
ERGEBNISSE WICHTIGER STUDIEN 
ÜBER DAS RISIKO EINER 
SARS-COV-2-INFEKTION IN SCHULEN

1. Kinder haben ein geringeres 
Infektionsrisiko als Erwachsene, und 
wenn sie infiziert sind, ist die 
Wahrscheinlichkeit, dass sie ernsthaft 
erkranken, geringer. 

2. Selbst wenn sie infiziert sind, ist die 
Wahrscheinlichkeit, dass sie die 
Krankheit auf andere übertragen, viel 
geringer als bei Erwachsenen.

Image @freepik.com27.08.202012

www.rinascimentoitalia.it


WISSENSCHAFTLICHE ARBEITEN 
ANALYSIERT VON DR. LORETTA BOLGAN

Dieses Dokument wurde von AMPAS/Medicina di 
Segnale, einem Netzwerk von 935 Ärzten im 
ganzen italienischen Staatsgebiet, geteilt.


DIE SCHULE WURDE BEREITS IM JUNI 2020 IN SACHSEN WIEDERERÖFFNET. DER WICHTIGSTE 
EUROPÄISCHE TEST AN SCHÜLERN UND LEHRERN BESTÄTIGT DAS FEHLEN VON INFEKTIONEN UND 
ANSTECKUNGSGEFAHR. DER NORMALE SCHULBETRIEB WURDE WIEDER AUFGENOMMEN.

STUDIE UND TEAM VON 
DEUTSCHEN FORSCHERN UND 
ÄRZTEN

Zusammenfassung der Ergebnisse der Basiserhebung Ende 
Mai/Juni 2020:

Studie zur Bewertung des Infektionsgeschehens mit
SARS-CoV-2 bei Lehrkräften, Schülerinnen und Schülern
in Sachsen

Anne Jurkutat, Christof Meigen, Mandy Vogel, Melanie Maier, Uwe Liebert, 
Wieland Kiess

Quelle:
https://home.uni-leipzig.de/lifechild/wp-content/uploads/2020/08/Kurzbericht_Corona_Schulstudie.pdf Image @freepik.com

GETESTETE PROBEN: 
2.687 Personen
(1.884 Schüler, 

803 Schulpersonal)


SCHULBEGINN IN GROßBRITANNIEN (JUNI-AUGUST) FÜR 1,6 MILLIONEN KINDER.
NUR 0,01% SIND INFIZIERT. KEINE KINDER IM KRANKENHAUS, 
NUR 1 LEHRER.

STUDIE ZUR ÖFFENTLICHEN 
GESUNDHEIT
GROßBRITANNIEN

SARS-CoV-2 infection and transmission in educational 
settings: cross-sectional analysis of clusters and outbreaks 
in England
Authors: Sharif A Ismail MBBS1,2, Vanessa Saliba MD1, Jamie Lopez Bernal PhD1, Mary E Ramsay 
PhD1, Shamez N Ladhani PhD1,3

1 Immunisation and Countermeasures Division, Public Health England, London, UK

2 Department of Global Health and Development, London School of Hygiene and Tropical Medicine, London, UK

3 Paediatric Infectious Diseases Research Group (PIDRG), St George’s University of London, London, UK

PHE Health Protection Teams and the London Coronavirus Response Cell (LCRC)

Date: 12 August 2020

Quelle:
https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/911267/School_Outbreaks_Analysis.pdf
https://www.today.it/rassegna/coronavirus-contagi-scuola.html

Coronavirus, lo studio: ''I contagi a scuola sono rari''
“Nello stesso periodo ci sono stati in Inghilterra nel

complesso 25.470 casi”

Image @freepik.com

1.646.000 SCHÜLER:

70 SCHÜLER INFIZIERT, NULL 
KRANKENHAUSEINWEISUNGEN

128 LEHRER INFIZIERT,
1 KRANKENHAUSEINWEISUNG


KINDER SIND NICHT DURCH GEGENSEITIGE EXPOSITION GEFÄHRDET, 
UND ES IST EBENSO UNWAHRSCHEINLICH, DASS SICH LEHRER 
VON IHREN SCHÜLERN MIT DEM VIRUS ANSTECKEN.

