

INSIGHT

into Bielefeld University

research

teach

study

Bielefeld University

Research, teaching, and studying on an interdisciplinary, communicative, and inspiring campus.

→ www.uni-bielefeld.de

→ interdisciplinary

→ innovative

→ international

Bielefeld University

Overcoming borders – This is the mission that makes Bielefeld such a cosmopolitan, interdisciplinary, and innovative university: a modern campus that successfully combines top international research with the latest forward-looking teaching concepts in a range of disciplines from the humanities, natural sciences, social sciences, and technology. Thirteen faculties, 24,000 students, and almost 2,800 employees fill the campus with life and unconventional ways of thinking. From its foundation in 1969 right up to the present, they all contribute to making Bielefeld such a successful, dynamic 'reform university'.

research

Interdisciplinary top-ranking research: internationally networked and recognized throughout the world.

→ www.uni-bielefeld.de/research

Interactive Intelligent Systems

Human Development, Conflict and Violence

Molecular and Nano Sciences

Theories and Methodologies in the Humanities and Social Sciences

Theoretical Sciences

MAIN RESEARCH AREAS

Top level research

In relevant and focused areas covering the humanities and social sciences along with the natural and engineering sciences, Bielefeld University is one of the top research universities in Germany.

Five main research fields are committed to carrying out research and promoting young academics on a top international level within the framework of first-class interdisciplinary collaborative research projects, central academic institutes, and systematic individual funding. The university's exceptional research performance is underlined in a host of ways by, for example, the Excellence Initiative (Cluster, Graduate School), Collaborative Research Centres (SFB), DFG Research Units, ERC grants, Heisenberg Professorships, a Humboldt Professorship and participation in the German Federal Ministry of Research and Education's 'it's OWL' technology network.

Bielefeld University's research strengths are confirmed regularly in rankings such as the German Research Foundation's (DFG) Funding Atlas, the Centre for Higher Education's CHE Research Ranking, or the Humboldt Rankings of popularity among international visiting academics. In the renowned Times Higher Education World University Rankings (2016), Bielefeld University is Number 23 among the top 100 universities under 50 years old in the world, making it Number 5 in Germany.

Center for Interdisciplinary Research (ZiF)

Ever since its foundation, Bielefeld University has hosted one of the most renowned and successful institutes for advanced study in the world – the Center for Interdisciplinary Research (ZiF). The ZiF's mission is to promote exclusively cooperative research projects. More than one-half of the academics at the ZiF come from outside of Germany.

→ www.uni-bielefeld.de/ZiF

teach

Innovative structures and projects, platforms for exchanging information, a wide range of further training options, and an inspiring teaching climate.

➔ www.uni-bielefeld.de/teach

Networked Teaching

Teaching at Bielefeld University is characterized by a broad, differentiated, and interdisciplinary range of highly networked courses. What makes it so special is the way in which numerous combinations are possible within a standard Bachelor degree programme framework. A broad range of Master's degree programmes, some involving cooperations between several faculties, offer attractive options for studying one subject in more depth or linking together different subjects. The guiding principle is to offer a structure that makes it possible for students to design their own individual study course, that motivates them to become actively involved in their subjects, and that promotes independent learning and academic curiosity. Bielefeld University does not just impart the necessary specialized knowledge for future careers but teaches its students fundamental analytical skills and interdisciplinary competencies. For Bielefeld University, one major precondition for good teaching is to support its highly committed teachers. It does this by actively involving them

in the further development of teaching skills. Bielefeld is a highly innovative university. In 2002, it was one of the first German universities to transform its entire teaching programme into Bachelor's and Master's degrees. Current strategic further developments are focusing on improving the introductory study phase for new students and making its teaching and degree courses international.

Excellent Teaching

Bielefeld University regularly wins major competitions for its teaching concepts – for example the Exzellente Lehre [Excellence in teaching competition] organized by the Standing Conference of the Ministers of Education and Cultural Affairs of the Länder (KMK) together with the Stifterverband or the Quality Pact for Teaching organized by the Federal Ministry of Education and Research (BMBF). A look at the rankings confirms the quality of teaching at Bielefeld University.

