motion
ausdrücklich auf die Änderung der entsprechenden Delegationsnorm abzielt. Bezüglich der
ausschliesslichen Zuständigkeiten des Regierungsrates ist aber Folgendes festzuhalten:
Parlamentarische Instrumente sollen grundsätzlich nicht als Grundlage für neue Kompeten-
zen dienen. Eine Motion darf die Bestimmung des § 42 Abs. 2 GO über die Wahrung des
ausschliesslichen Zuständigkeitsbereiches des Regierungsrates nicht etwa dadurch umge-
hen, dass sie den unzulässigen Eingriff in die Form eines Gesetzes kleidet. Aus dem Moti-
onstext kann überdies kein ausdrücklicher Hinweis entnommen werden, dass eine Anpas-
sung der in § 74 SchulG vorgesehenen Delegationsform erfolgen soll.

Die Motion erweist sich demnach als rechtlich unzulässig.

2. Zum Inhalt der Motion

2.1 Der Sportunterricht am Gymnasium

Sport wird an den Gymnasien in folgenden Formen angeboten:
• Das für alle Schülerinnen und Schüler obligatorische Fach Sport wird auf allen Stufen

des Gymnasiums während durchschnittlich drei Lektionen pro Woche erteilt. Es wird
in den Zeugnissen (Ausnahme Maturitätszeugnis; s. Kap. 2.2) eine Note gesetzt.
Diese Note zählt für den Entscheid über die Beförderung oder Nichtbeförderung ge-
mäss Lernbeurteilungsverordnung Gymnasien nicht. Das Sportobligatorium ist auch
für die Gymnasien bundesrechtlich verankert (Art. 2 Bundesgesetz über die Förde-
rung von Turnen und Sport, Art. 1 Sportförderungsverordnung des Bundesrates). Der
obligatorische Sportunterricht ist aber kein Maturitätsfach (s. Kap. 2.2).

• Die Schülerinnen und Schüler können in der 4. und 5. Klasse des Gymnasiums das
Ergänzungsfach Sport im Umfang von insgesamt sechs Wochenlektionen wählen.
Dieses Fach ist ein Maturitätsfach (s. Kap. 2.2). Die Zeugnisnote in der 5. Klasse
zählt für das Bestehen der Maturität. Ausserdem kann das Ergänzungsfach Maturi-
tätsprüfungsfach sein. Die Note im Ergänzungsfach Sport zählt aber auch im Zeugnis
der 4. Klasse und ist damit für die Beförderung oder Nichtbeförderung in die 5. Klas-
se promotionswirksam.

• Das Gymnasium Bäumlihof führt Sportklassen.
• Sport wird ausserdem als Freiwahlfach der Schulen und als Freiwilliger Schulsport

des Sportamtes angeboten.

Regierungsrat des Kantons Basel-Stadt Seite 4

Die Ziele und Inhalte des Faches Sport sind im Bildungsplan für die Gymnasien Basel-Stadt
und in den lokalen Lehrplänen der einzelnen Gymnasien festgelegt.

2.2 Die Stellung des Sports in der Verordnung des Bundesrates bzw.
im Regelement der Schweizerischen Konferenz der kantonalen
Erziehungsdirektorinnen und –direktoren über die Anerkennung
von gymnasialen Maturitätsausweisen (MAR)

Das im Jahre 1995 erlassene Maturitätsanerkennungsreglement MAR definiert in Art. 9 den
Katalog der Maturitätsfächer, also jener Fächer, die für das Bestehen der Maturität zählen,
abschliessend und verbindlich. Maturitätsfächer sind

a) die für alle obligatorischen Grundlagenfächer (Erstsprache bzw. Deutsch, eine zweite
Landessprache, eine dritte Sprache, Mathematik, Biologie, Chemie, Physik, Ge-
schichte, Geografie, Bildnerisches Gestalten und/oder Musik)

b) die Schwerpunktfächer (Es ist eines auszuwählen aus Alte Sprachen, Moderne Spra-
chen, Physik und Anwendungen der Mathematik, Biologie und Chemie, Wirtschaft
und Recht, Philosophie/Pädagogik/Psychologie, Bildnerisches Gestalten, Musik.)

c) die Ergänzungsfächer (Es ist eines auszuwählen aus Physik, Chemie, Biologie, An-
wendungen der Mathematik, Informatik, Geschichte, Geografie, Philosophie, Religi-
onslehre, Wirtschaft und Recht, Pädagogik/Psychologie, Bildnerisches Gestalten,
Musik, Sport.)

d) die Maturaarbeit.