FORSCHER UND 
ÄRZTE AUS ISLAND

Icelandic Study: “We Have Not Found a Single Instance of a 
Child Infecting Parents”.
Daniel F Gudbjartsson1, Agnar Helgason1, Hakon Jonsson1, Olafur T Magnusson1, Pall Melsted1, 
Gudmundur L Norddahi1, Jona Saemundsdottir1, Asgeir Sigurdsson1, Patrick Sulem1, Arna B 
Agutsdottir1, Berglind Eiriksdottir1, Run Fridrikstoddir1, Elisabet E Gardarsottir1, Gudmundur
Georgsson1, Olafia S Gretarsdottir1, Kjartan R Gudmundsson1, Thora R Gunnarsdottir1, Arnaldur
Gylfason1, Hilma Holm1, Brynjar O Jensson1, Aslaug Jonasdottir1, Frosti Jonsson1, Kamilla S 
Josefsdottir1, Thordur Kristjansson1, Droplaug N Magnusdottir1, Louise le Roux1, Gudrun 
Sigmunsdottir1, Gardar Sveinbjornsson1, Kristin E Sveinsdottir1, Maney Sveinsdottir1, Emil A 
Thorarensen1, Bjarni Thorbjornsson1, Arthur Löve1, Gisli Masson1, Ingileif Jonsdottir1, Alma D 
Möller1, Thorolfur Gudnasson1, Karl G Kristinsson1, Unnur Thorsteinsdottir1, Kari Stefansson1.

Quelle:
https://pubmed.ncbi.nlm.nih.gov/32289214/
https://www.nationalreview.com/corner/icelandic-study-we-have-not-found-a-single-instance-of-a-child-infecting-parents/

Image @freepik.com

GETESTETE PROBEN: 
36.500 Personen


WISSENSCHAFTLER SIND ZU DEM SCHLUSS GEKOMMEN, 
DASS KINDER DAS VIRUS NICHT ÜBERTRAGEN

Der Leiter der Abteilung für 
Infektionskrankheiten des 

Gesundheitsministeriums, Daniel 
Koch, sagte, dass "Wissenschaftler zu 

dem Schluss gekommen sind, dass 
Kinder das Virus nicht übertragen".

Quelle:
https://web.archive.org/web/20200603115106/https://www.agi.it/estero/news/2020-04-29/abbracci-contagi-nonni-nipoti-virus-8471534/ 

"Kinder übertragen das Virus nicht 
und können ihre Großeltern 
umarmen".

Image @freepik.com


KINDER SIND DURCH GEGENSEITIGE EXPOSITION NICHT GEFÄHRDET, UND ES IST EBENSO 
UNWAHRSCHEINLICH, DASS SICH LEHRER VON IHREN SCHÜLERN MIT DEM VIRUS ANSTECKEN.

FRANZÖSISCHE 
FORSCHER UND ÄRZTE

Kostas Danis, Olivier Epaulard, Thomas Bénet, Alexandre Gaymard, Sephora Campoy, Elisabeth 
Botelho-Nevers, Maude Bouscambert-Duchamp, Guillaume Spaccaferri, Florence Ader, Alexandra 
Mailles, Zoubida Boudalaa, Violaine Tolsma, Julien Berra, Sophie Vaux, Emmanuel Forestier, 
Caroline Landelle, Erica Fougere, Alexandra Thabuis, Philippe Berthelot, Raphael Veil, Daniel Levy-
Bruhl, Christian Chidiac, Bruno Lina, Bruno Coignard, Christine Saura, Investigation Team

Quelle:
https://academic.oup.com/cid/article/71/15/825/5819060 
https://www.theguardian.com/world/2020/apr/21/boy-with-covid-19-did-not-transmit-disease-to-more-than-170-contacts /

Ein neunjähriges französisches Kind aus den französischen Alpen, infiziert 
mit dem Coronavirus hatte er Kontakt mit 172 Menschen, aber keiner von 
ihnen wurde infiziert, nicht einmal die anderen Minderjährigen in seiner 
Familie. Stattdessen übertrug es andere Winterviren wie Grippe und 
Erkältungen an 64% der Menschen, die mit ihm in Kontakt gekommen 
waren. 

Dies bestätigt frühere Beobachtungen, dass eine Koronainfektion (im 
Gegensatz zur Grippe) fast nie von Kindern übertragen wird. 
(Kostas Danis, Epidemiologe der französischen Gesundheitsbehörde)

Image @freepik.com


DIREKTER UNTERRICHT IST SICHER

"COVID-19 ist nicht die 
Grippe. COVID-19 befällt eine viel geringere 

Anzahl von Kindern und die Zahl der 
Übertragungen von Kindern auf Kinder und von 

Kindern auf Erwachsene ist viel geringer", und er 
fügt hinzu: "Die nationale Position lautet nach wie 

vor, dass der direkte Unterricht sicher ist, 
insbesondere angesichts der derzeit sehr niedrigen 

EU-weiten Übertragungsraten von SARS-CoV-2. 

Im Gegenteil, es gibt viele Beweise im Bereich der 
öffentlichen Gesundheit, dass die Einstellung des 

Präsenzunterrichts der Gesellschaft schaden kann.

