

UNESCO Heritage Site Hildesheim

University sites

Main Campus
Universitätsplatz 1

**Forum
Main Campus**
Universitätsplatz 1

**Kulturcampus
Domäne
Marienburg**
Domänenstraße 1

**Samelson-
Campus**
Samelsonplatz 1

4 Bühler-Campus
Lübecker Straße 3

5 Keßlerstraße
Keßlerstraße 57

6 Moltkestraße
Moltkestraße 86

**7 Center for
World Music**
Timotheusplatz

Dates & facts

History

- The tradition of Teacher Education in Hildesheim goes back to the 19th century
- 1946: beginning as »the Alfeld lecture courses of the Hildesheim Teacher Training College«
- 1978: The Hildesheim Teacher Training College, meanwhile part of the Lower Saxony Teacher Training College, becomes a university in its own right; diversification meant the development and foundation of new faculties outside of Teacher Training
- 1989: The University of Hildesheim is officially entitled to full university status
- 2003: The University of Hildesheim Foundation is established

Important dates & facts

Today

- About 8600 students
- About 90 professorships
- About 890 employees
in science and administration
- Research facilities of supra-regional importance

Our mission statement:

- A University with a unique profile
- A University Foundation
- A University for the students

As a University with a unique profile

As a university with an innovative academic profile we offer...

- ...a consecutive Teacher Education and Training programme with practical studies elements from the first semester onwards.
- ...a programme in Cultural Studies with an international orientation and fully integrated artistic practice.
- ...an intercultural and multidisciplinary study programme incorporating the fields of languages, translation and information studies.
- ...a close relationship between the university and industrial partners in Computer & Information Science (almost 40 funding enterprises).

As a young and successful University Foundation we want to...

- ...shape our future autonomously
and self-dependently.
- ...do all we can to ensure close links with the society
around us and powerful networking with partners in
culture and commerce.
- ...build up the foundation assets in the long term.

As a university for the students, we put special emphasis on...

- ...the active integration of students into teaching and learning processes.
- ...social responsibility: aid programmes such as the Minerva-Kolleg.
- ...a family-oriented university.

Total numbers of students

Status:
Winter semester
2020/2021

Studies and Teaching

Future oriented structures with

- Modular study programmes
- Bachelor and Master degrees
- Doctoral programmes

Our philosophy:

- Interdisciplinarity
- Strong networks and cooperation
- Internationalisation
- Lifelong learning
- Close relation between basic theory and practical experience

The faculties

Faculty 1:
Educational and Social Sciences

Faculty 2:
Cultural Studies and
Aesthetic Communication

Faculty 3:
Linguistics and Information Science

Faculty 4:
Mathematics, Natural Sciences,
Economics and Computer Science

Teacher Education

- A two-subject bachelor programme with Teacher Education/Training option (B.A./B.Sc.)
- Teacher Education for Primary Schools [Grundschule] (M.Ed.)
- Teacher Education for Secondary Schools [Haupt- and Realschule] (M.Ed.)
- A wide variety of subjects in all faculties
- Many possible combinations of subjects

A two-subject bachelor programme

- Individual study variant: The individual combination of two subjects allows you to access other vocational fields outside of Teacher Training
- Wide variety of subjects in all faculties:

Faculty 1: Catholic Theology, General Science, History, Political Studies, Protestant Theology, Sport

Faculty 2: Arts, Music

Faculty 3: German, English

Faculty 4: Biology, Chemistry, Computer Studies, Geography, Mathematics, Physics, Technology, Labour & Management/Economics

Faculty 1

Educational and Social Sciences

Bachelor programmes

- Educational Science
(also as a bi-national course with a German-Russian degree)
- Psychology, focus on Pedagogical Psychology
- Social & Organizational Pedagogy

Defined study variants: Sports, Health & Performance

Master programmes

- Educational Science, focus on
Early Childhood Pedagogy / Diversity Education
- Psychology
- Social & Organizational Pedagogy
- Sports Science with focus on Sports, Health and Performance

Faculty 2

Cultural Studies and Aesthetic Communication

Bachelor programmes

- Creative Writing & Cultural Journalism
- Cultural Studies, Aesthetics & Applied Arts
- Philosophy – Arts – Media
- The Scenic Arts

