

Services

- ▶ comprehensive collection building
- ▶ lists of new acquisitions
- ▶ research support and reference in the Africa reading room
- ▶ interlibrary loan and document delivery
- ▶ licensing of German National Licenses
- ▶ acquisition of rare collections, like the private collection of Prof. János Riesz

Portals

- ▶ internet library sub-saharan Africa (ilissAfrica): www.ilissafrika.de/en
- ▶ E-Journals:
www.ilissafrika.de/en/ezb/ezb.html
- ▶ Digitalization project:
www.ub.bildarchiv-dkg.uni-frankfurt.de

Current Awareness

- ▶ ilissafrika.wordpress.com/
- ▶ twitter.com/ilissafrika
- ▶ www.facebook.com/ilissAfrica
- ▶ www.netvibes.com/ilissafrika

European Cooperation

- ▶ European Librarians in African Studies (ELIAS): eliasnet.pbworks.com

Contact Details

University Library Johann Christian Senckenberg
Africana Collection
3rd floor
Campus Bockenheim
Bockenheimer Landstrasse 134-138
60325 Frankfurt
Germany
Fax +49 (0) 69 798 39 398

Dr. Hartmut Bergenthum
Africana Librarian
Phone +49 (0) 69 798 39 246
E-Mail h.bergenthum@ub.uni-frankfurt.de

Anne-Marie Kasper
Reference and Reading Room
Phone +49 (0) 69 798 39 247
E-Mail a.kasper@ub.uni-frankfurt.de

www.ub.uni-frankfurt.de/afrika/afrika_en.html

Deutsche
Forschungsgemeinschaft
DFG

Africa South of the Sahara Special Collection 6.31

Serving African Studies in
Germany and beyond

www.ub.uni-frankfurt.de/afrika/afrika_en.html

Africana Collection

The Frankfurt University Library possesses one of the outstanding Africana Collections in continental Europe; its regional and disciplinary scope is unique in Germany. Today about 3.000 new acquisitions a year have accumulated over 200.000 items on Africa south of the Sahara with a focus on the languages, history and culture.

It takes part in the nationwide co-operative Area & Subject Specialisation Scheme

Bayo Ogundele, Nigeria
Agungun Fishing Festival

for the acquisition funded by the German Research Foundation (DFG). The aim is to guarantee all researchers in Germany access to the comprehensive and highly specialised subject literature. Therefore one copy of every relevant text concerning Africa should be stored here, regardless of current demand. Through interlibrary loan and document delivery we supply literature and information for the whole of Germany.

» http://www.ub.uni-frankfurt.de/afrika/afrika_en.html

Historical Sources

Colonial Library

Around 18,000 books and many historical periodicals stem from the collections of the German Colonial Society at the end of the 19th and the beginning of the 20th century. They constitute the historical foundations of the collection documenting the history of African countries and of German colonial history.

» <http://publikationen.ub.uni-frankfurt.de/volltexte/2005/507/>

Colonial Picture Archive

55,000 historical photographs are fully digitized and freely accessible. This unique pictorial record was collected mainly by the German Colonial Society to illustrate public lectures supporting the colonial movement. They are indexed by place, subject, person, photographer and ethnic group and are searchable by keywords in English.

» <http://www.ub.bildarchiv-dkg.uni-frankfurt.de>

We offer a digital version of the German Colonial Encyclopaedia ("Deutsches Kolonial-Lexikon", 1914/1920). The entries are fully cross-linked.

Virtual Library

internet library sub-saharan Africa (ilissAfrica)

ilissAfrica provides a central subject gateway for online resources and a powerful tool for bibliographic research in the African Studies.

ilissAfrica allows a cross search in the library catalogues of leading Africa-libraries in Europe (Frankfurt, Hamburg, Leiden, Mainz, Uppsala), in the Africa-section of the Swets database „Online Contents“ (titles of journal articles) and in more than 4.500 indexed websites. Titles can be accessed directly or via the German Union Catalogues or WorldCat. Furthermore an Africa section of the Electronic Journals Library (EZB) is provided to search E-Journals.

» <http://www.ilissAfrica.de/en>

The portal is a service from Frankfurt University Library and the Africa library of the GIGA Information Centre, Hamburg, and was initially funded by the German Research Foundation (DFG).