Der obligatorische Sportunterricht ist also kein Maturitätsfach. Bei der Frage, welche Fächer
für die Maturität zählen, verfügen die Kantone über keinen Spielraum. So wäre es einem
Kanton nicht erlaubt, die Note im obligatorischen Fach Sport für die Maturität zu zählen.

Zusammenfassend kann also festgestellt werden:

• Der obligatorische Sportunterricht ist zwar bundesrechtlich verankert, aber kein Matu-
ritätsfach. Das MAR erlaubt es nicht, die Zeugnisnote im obligatorischen Fach Sport,
welche in der 5. Klasse des Gymnasiums gesetzt wird, für das Bestehen der Maturi-
tät zu berücksichtigen. Das MAR zählt also die Leistungen im obligatorischen Sport-
unterricht nicht zu jenen Qualifikationen, die für die Hochschulreife entscheidend
sind.

• Schülerinnen und Schüler, welche das Ergänzungsfach Sport wählen, erhalten in
diesem Fach eine Note, die für die Beförderung oder Nichtbeförderung von der 4. in
die 5. Gymnasialklasse und für das Bestehen der Maturität zählt.

Regierungsrat des Kantons Basel-Stadt Seite 5

Das bedeutet für die Anliegen der Motion:
• Für das Ergänzungsfach Sport sind die Forderungen der Motion erfüllt.
• Das obligatorische Fach Sport ist wie erwähnt gemäss MAR kein Maturitätsfach. Die

Forderung der Motion kann also für den Entscheid über das Bestehen der Maturität
aus rechtlichen Gründen nicht erfüllt werden.

• Somit bezieht sich der Forderungsumfang der Motion auf die Zeugnisse der 1. bis
4. Klasse des Gymnasiums und damit auf die Frage, ob die Note im obligatorischen
Fach Sport für den Entscheid über die Beförderung in die nächste Klassenstufe neu
zählen soll oder wie heute nicht zählen soll. Der Entscheid über den Katalog der Pro-
motionsfächer in den 1. bis 4. Gymnasialklassen liegt in der Kompetenz des Regie-
rungsrates, kann also auf der Ebene des Kantons gefällt werden.

2.3 Das Fach Sport an den übrigen allgemeinbildenden Schulen des
Kantons Basel-Stadt

In den Entscheid über den Übertritt von der Orientierungsschule in die Weiterbildungsschule
und ins Gymnasium fliesst die Beurteilung im Fach Sport ein (§ 9 Lernbeurteilungsverord-
nung Orientierungsschule). Auch an der Weiterbildungsschule und an der Fachmaturitäts-
schule ist Sport promotionswirksam (Lernbeurteilungsverordnung Weiterbildungsschule,
Promotionsverordnung Fachmaturitätsschule).

Die Schullaufbahnverordnung für das neue harmonisierte Schulsystem wird der Regierungs-
rat im Herbst 2012 erlassen. Es ist vorgesehen, dass Sport sowohl in der 5. und 6. Klasse
der Primarschule wie auch an der Sekundarschule ein promotionswirksames Fach sein wird.

2.4 Stellung des obligatorischen Faches Sport in den Gymnasien der
übrigen Kantone

In folgenden Kantonen ist der Sport Promotionsfach:

Luzern, Solothurn, Appenzell-Ausserrhoden, Graubünden, Tessin, Wallis, Genf, Jura

In folgenden Kantonen ist der Sport nicht Promotionsfach:

Basel-Stadt, Basel-Landschaft, Aargau, Zürich, Bern, Uri, Schwyz, Obwalden, Nid-
walden, Glarus, Zug, Schaffhausen, St. Gallen, Thurgau, Appenzell-Innerrhoden,
Freiburg, Waadt, Neuenburg

In verschiedenen Kantonen, darunter in den Kantonen Aargau und Basel-Landschaft, sind
politische Vorstösse im Sinne der vorliegenden Motion eingereicht worden.

2.5 Die Argumente

Die heterogene Situation in den Kantonen ist ein Hinweis darauf, dass die Frage, ob Sport
ein promotionswirksames Fach sein soll oder nicht, kontrovers beurteilt wird. Die Standpunk-
te sind in der Regel unversöhnlich.

