

Inhaltsverzeichnis

Über die Autorin	7
Einführung	21
Über dieses Buch	21
Konventionen in diesem Buch	22
Törichte Annahmen über den Leser	22
Wie dieses Buch aufgebaut ist	23
Teil I: W-Fragen für Studieninteressierte	23
Teil II: Gute Vorbereitung ist die halbe Miete	23
Teil III: Das Pflichtprogramm eines jeden Studenten	24
Teil IV: Die Kür oder: Wie werte ich mein Studium auf?	24
Teil V: Das Ende ist nah	24
Teil VI: Der Top-Ten-Teil	24
Symbole, die in diesem Buch verwendet werden	25
Wie es weitergeht	25
Teil I	
W-Fragen für Studieninteressierte	27
Kapitel 1	
Warum überhaupt studieren?	29
Gerüchte auf dem Prüfstand	29
Klischee 1: Ohne Studium bekommt man keinen Job	29
Klischee 2: Ohne Studium ist die Karriere bald am Ende	30
Klischee 3: Das Studium ist die schönste Zeit im Leben	30
Klischee 4: Studienabschluss = gesellschaftlich anerkannt	31
Was die Statistik sagt	31
Gründe für ein Hochschulstudium	31
Was gegen die Aufnahme eines Studiums spricht	33
Die eigenen Gründe ergründen	34

Kapitel 2**Anforderungen, die ein Studium mit sich bringt**

Universelle Ansprüche an Studenten	37
Was die Gesellschaft will	37
Was Sie wollen sollten	38
Bologna verstehen	39
Timing ist alles	41
Wie sich die Hochschule einen Studenten vorstellt	41
Unterstützung aus dem Umfeld sichern	43
Die Familie einbeziehen	43
Den Arbeitgeber ins Boot holen	43
Mitstreiter finden	44
Wer sonst noch meckern könnte	45
Noch einmal: Was wollen Sie?	46

Kapitel 3**Was bedeutet Studieren für Ihr Leben?**

Was ein Studium mit Ihrem Leben macht	47
Noch mal die Schulbank drücken	47
Das Tütensuppen-Klischee	48
Vom Stress, Student zu sein	49
Und was hab ich davon ...?	50
In der Gegenwart	50
In der Zukunft	51

Teil II**Gute Vorbereitung ist die halbe Miete****53****Kapitel 4****Studieren, na klar! Aber was nur?****55**

»Ja Kind, was interessiert dich denn?«	55
Die grundsätzliche Richtung – verschiedene Fakultäten	56
Besondere Ziele erfordern besondere Maßnahmen	65
Studiengänge mit Schöner Aussicht	71

Bachelor, Master und was es sonst noch gibt	74
Zum Einstieg: Der Bachelor	74
Weiter im Text: Der Master	75
Die alte Garde: Diplom und Magister	76
Immer noch und wieder aktuell: Staatsexamen	77
Noch nicht genug? Die Promotion	78
Detailfragen für die richtige Auswahl	78
Vollzeit- oder Teilzeitstudium?	78
Nebenberuflich Studieren	80
Beratung ist besser als Irren	81

Kapitel 5

Die richtige Uni am rechten Fleck

83	
Uni, Fachhochschule oder doch was anderes?	83
Ganz klassisch: Die Universität	84
Vom Nutzen der FH	84
Klein, aber fein – oder zumindest sehr speziell	86
Studieren als Zusatz zum Arbeiten	90
Private oder Öffentliche Hochschule?	93
Auswahlkriterien für die Studienortwahl	94
Zahlen, Daten, Fakten	95
Nur die Besten	96
Far away from home	98
Special Needs – Brauchen Sie Extras?	98
Wohnen weit weg von Daheim	100
Studentenschließfach? – Was Wohnheime bieten	101
Das Angebot auf dem freien Markt	102

Kapitel 6

Die Finanzierung sicherstellen

105

Wie viel Geld brauchen Sie zum Leben?	105
Die Ausgaben unter der Lupe	106
Die Basics: Miete, Essen, Kleidung	106
Von A nach B kommen: Öffentlicher Nahverkehr	
und andere Fortbewegungskosten	108
Sozial verbunden bleiben: Kommunikationskosten	109

