A hub of knowledge and a lively place for learning

The University Library (Universitätsbibliothek, UB), located in the building Philosophikum I, is the central library at Justus Liebig University (JLU) and the core library for the humanities. With over two million volumes, it is the largest library at the university. Together with four departmental libraries and seven subject-specific libraries (some with several smaller locations), the UB staff coordinates provision of literature for the university.

Approximately 1,800 modern study spaces and computer workplaces, generous opening hours (the UB and department libraries are open every day until late evening), comprehensive and easily accessible holdings including current literature and a rapidly growing collection of electronic media offer excellent

working conditions for over 28,000 students, for university faculty and staff, and for users in the region.

A new search portal, JUSTfind, offers a single entry point for searches for printed and electronic publications.

Library System of the JLU Giessen		⊕ % ≡ Ξ
JUST find-	Find	Additional resources

million other information resources worldwide.

of promoting information literacy also includes various forms of individual assistance such as advice on using the reference management software CITAVI (available to all JLU students, faculty, and staff free of charge).

> Among the many other services on hand are support and provision of infrastructure for electronic publish-

The GIESSEN ELECTRONIC LIBRARY (GEB) is the university's central publication and document server. In accordance with Justus Liebig University's open access policy, documents stored there can be accessed via the internet permanently worldwide and free of charge. An open access publication fund further contributes to making free electronic publications an attractive option for researchers.

History

Landgraf Ludwig V buys one thousand books, establishing the foundation of the university library

Expansion of the holdings through significant

1771 Manuscripts and incunables from the Fraterherren in Butzbach

Collection of Renatus Carl von

Senckenberg

1904	First library building in Bismarckstrasse
1942	Holdings: 522,543 books and 302,800

dissertations

The library and nearly 90% of its holdings are destroyed in an Allied bomb raid on 11 December

in Bismarckstrasse

1945-56 Provisional operation in the ruins A new university library building opens

1979-83 Construction of a new university library building in Philosophikum I

Re-organisation as one-track library system

2018 3.7 million books; 36,182 users; An extension to the UB is planned

Imprint

Library System of Justus Liebig University

Gestaltung: Schätzlein I ultraviolett.de www.uni-giessen.de/ub

The Library System.

JUSTUS-LIEBIG-UNIVERSITÄT GIESSEN

Modern search engine technology allows users to search local

and international catalogues and databases simultaneously

and identify holdings in the JLU library system as well as several

JLU students learn how to conduct professional searches for

publications and academic information by attending library

workshops or utilizing e-learning modules on the ILIAS LEAR-NING PLATFORM. An AUDIO GUIDE AVAILABLE IN FOUR

LANGUAGES provides an introductory virtual tour of the library

that especially targets first-semester students. The UB's policy

3.756.827

SERVICE PROVIDER FOR SCHOLARSHIP AND RESEARCH. EDUCATIONAL FACILITY, AND CULTURAL INSTITUTION - these three elements define a library that has provided published resources to a university steeped in tradition for over four hundred years. Today, all sections of the university library must respond to the changing informational needs of its users and the rapidly growing supply of information in our digital age. No less challenging are the high number of students and the interdisciplinary character of many degree programs.

THE INCREASED SIGNIFICANCE OF LIBRARIES AS SITES OF LEARNING AND **COMMUNICATION** means that innovative spatial concepts and usage design are

now essential. In recognition of these demands, a large extension of the current UB building will be realised as part of the plans to establish a **CULTURAL STUDIES AND HUMANITIES** CAMPUS. In future, the University Library will take on the function of a central library for all subjects in cultural studies and the humanities.

New media and virtual services now shape everyday life in the libraries. But the preservation and care of historical, unique, and irreplaceable holdings is no less important. Fortunately, book sponsors ensure that the funds needed for this ongoing work are available.

The library also actively contributes to cultural life in the city of Giessen and the region, especially by presenting **EXHIBITIONS** that are often realised in cooperation with university institutions and other partners.

UNIQUE COLLECTIONS OF MANU-SCRIPTS, EARLY PRINTS, PAPYRI, OSTRAKA, CUNEIFORM TABLETS, **OFFICIAL DOCUMENTS, AND MAPS** bear witness to the vicissitudes and exciting history of the library's holdings. And rather than merely being preserved in subterranean repositories, they are the focus of research and often available in digital form via the

DIGISAM server. This means that special collections can be opened for research and teaching without damaging original documents. The digitisation service utilizes powerful scanners and a so-called Grazer Buchtisch for gentle digitisation of sensitive documents such as, for example, the unique IWEIN MANUSCRIPT from the thirteenth century. In addition to the manuscript collection, which also includes modern auto-

DIGISAM

graphs by Justus Liebig, Conrad Röntgen, and Walter Benjamin, the holdings contain outstanding collections of incunables and postincunables as well as student registers from the seventeenth to the nineteenth century. Also internationally renowned is the GIESSEN PAPYRUS COLLECTION, which is with 2,300 fragments, one of the largest collections in Germany.

Its most important piece is the world's only surviving fragmentary copy of the CONSTITUTIO ANTONINIANA in the original wording. Issued in 212/3 by the Emperor Caracalla, the constitutio anto-NINIANA gave the Roman civil rights to all free inhabitants of the Roman Empire. In 2017, the papyrus was included in UNES-CO's Memory of the World Register.

Hartmann von Aue:

Southern Germany.

second quarter of the

Constitutio Antoniniana. UB Gießen, P.Giss. 40/ P.Giss.inv. 15.

Personnel (full-time equivalent) Acquisitions budget for 2018 3.954.665 € Holdings: Volumes acquired in 2018 46,947

Opening hours per week

Total book holdings

Opening nours per week	
University library	109
Number of modern study spaces	1,593
Number of computer workplaces	212
Active users:	
University students, faculty, staff	30,095
External users	6,087
Loans	781,660
E-books / Downloads	4,889,404
Use of e-learning offers	59,475

University Library

2 million books, 659 study spaces Mon-Sun 7:30 am - 11 pm Central university library and core library for the humanities

Department Library in Philosophikum II

Subject library for education, theology, political scien-

ce, sociology, musicology, art education, didactics of

Department Library for Law and Economics

248,000 books, 347 study spaces

Mon-Sun 8:30 am - 9 pm

Subject library for law and economics

290,000 books, 113 study spaces

Mon-Sun 8:30 am - 9 pm

natural and social sciences

Department Library for Life Sciences (ZNL)

137,000 books, 202 study spaces Mon-Sun 8:30 am - 9 pm

Subject library for human medicine, veterinary medicine, dentistry, chemistry, physics, and nutrition science

Department Library in the Zeughaus

120,000 books, 54 study spaces Mon-Sun 8:30 am - 8 pm. Sat 10 am - 6 pm

Subject library for geography, economics and social sciences of agriculture and farming, and home economics