Business Administration and Economics

Educational Science

study

A range of different degree programmes, individually combinable, backed up by service and counselling – all on one modern campus.

→ www.uni-bielefeld.de/study

Law

Biology

Linguistics and
Literary Studies

Physics

History, Philosophy
and Theology

Mathematics

Psychology
and Sports Science

Technology

Sociology

Chemistry

Health Science

FACULTIES

Studying in Bielefeld

At Bielefeld University, students can choose between a great number of courses. They can concentrate on one single subject, choose a teacher-training course, or put together their own choice of interdisciplinary subjects. Individual subsidiary subjects enable students to pursue their own personal interests. This includes not only the option of spending a semester in another country but also the chance to get involved in research or to start focusing one's studies on a future career at an early stage. A broad range of Master's programmes, some involving cooperations between several faculties, offer attractive options for studying a subject in more depth or linking together different subjects. Bielefeld University is renowned for its innovative teacher training.

The degree programmes are supplemented by comprehensive services and counselling facilities, one of the best university libraries in Germany, a modern study infrastructure, comprehensive lan-

guage courses, and a wide range of university-level sport facilities. The closely interlinked campus buildings encourage students to exchange information, meet each other, and become involved in university life.

Major rankings such as the Centre for Higher Education (CHE) University Ranking repeatedly confirm the quality of studying and teaching at Bielefeld University.

Study options

* in addition to chosen major subject

** 4 different teacher-training options

An aerial photograph of Bielefeld, Germany, showing a dense urban landscape with numerous buildings, green parks, and a winding road. A yellow rectangular box is overlaid on the left side of the image, containing text.

Living in Bielefeld

A metropolis full of green parks with
a lively and varied cultural life.

➔ www.bielefeld.de

Living on campus

Individual freedom and an easy-going atmosphere simply go hand in hand with the university's unusual architecture. In particular, the central hall's numerous recreational spaces and shopping facilities provide a lively communicative forum for daily university work. A broad range of cultural events and sport facilities offer a break from the lecture hall and the workplace.

University staff with children can enjoy top-quality facilities for balancing family life with their studies or career – the university has repeatedly won prizes for its excellent family services, including the national 'Familiengerechte Hochschule' (family-friendly university) certificate.

Researchers, teachers, post-grads and students from all over the world contribute to the international flair of the campus.

Bielefeld

The city of Bielefeld is one of the twenty biggest cities in Germany, with a population of almost 330,000. This lively university city on the edge of the Teutoburg Forest is the region's cultural and intellectual hub. East Westphalia-Lippe is Germany's fifth-largest economic area and the region is home to two million people.

CAMPUS NORTH

University of Applied
Sciences Bielefeld

CITEC

Key

U¹ Tram station University (Universität)

U² Tram station Wellensiek

Tram Line No 4 | Direction Lohmannshof

➔ www.uni-bielefeld.de/maps

SITE PLAN

Anfahrtsweg | Journey Description

Visualization: Modernization of the main building (competition)

Building the future – the new campus

By investing more than a billion Euros over the next few years, the state of North Rhine-Westphalia is decisively promoting the future of the university and of Bielefeld as a major academic centre. Ultramodern teaching and research buildings along with a modernized main building provide a perfect context for top-level research, teaching, and studying.

➔ www.uni-bielefeld.de/building ➔ www.campus-bielefeld.de

Publisher

Bielefeld University
Communication Office
Universitätsstraße 25
D-33615 Bielefeld
Tel.: 05 21. 106-41 46
Fax: 05 21. 106-29 64
refkom@uni-bielefeld.de

Photos/Visualizations

Bielefeld Marketing
Martin Brockhoff
Susanne Freitag
Philipp Hebold
RKW/Meyer

Design

Graphic | Design
Bielefeld University

Published

September 2016

www.uni-bielefeld.de/facebook
[/instagram](https://www.uni-bielefeld.de/instagram)
[/twitter](https://www.uni-bielefeld.de/twitter)
[/youtube](https://www.uni-bielefeld.de/youtube)

→ www.uni-bielefeld.de

