OULS Wiser

List of theology e-resources: January 2009

Electronic texts and bibliographies for theology

Oxford University Library Services offers over 700 electronic databases and bibliographies via its OxLIP+ gateway, and nearly 39,000 individual e-journal titles via Oxford University e-journals.

A. Reference material

A.1 General reference

American National Biography [24 vols.]

Dictionary of National Biography [60 vols.]

Cambridge Histories OnLine [250 titles]
Oxford Reference Online [100+ books including English Dictionaries and Thesauruses, and a range of reference material of use to Theologians].

xreferplus [120+ reference works include Roget’s]

KnowUK [Range of info’ on UK institutions and people.]

Encyclopedia Britannica

European Library [portal that offers access to the 45 national libraries of Europe.]

A.2 Subject reference

Cambridge Histories OnLine [Including The Cambridge History of the Bible, The Cambridge History of Christianity, The Cambridge History of Islam etc.]
Encyclopedia of the Hellenic World [One vol online covering Asia Minor]

Encyclopedia of Islam [Brill, 2003]

Encyclopedia of Religion [Online version of new 2005 edition; 15 vols]

*Dictionary of Religion [Brill]

Encyclopedia of the Koran (Qur’an) [Brill]

Routledge Encyclopedia of Philosophy

Database of Latin Dictionaries [from Brepols]

Lexikon des Mittelaters Online [from Brepols]

International Encyclopedia for the Middle Ages [from Brepols]

Oxford Reference Online – Religion & Philosophy category offers:

Dictionary of the Bible

Oxford Companion to the Bible

Dictionary of Buddhism

Concise Oxford Dictionary of the Christian Church

Oxford Dictionary of Islam

Concise Companion to the Jewish Religion

Oxford Companion to Philosophy

Oxford Dictionary of Philosophy

Oxford Dictionary of Popes

Oxford Dictionary of Saints

Concise Oxford Dictionary of World Religions

The Oxford Guide to People and Places of the Bible

KnowUK – Religion category offers:
Catholic Directory for Scotland
Church of England Year Book

Crockford's Clerical Directory
Religions in the UK: A Multi-Faith Directory

Credo Reference

Atlas of the Bible

Dictionary of Hindu Lore and Legend

Dictionary of Jewish Lore and Legend

The Holy Bible, King James Version

The Qur'an

Europa Sacra

A.3 General indexes / bibliographies

ISI Web of Knowledge Arts & Humanities Index [General A&H index which is valuable for interdisciplinary searching. Indexes over 80 theology journals including resources on the major world religions, as well as biblical studies, spirituality, and the history and sociology of religion.]

British Humanities Index [General humanities coverage including indexing of a very limited number of journals relating to Religion and also newspaper articles.]

Francis [Good on religious subjects with good coverage of French and German articles.]

Intute [searchable Web gateway to evaluated and selected resources]

Periodicals Archive Online

Wellesley Index to Victorian Periodicals

Arts and Humanities Index

Early English Books Online

A. 4 Dissertations / theses

Dissertations and theses [ProQuest - covers NA material and some other countries. Most recent titles include digital pages including abstract.]

Index to Theses [Covers UK theses (mainly DPhil).]

Australian Digital Theses Program

Canadian Theses and Dissertations

B. Biblical Studies

B.1 Reference

Anchor Bible Dictionary [KJV and NRSV available. CD-ROM]

Dictionary of the Bible [via Oxford Reference Online]

Oxford Companion to the Bible [via Oxford Reference Online]

Oxford Bible Commentary [KJV and NRSV available. CD-ROM]

Cambridge Collections Online including Cambridge Companions on biblical subjects.

Cambridge Histories Online 250+ titles, including The Cambridge History of the Bible, The Cambridge History of Christianity etc.
Blackwell Reference Online, including Blackwell Companions on biblical subjects.
B.2 Biblical versions and full-text

BibleWorks [Excellent resource for exegesis and study. Includes extensive range of Bible versions. CD-ROM and requires thinclient s/w]

Bible in English [21 versions of the Bible. CD-ROM]

Logos Bible Software [KJV, NRSV, Anchor Bible Dictionary, Oxford Bible Comm.]

Dead Sea Scrolls [Digitized images]

Numerous freely available online Bible Gateways, including:

All in one Biblical Resources Search http://www.ntgateway.com/multibib.htm
New Testament Gateway http://www.ntgateway.com/
Crosswalk.com provide range of resources at http://bible.crosswalk.com/
Bible Gateway http://www.biblegateway.com/
Utrecht Psalter

B.3 Indexes & bibliographies

OT & NT Abstracts (EBSCO) [Core titles for citations for Old and New Testaments subjects. Broad in coverage.]

C. Early & Medieval Christianity

C.1 Reference

*Database of Latin Dictionaries [from Brepols]

*Lexikon des Mittelaters Online [from Brepols]

*International Encyclopedia for the Middle Ages [from Brepols]

*Europe Sacra Online [from Brepols.]

C.2 Indexes & bibliographies

International Medieval Bibliography [from Brepols and indexes journal articles, festschriften, conference proceedings, collected essays etc. Period covered 300 A.D. – 1500 A.D.]

Bibliographie de Civilisation Medievale [from Brepols and ??????
ATLA Religion [Articles, chapters and books indexed.]

Philosopher’s Index [Articles and books chapters indexed.]

Inter Italicum – Online Version

NTGateway [Web directory of internet resources on the New Testament]

C. 3 Full-text resources

Acta Sanctorum [Online version of the 68 published vols.]

Anselm: Major Works [Available through Past Masters and provides Anselm of Canterbury, The Major Works. Edited by Brian Davies and Gillian Evans. Oxford: Oxford University Press, 1999.]