Nicht vergessen: Versichern	110
Studiengebühren und andere Lernkosten	111
Leben wollen Sie auch noch?	113
Wer greift Ihnen unter die Arme?	113
Die Eltern zur Kasse bitten	113
BAföG beziehen	114
Stipendien erringen	115
Studienkredite abschließen	116
Arbeiten neben dem Studium	118
Das Budget planen	119

Kapitel 7

Richtig und rechtzeitig bewerben

Die Stiftung für Hochschulzulassung (SfH, früher ZVS)	121
Übliche Bewerbungsverfahren an Hochschulen	124
Schriftliche Bewerbung	124
Gern gesehene Vorleistungen	127
Getestet und bestanden	127
Auswahlgespräche	129
Spezielle Bewerbungsverfahren	130
Kunstmappen und -eignungstests	130
Musikalisches Talent	130
Sportliche Leistungstests	131
Vorbereitung auf Bewerbungen und Tests	131
Grundsätzlich: Was kommt da auf Sie zu?	132
Mappenkurse	132
Sportvorbereitungskurse	132

Teil III

Das Pflichtprogramm eines jeden Studenten

133

Kapitel 8

Aller Anfang ist ... vorgegeben!

135

Formalitäten zum Anfang	135
Einschreibung	135
Zusätzliche Anmeldungen und Anträge	137

Die Orientierungsphase	139
Einführungsveranstaltungen	140
Quellen der Information	141
Das Who's who (und where) der Hochschule	143
Das Studentenleben einrichten	150

Kapitel 9

Auf Los geht's los

153

Organisation und Studienstruktur	153
Bologna lässt grüßen: Das Modul- und Punktesystem	154
Wahlfreiheit: Planung der Semesterwochenstunden	159
Ihr Typ ist gefragt: Präsenzveranstaltungen	160
Hingehen und zuhören: Vorlesungen	160
Und danach: Üben in den Übungen	162
Zum Selbst-Denken: Seminare	163
Weitere Veranstaltungstypen	165
Selbst tätig werden: Praktika	167
Big Brother is not watching you	167
Den Stoff nacharbeiten	168
Einloggen zum E-Learning	169
Die Bibliothek richtig nutzen	172
Wissens-Check: Klausuren und Prüfungen	175

Kapitel 10

Das eigene Wissen (und sich selbst) präsentieren

177

Chancen und Fallstricke beim Präsentieren	177
Wie aus einer Arbeit eine Präsentation wird	178
Den Präsentationsrahmen klären	178
Aus Inhalten eine Folienstruktur generieren	179
Mit Technik und Präsentationsprogrammen umgehen	181
Zusätze wie Notizen und Handouts	183
Die Präsentation halten	184
Ein paar Worte zur Rhetorik	184
Üben, üben, üben	185
Der Tag X	186
Am Ende noch ...	188

Kapitel 11

Wie's läuft, wenn's läuft – und auch wenn nicht

Selbstorganisation ist Trumpf	189
Zeitmanagement: Wann ist wofür die rechte Zeit?	190
Warum mit der Zeit haushalten?	191
Die richtigen Voraussetzungen	192
Am Anfang steht ein Plan	195
Analoge Hilfsmittel zurechtlegen	198
Die Wunder der digitalen Unterstützung	202
Was tun in Krisenzeiten?	207
Hilfreiche Ansprechpartner	209
StuRa	209
Prüfungsamt	210
Psychologische Beratung	211

Teil IV

Die Kür oder: Wie werte ich mein Studium auf?

213

Kapitel 12

Der schnöde Mammon: Nebenjobs suchen und finden

215

Einen sinnvollen Nebenjob finden	215
Persönliche Vorüberlegungen	216
Gleich nebenan: Jobs an der Uni	217
Wenn sonst nichts anliegt: Ferienjobs	219
Auf dem Weg zur goldenen Rolex: Werkstudent sein	219
Jobs für die Abschlussarbeit	220
Was bei einem Studentenjob zu beachten ist	221
Wie der Job zu Ihnen kommt	223
Zeitungen und Internet	223
Jobangebote vor Ort finden	225

Kapitel 13

Dann noch in die Ferne schweifen ...