Quelle:
https://www.health.gov.au/news/getting-our-kids-back-to-school-a-matter-of-trust

Dr. Nick Coatsworth
medizinische Bezugsperson 
der australischen Regierung

Image @freepik.com


KINDER WERDEN WENIGER KRANK 
UND SIND WENIGER ANSTECKEND.

"Wir haben 257 Kinder im Alter von 1 bis 10 Jahren (was nicht wenige 
sind) analysiert, und keines von ihnen war positiv - erklärt der Professor 
– 20 von ihnen lebten in Familien mit zahlreiche infizierten Mitgliedern, 
doch keines von ihnen war infiziert oder hatte jemals Symptome gehabt. 
Wir kamen zu dem Schluss, dass sich Kinder, wenn sie infiziert sind, nur 
sehr kurzfristig infizieren und in jedem Fall keine Symptome zeigen".

Quelle:
https://www.medrxiv.org/content/10.1101/2020.04.17.20053157v1.full.pdf?fbclid=IwAR0w953RZ 
https://www.greenme.it/approfondire/interviste/coronavirus-bambini-crisanti-tamponi/

Enrico Lavezzo, Elisa Franchin, Constanze Ciavarella, Gina Cuomo-Dannenburg, Luisa Barzon, 
Claudia Del Vecchio, Lucia Rossi, Riccardo Manganelli, Arianna Loregian, Nicolo Navarin, 
Davide Abate, Manuela Sciro, Stefano Merigliano, Ettore Decanale, Maria Cristina Vanuzzo, 
Francesca Saluzzo, Francesca Onelia, Monia Pacenti, Saverio Parisi, Giovanni Carretta, Daniele 
Donato, Luciano Flor, Silvia Cocchio, Giulia Masi, Alessandro Sperduti, Lorenzo Cattarino, 
Renato Salvador, Katy A.M. Gaythorpe, Imperial College London COVID-19 Response Team, 
Alessandra R. Brazzale, Stefano Toppo, Marta Trevisan, Vincenzo Baldo, Christl A. Donnelly, 
Neil M. Ferguson, Ilaria Dorigatti, and Andrea Crisanti

Image @freepik.com

TEAM VON ITALIENISCHEN 
FORSCHERN UND ÄRZTEN


CHINESISCHE STUDIEN (TEILLISTE), DIE BESTÄTIGEN, WAS AUF DEN 
VORHERGEHENDEN SEITEN DOKUMENTIERT WURDE (1/3) 

1. Tong ZD , Tang A , Li KF , et al. Potential presymptomatic transmission of SARS-CoV-2, Zhejiang province, China, 
2020. Emerg Infect Dis. 2020;26(5).
doi: 10.3201/eid2605.200198 PubMed Google Scholar 

2. Cai JH , Wang XS , Ge YL , et al. [First case of 2019 novel coronavirus infection in children in Shanghai]. 
Zhonghua Er Ke Za Zhi. 2020;58(2):86-87. doi: 10.3760/cma.j.issn.0578- 1310.2020.02.002 PubMed Google 
Scholar 

3. Shen KL , Yang YH . Diagnosis and treatment of 2019 novel coronavirus infection in children: a pressing issue. 
World J Pediatr. Published online February 5, 2020. doi: 10.1007/s12519-020- 00344-6 PubMed Google Scholar 

4. Song F , Shi N , Shan F , et al. Emerging 2019 novel coronavirus (2019-nCoV)
pneumonia. Radiology. 2020;295(1):210-217. doi: 10.1148/radiol.2020200274 PubMed Google Scholar Crossref

5. Chang D , Lin M , Wei L , et al. Epidemiologic and clinical characteristics of novel coronavirus infections 
involving 13 patients outside Wuhan, China. JAMA. Published online February 7, 2020. doi: 
10.1001/jama.2020.1623 Article PubMed Google Scholar 

6. Schwartz DA , Graham AL . Potential maternal and infant outcomes from (Wuhan) coronavirus 2019-nCoV 
infecting pregnant women: lessons from SARS, MERS, and other human coronavirus infections. Viruses. 2020; 
12(2):e194. doi: 10.3390/v12020194 PubMed Google Scholar 

7. Zhang YH , Lin DJ , Xiao MF , et al. [2019-novel coronavirus infection in a three-month-old baby]. Zhonghua Er
Ke Za Zhi. 2020;58(0):e006. doi: 10.3760/cma.j.issn.0578- 1310.2020.0006 PubMed Google Scholar 


CHINESISCHE STUDIEN (TEILLISTE), DIE BESTÄTIGEN, WAS AUF DEN 
VORHERGEHENDEN SEITEN DOKUMENTIERT WURDE (2/3) 

8. Chen F , Liu ZS , Zhang FR , et al. [First case of severe childhood novel coronavirus pneumonia in China]. 
Zhonghua Er Ke Za Zhi. 2020;58(3):179-182. doi: 10.3760/cma.j.issn.0578- 1310.2020.03.003 PubMed Google 
Scholar 