Anselm: Opera Omnia [Edition is based on S. Anselmi: Opera Omnia. Edited by F.S. Schmitt. Edinburgh: Thomas Nelson & Sons, Ltd. 1940-1961. Volumes 1 through 5.
Aquinas: Collected Works [For full details of the versions and text used see Past Masters.]

Augustine: Opera Omnia [Corpus Augustinianum Gissense editum a Prof. Dr. Dr. Cornelius Mayer Copyright © 2000, Makrolog GmbH]

Work of Saint Augustine [Works of Saint Augustine: A translation for the 21st Century (2nd Release). Series edited by John E. Rotelle, O.S.A. and Boniface Ramsey, O.P. copyright Augustinian Heritage Institue 1991, published in print by New City Press, InteLex Corporation, 2001.]

The Confessions of Augustine

William of Ockham: The Work of Ninety Days. [William of Ockham: THE WORK OF NINETY DAYS (a defence of Franciscan Poverty against Pope John XXII) Translated by John Kilcullen and John Scottfrom the edition of Opus nonaginta dierum by H.S. Offler.]

Patrologia Latina Database [Online version of all of Migne’s PL vols.]

Cetedoc Library of Christian Latin Texts [Texts mainly taken from Corpus Christianorum series plus others.]

Bibliotheca Teubneriana Latina [When completed will contain all the Teubner texts from the Republic to the end of the Roman Empire (including a selection of medieval and modern Latin texts)].

CMCL Corpus dei Manoscritti Copti Letterari [Clavis Patrum Copticorum: list of the authors and works of Coptic literature.]

Papal Letters – Ut per litteras apostolicas [Provides online the complete collection of papal letters from the thirteenth and fourteenth centuries.]

Christian Classics Ethereal Library

Thesaurus Linguae Graecae

D.Reformation and post-Reformation Christianity

D.1 Indexes & bibliographies

ATLA Religion [Articles, chapters and books indexed.]

Philosopher’s Index [Articles and books chapters indexed.]

Historical Abstracts [History from 1450 to the present

D.2 Full-text resources

Calvin: Works and Correspondence [Number of translations mainly from 1960’s although includes Letters of John Calvin (4 volumes), edited by Dr. Jules Bonnet, translated by David Constable, originally published in 1855-57 (Edinburgh: T. Constable ; London : Hamilton, Adams) and reprinted in 1972 by Burt Franklin.]

Soren Kierkegaard’s Journals and Papers [2nd edition of Søren's Kierkegaard's Journals and Papers. The 2d edition was created from the 1st edition (edited and translated by Howard V. Hong and Edna H. Hong, Bloomington and London: Indiana University Press, 1967) by altering the translation using all changes found in the appendices of the Princeton University Press edition of Kierkegaard's Works (translated by Howard V. Hong and Edna H. Hong).]

Soren Kierkegaard Samlede Vaeker. [The text of Kierkegaard: Samlede Værker is a corrected version of the third edition published by Gyldendal, Copenhagen: 1962.]

Sermons of Martin Luther: The Church Postils [The Church Postils, translated by John Nicholas Lenker and others. Edited by John Nicholas Lenker. Volumes 1-5 originally published in Minneapolis by Lutherans of All Lands, 1904-1906. Volumes 6-8 originally published in Minneapolis by The Luther Press, 1908-1908.]

Luthers Werke [Online version of the Weimar Edition, first published in1883 and includes 127 volumes.]

Letters and Diaries of John Henry Newman. [The Letters and Diaries of John Henry Newman contains the 29 volumes (of a projected 32) from the definitive Birmingham Oratory edition of Newman's letters and diaries:]

John Foxe’s Book of Martyrs [Transcriptions of the four eds of the text published in Foxe’s lifetime.]

Digital Library of Classic Protestant Texts

Digital Library of the Catholic Reformation [Not yet complete.]

Early English Books Online [Vast resource containing digital facsimile page images of nearly every book published in English (including North America) from 1473-1700. C.100,000 titles are included.]

Eighteenth Century Collections Online [Another huge resource – access to digital images of pages of 150,000 titles printed in English between 1701-1800.]

*Karl Barth Digital Library [Contains Die kirchliche Dogmatik, in its entirety, as well as the first 36 volumes of Barth's Gesamtausgabe plus seven additional German works that have not yet been published as part of the Gesamtausgabe.]

Feuerbachs Sämmtliche Werke

E. Full-text book collections

(available as package ior individually via SOLO)

Oxford Scholarship Online [More than 100 OUP religion titles available online.]

Taylor & Francis [Excellent selection of Routledge titles –

NetLibrary

Medieval Sources online [Manchester University Press medieval sources series.]

Cambridge Collections Online [E-versions of the Cambridge Companions.]

Cambridge Histories Online [E-versions of the Cambridge Histories.]

Blackwell Reference Online [E-versions of the Blackwell’s Companions.]

F. Other resources

Science in the nineteenth century periodical: an electronic index

Index of Christian Art

Byzantinische Zeitschrift Bibliographie

Database of Classical Bibliography (Volume 45 - 60)

G.Islam

Index Islamicus

Encyclopaedia of Women and Islamic Cultures

Encyclopaedia of the Koran (Qur’an) – 5 volume work published by Brill

Encyclopedia of Islam

H. Hinduism

Dictionary of Hindu Lore and Legend

Digital Shikshapatri
I. Buddhism

Chattha Sangayana
J. Judaism

Global Jewish Database (Bar Ilan Responsa)

RAMBI [Index of articles on Jewish Studies]

Encyclopedia of Judaism

Concise companion to the Jewish Relgion