Master programmes

- Cultural Mediation
(also as a bi-national course with a German-French degree)
- Philosophy and the Arts: Intercultural Perspectives
- Staging the Arts and Media
- Literary Writing and Editing

Faculty 3

Linguistics and Information Science

Bachelor programmes

- International Information Management
- International Communication & Translation,
languages: English, French, Spanish

Defined study variants: English Applied Linguistics

Master programmes

- Accessible Communication
- German as a Second Language / German as a Foreign Language
- International Information Management – Information Science
- International Information Management – Linguistics & Intercultural Communication
- International Technical Communication – Languages & Technology
- Text and Translation in the Media

Faculty 4

Mathematics, Natural Sciences, Economics and Computer Science

Bachelor programmes

- Business Informatics
- Information Management & Information Technology

Defined study variants: Applied Computer Studies
Economics and Business Science Plus
Environmental Safety

Master programmes

- Applied Computer Studies
- Business Informatics
- Environment, Conservation and Sustainability
- Information Management & Information Technology
- International Master Data Analytics

Double-Degree-Programmes

Bachelor

- German-Russian Double-Degree Educational Science
University of Hildesheim / University Nowgorod, Russia
- German-Russian Double-Degree Programme in Intercultural Communication: German-Russian Relations
University of Hildesheim / University Nowgorod, Russia

Master

- German-French Double-Degree Cultural Mediation
University of Hildesheim / Université de Provence, Marseille, France
- German-Russian Double-Degree Educational Science
University of Hildesheim / University Nowgorod, Russia
- Joint-Degree-programme Global Studies on Management and Information Science
University of Hildesheim / Pai Chai University, Daejeon or Chungbuk
National University, Cheongu, South Korea

Further Education

- Inclusive Education and Communication (Master)
- Music.World – Cultural Diversity in Music Education (Master)
- Regional Centre for Teacher Continuing Education

Studying in Hildesheim offers:

- Research and teaching with integrated practical studies
- Individual support
- Short distances, rapid orientation and a personal atmosphere
- An international flair thanks to cooperation in over 50 countries
- Excellent professional perspectives thanks to a network including partners from culture, commerce and science
- Early opportunity to assess your career choices

Research

- in more than 25 departments in four faculties

Interdisciplinary scientific research institutions

- Center for Digital Change
- Center for World Music
- Centre for Research into Education and Teaching
- Centre for Diversity and Migration
- Herder-Kolleg – Centre for Transdisciplinary Research in the Arts
- Lower Saxony Competence Centre for Early Childhood
- Centre for Gender Research

Promoting young researchers:

- Doctoral College »Diversity and Migration«
- Doctoral College »Educational Research«
- Doctoral College »Gender and Education«
- Doctoral College »Multiprofessionality in the Educational System and in the Social Services«
- Doctoral College »Transnational Social Support«
- Margot-Möller-Promotionskolleg (Doctoral College)
- Post-grad Programme »Social & Organizational Pedagogy«

Partners of the the University of Hildesheim Foundation

Partner schools GHR 300

The University of Hildesheim operates a network of circa 500 partner schools in the region:

Hannover
Hannover Süd-West
Hannover Süd-Ost
Hannover Ost
Hannover Garbsen
Hannover Langenhagen
Hannover Laatzen
Barsinghausen
Burgwedel/Wedemark
Hannover Land (Süd)
Elze / Alfeld
Hildesheim
Hildesheim-Süd
Lehrte
Peine
Burgdorf
Wunstorf/Neustadt
Springe/Elze
Hameln-Land
Hameln-Stadt
Northeim
Holzminden
Lengede
Salzgitter
Harz
Bockenheim

Students' Geographic provenance

Faculty 1 to 4

National total:

Faculty 1: 2798

Faculty 2: 1247

Faculty 3: 2136

Faculty 4: 1882

International total:

Faculty 1: 49

Faculty 2: 93

Faculty 3: 128

Faculty 4: 243

Students at the University Hildesheim

Area	Students
Teacher Education and Study Variants	3160
Educational Sciences	1827
Applied Linguistics	1095
Cultural Studies	1114
Information Technology	876
Other	503
Total	8575

**See you.
We are looking forward to
meeting you soon!**