Regierungsrat des Kantons Basel-Stadt Seite 6

Für die Promotionswirksamkeit werden unter anderen folgende Argumente vorgebracht:
• Die gesellschaftliche Bedeutung des Sports gross. Es ist stossend, dieser Bedeutung

nicht auch auf der Ebene der Promotionswirksamkeit Ausdruck zu geben.
• Es ist unbestritten, dass der Sport einen Beitrag zur guten Bildung leisten kann. Er

fördert nicht nur die Gesundheit, Sozialisation und Integration junger Menschen, son-
dern unterstützt auch deren Konzentrationsfähigkeit. Dass die im Sport erteilte Note
für die Promotion nicht zählt, empfinden namentlich Sportlehrerinnen und Sportlehrer
als diskriminierend. Der Sport verdient eine Aufwertung in den Status eines promoti-
onsrelevanten Faches.

• Sport ist eine an der Universität gelehrte wissenschaftliche Disziplin; die Lehrperso-
nen, die den Sportunterricht erteilen, sind an der Universität ausgebildet.

• Die Leistungen im Fach Sport können nach klaren, objektiven Kriterien beurteilt und
benotet werden. Dass sich gute Sportleistungen „bezahlt“ machen, wirkt sich positiv
auf die Motivation, die Leistungsbereitschaft und die Leistungen aus.

Gegen die Promotionswirksamkeit werden unter anderen folgende Argumente vorgebracht:

• Der obligatorische Sportunterricht ist gemäss den in Kap. 2.2 beschriebenen, für den
Kanton Basel-Stadt verbindlichen Vorgaben kein Maturitätsfach. Das hat eine inhaltli-
che und eine rechtliche Konsequenz: Zum einen qualifiziert das MAR den Sport als
Fach, das für die Beurteilung der Hochschulreife nicht entscheidend ist, und zum an-
dern darf die in diesem Fach erteilte Note nicht in den Maturitätsentscheid einflies-
sen. Es ist inkonsistent, wenn ein Fach an der Maturität selber nicht zählen darf, aber
auf dem Weg zur Maturität über die Promotion oder Remotion mitentscheidet.

• Dass der Sport keinen Beitrag zur Selektion leisten muss, ist keine Diskriminierung,
sondern ein Privileg. Damit wird dem Sport der Freiraum übertragen, unabhängig von
den Selektionsaufgaben die Freude an Bewegung, Spiel, Wettkampf und sportlicher
Leistung ins Zentrum zu stellen. Sport hat damit die Chance, die Rolle „des anderen
Faches“ zu übernehmen.

• Im Falle von Schülerinnen und Schülern mit einer körperlichen Behinderung oder
Einschränkung ergeben sich rechtliche Probleme.

Die Zentrale Fachkonferenz Sport, also die Konferenz der Sportlehrerinnen und Sportlehrer
der Gymnasien, hat sich positiv zu den Anliegen dieser Motion geäussert, die Konferenz der
Rektorinnen und Rektoren der Oberen Schulen kritisch.

2.6 Die Haltung des Regierungsrates

Der Regierungsrat anerkennt die grosse Bedeutung des obligatorischen Faches Sport für
die Entwicklung und Bildung auch der Gymnasiastinnen und Gymnasiasten und beurteilt
dieses Fach im Katalog der gymnasialen Fächer als gleichwertig. Die Wertschätzung für den
Sportunterricht als vollwertiges Fach ist unabhängig vom Entscheid, ob Sport promotions-
wirksam ist oder nicht.

Auch wenn der Regierungsrat die Argumente für den heutigen Status für plausibler und
chancenreicher hält, anerkennt er, dass auch die Zuerkennung des promotionsrelevanten
Status gut begründet werden kann.

Regierungsrat des Kantons Basel-Stadt Seite 7

Nachdem in den Kantonen Aargau und Basel-Landschaft analoge Vorstösse hängig sind,
will der Regierungsrat vor seiner definitiven Stellungnahme prüfen, ob in dieser Frage eine
gemeinsame Haltung der vier Kantonsregierungen des Bildungsraums Nordwestschweiz
möglich ist. Dieses Vorgehen drängt sich auch deshalb auf, weil im Bereich der Gymnasien
die vierkantonale Zusammenarbeit erfolgreich verläuft.

Vor diesem Hintergrund und aufgrund der Ausführungen über die rechtliche Zulässigkeit der
Motion beantragt der Regierungsrat dem Grossen Rat, diese Motion in einen Anzug umzu-
wandeln.

3. Antrag

Aufgrund dieser Stellungnahme beantragen wir Ihnen, die Motion Maria Berger-Coenen und
Konsorten betreffend Sport als Promotionsfach in den Basler Schulen dem Regierungsrat
nicht zu überweisen und sie stattdessen in einen Anzug umzuwandeln.

Im Namen des Regierungsrates des Kantons Basel-Stadt

Dr. Guy Morin Barbara Schüpbach-Guggenbühl
Präsident Staatsschreiberin

	BS1
	BS2