227

Was bringen Auslandsaufenthalte?	227
Die Macher von Auslandsprogrammen	229
Der große Organisator: Der DAAD	230

Das Übliche: Das ERASMUS-Programm	231
Geld spielt keine Rolle? Private und andere Anbieter	232
Individuelle Hochschulpartnerschaften	233
Free Mover: Ausland – selbst organisiert	233
Arbeiten statt lernen: Praktika im Ausland	235
Vom Ablauf der Auslandszeit	235
Die Vorbereitungsphase	236
Die Zeit in der Fremde	240
Welcome back home	242

Kapitel 14

<i>Das Leben abseits des Campus</i>	245
--	------------

Rabatte und Vergünstigungen	245
Günstiger Wohnen und Reisen	246
Rund um die eigene Wohnung sparen	246
Rabatte rund um Kommunikationsmittel	247
Reisen und Unterkunft unterwegs	249
Notwendigkeiten und Spaß im Leben regeln	251
Die mit dem Geld tanzen	251
Essen (und Trinken) gehen	252
Bewegung hilft	252
Kultur schadet nie	253
Party, Party, Party	254
Netzwerke und andere Vereinigungen	256
Informationsportale und Studentenkarten	257

Teil V

<i>Das Ende ist nah</i>	259
--------------------------------	------------

Kapitel 15

<i>Die Abschlussarbeit</i>	261
-----------------------------------	------------

Die Arbeit vorbereiten	261
Erwartungen und Voraussetzungen abklären	261
Thema und Betreuer finden	262
Der erste Blick in die Literatur	265

Die Gliederung anreißen	266
Ein Exposé einreichen – und einen Plan haben	267
Hilfsmittel auswählen	269
Ohne Textverarbeitung kein Text	270
Tabellen und Grafiken erstellen	272
Mind-Maps und andere nützliche Helferlein	274
Literatur – das A und O der Arbeit	275
Hilfreiches zur Literaturverwaltung	275
Quellen suchen und erhalten	277
Quellen verwenden und zitieren	279
Die Arbeit schreiben ...	281
Tipps zum strukturierten Vorgehen	281
Vom wissenschaftlichen Stil	282
... und (dann bald) abgeben!	284

Kapitel 16**Forschen und Veröffentlichen****287**

Nächster Halt: Wissenschaftliche Karriere	287
Die Weichen während des regulären Studiums stellen	288
Was bedeutet promovieren?	288
Wie Sie Professor werden	292
Nicht nur für Ruhm und Ehre	294
Forschen	294
Veröffentlichen	295
Gelder und Preise	296

Kapitel 17**Netzwerken und Jobchancen checken****297**

In die Zukunft investieren	297
Aktuelle Kontakte einschätzen und organisieren	298
Netzwerke aufbauen	299
Auf Jobsuche gehen	301
Was Sie alleine tun können	301
Jobmessen besuchen	304

Teil VI**Top-Ten-Teil****305****Kapitel 18****Zehn Möglichkeiten, zu einem Hochschulabschluss zu kommen****307**

Studieren ohne Schulabschluss	307
Mit mehr Praxis: An Fachhochschulen	307
Klassisch: An Universitäten	308
Studium im Ausland	308
Für Begabte: Kunst- und Musikhochschulen	308
Private Hochschulen	308
Fernhochschulen	309
Das Duale Studium	309
Studium beim Staat	309
Studienabschlüsse bei eBay	310

Kapitel 19**Zehn Möglichkeiten, nicht zu einem Hochschulabschluss zu kommen****311**

Nicht hingehen	311
Die Nacht zum Tag machen	311
Sich in der Organisation verlieren	312
Keinen Schwerpunkt finden	312
Den Studiengang öfter wechseln	312
Eine Familie gründen	312
Im Job versacken	313
Sich selbstständig machen	313
Die Abschlussarbeit rauszögern	313
Den letzten Schein nicht machen	314

Stichwortverzeichnis**315**