9. Wei M , Yuan J , Liu Y , Fu T , Yu X , Zhang ZJ . Novel coronavirus infection in hospitalized infants under 1 year of 
age in China. JAMA. Published online February 7, 2020.
doi: 10.1001/jama.2020.2131 Article PubMed Google Scholar 

10. Chan JF , Yuan S , Kok KH , et al. A familial cluster of pneumonia associated with the 2019 novel coronavirus 
indicating person-to-person transmission: a study of a family cluster. Lancet. 2020;395(10223):514-523. doi: 
10.1016/S0140-6736(20)30154-9 PubMed Google
Scholar Crossref

11. Zhang MQ , Wang XH , Chen YL , et al. [Clinical features of 2019 novel coronavirus pneumonia in the early stage 
from a fever clinic in Beijing]. Zhonghua Jie He Hu Xi Za Zhi. 2020;43(0):E013. doi: 10.3760/cma.j.issn.1001-
0939.2020.0013 PubMed Google Scholar 

12. Feng K , Yun YX , Wang XF , et al. [Analysis of CT features of 15 children with 2019 novel coronavirus infection]. 
Zhonghua Er Ke Za Zhi. 2020;58(0):E007. doi: 10.3760/cma.j.issn.0578- 1310.2020.0007 PubMed Google Scholar 

13. Zeng LK,Tao XW,Yuan WH,Wang J,Liu X,Liu ZS. [Firstcaseofneonateinfectedwith novel coronavirus pneumonia in 
China]. Zhonghua Er Ke Za Zhi. 2020;58(0):E009.
doi: 10.3760/cma.j.issn.0578-1310.2020.0009 PubMed Google Scholar 


CHINESISCHE STUDIEN (TEILLISTE), DIE BESTÄTIGEN, WAS AUF DEN 
VORHERGEHENDEN SEITEN DOKUMENTIERT WURDE (3/3) 

14. Pediatric Branch of Hubei Medical Association; Pediatric Branch of Wuhan Medical Association; Pediatric
Medical Quality Control Center of Hubei. [Recommendation for the diagnosis and treatment of novel 
coronavirus infection in children in Hubei (trial version 1)]. Zhongguo Dang Dai Er Ke Za Zhi. 2020;22(2):96-99. 
PubMed Google Scholar 

15. Wu Z , McGoogan JM . Characteristics of and important lessons from the coronavirus disease 2019 (covid-19) 
outbreak in China: summary of a report of 72 314 cases from the Chinese Center for Disease Control and 
Prevention. JAMA. Published online February 24, 2020.
doi: 10.1001/jama.2020.2648 Article PubMed Google Scholar 

16. Tian S , Hu N , Lou J , et al Characteristics of COVID-19 infection in Beijing. J Infect. 2020;80(4):401-406. doi: 
10.1016/j.jinf.2020.02.018 Google Scholar Crossref

17. Cai J , Xu J , Lin D , et al. A case series of children with 2019 novel coronavirus infection: clinical and 
epidemiological features. Clin Infect Dis. Published online February 28, 2020. doi: 10.1093/cid/ciaa198 PubMed 
Google Scholar 

18. Kam KQ , Yung CF , Cui L , et al. A well infant with coronavirus disease 2019 (COVID-19) with high viral load. 
[published online February 27, 2020]. Clin Infect Dis. 2020;ciaa201.
doi: 10.1093/cid/ciaa201 


CHILDREN ARE NOT COVID-19 SUPER SPREADERS: 
TIME TO GO BACK TO SCHOOL
Alasdair P S Munro, Saul N Faust

...The implications of asymptomatic but potentially infectious children in the community are important. If, as for 
influenza, children are the primary drivers of household SARS-CoV-2 transmission, then silent spread from 
children who did not alert anyone to their infection could be a serious driver of community transmission. On this 
presumption but without evidence, school closures were implemented almost ubiquitously around the world to 
try and halt the potential spread of disease despite early modelling that suggested this would have less impact 
than most other non-pharmacological interventions.

...Evidence is therefore emerging that children could be significantly less likely to become infected than adults.

...A further key question is the ability of infected children to spread SARS-CoV-2. A collection of international 
family clusters found that children were not likely to be the index case in households, only being responsible for 
around 10% of clusters. Data from Guangzhou have supported this, finding an even lower rate of children as index 
cases in households at 5%.

... In The Netherlands, separate data from primary care and household studies suggests SARS-CoV-2 is mainly 
spread between adults and from adult family members to children

At the current time, children do not appear to be super spreaders.
Quelle: https://adc.bmj.com/content/105/7/618.long

WEITERE 

INTERNATIONALE 

STUDIEN


