

LAYOUT SYSTEM
COLLECTION BEHAVIOURAL AND SOCIAL SCIENCES

12/2016

Reference works (000-044)

- 000 Dictionaries; general
- 001 Atlases
- 002 Library and documentation
- 003
- 004 Catalogues, thesauri, library- and archive guides
- 005
- 006
- 007
- 008
- 009 Statistics; general

- 010
- t/m
- 019

- 020 Encyclopaedias, encyclopaedic dictionaries; other than Social Sciences
- 021 Encyclopaedias, encyclopaedic dictionaries; Social Sciences
- 022 Encyclopaedias, encyclopaedic dictionaries; Psychology
- 023 Encyclopaedias, encyclopaedic dictionaries; Sociology, Cultural Anthropology, Political Sciences
- 024 Encyclopaedias, encyclopaedic dictionaries; Pedagogics, Orthopedagogics
- 026
- 027
- 028 Dictionaries; Social Sciences
- 029
- 030 Yearbooks, (conference) series; general
- 031 Yearbooks, (conference) series; Social Sciences
- 032
- 033
- 034
- 035 Address books, associations, etc. including their annual reports; other than Social Sciences
- 036 Address books, associations, etc. including their annual reports; Social Sciences
- 037 Address books, associations, etc. including their annual reports; Psychology
- 038 Address books, associations, etc. including their annual reports; Sociology, Cultural Anthropology, Political Sciences
- 039 Address books, associations, etc. including their annual reports; Pedagogics, Orthopedagogics, Educational Science, Andragogics
- 040
- 041 Written and oral reports/presentations
- 042 Study methods, learning to study
- 043 Student life
- 044

Social Sciences and Philosophy (045-049)

- 045 Foundations and philosophy of the Social Sciences
- 046 Philosophy; general
- 047 Philosophy of Science, history of science
- 048 Ethics in the Social Sciences; general
- 049

Methodology (050-059)

- 050 Methodology; general
- 051 Models, systems theory, systems design
- 052 Measurement theory, mathematical measurement theory
- 053 Test theory, item response theory, test construction
- 054 Scale analysis (one and multidimensional)
- 055 Graph theory, networks
- 056
- 057
- 058
- 059

Research methods and techniques (060-070)

- 060 Data collecting, data processing, data analysis; general
- 061 Overviews
- 062 Research design, experimental techniques
- 063 Field research; general, sample, content analysis
- 064 Survey
- 065 Participation, participatory research, action research
- 066 Observation
- 067 Interview, questionnaire design
- 068 Evaluation research
- 069 Policy research, future research
- 070 Other techniques

Statistics (071-081)

- 071 Statistics; general, overviews
- 072 Mathematics
- 073 Sample theory, probability theory, mathematical statistics
- 074 Elementary statistics
- 075 Nonparametric statistics
- 076 Multivariate statistics, general
- 077 Linear models, regression analysis, variance analysis, frequency tables, log-linear models
- 078 Factor analysis, covariance, structure analysis, classification, discriminant analysis, cluster analysis
- 079 Bayesian statistics, decision theory
- 080 Time series analysis, longitudinal research
- 081 Mathematical models

Information technology (082-089)

- 082 Information technology; general, overviews
- 083 Information systems
- 084 Databases
- 085 Simulation
- 086 Statistical computing
- 087 Signal processing
- 088 Programming languages
- 089 Applications

Artificial intelligence (ai) (090-099)

- 090 Artificial intelligence
- 091 Technical cognition
- 092 Methods in artificial intelligence
- 093
- 094 Knowledge technology, expert systems
- 095 Multi-agent systems
- 096 Robotics
- 097 Pattern recognition
- 098 Language
- 099 Others

Psychology: general (100-109)

- 100 Yearbooks, (conference) series
- 101 Overviews, handbooks, introductions
- 102 Collective works
- 103 Foundations, philosophy of (scientific) psychology
- 104 Foundations, philosophy of psychological practice
- 105 Ethics, professional education, professional practice
- 106
- 107
- 108 Psychology in different countries
- 109 Statistical data

History of psychology (110-119)

- 110 Overviews, bibliographies
- 111 Collective works
- 112 Methods, theories, history of science
- 113
- 114 History of psychology until 1880; general
- 115 History of psychology until 1880; subjects and persons
- 116 History of psychology after 1880; general
- 117 History of psychology after 1880; subjects and persons
- 118
- 119 History of psychological practice

Streams and schools psychology, (auto) biographies (120-129)

- 120 Streams and schools psychology; general
- 121 Evolutionary psychology and sociobiology
- 122 Behaviourism
- 123 Gestalt psychology, holism
- 124 Phenomenology, existentialism
- 125 Depth psychology
- 126 Humanistic psychology
- 127 Mathematical psychology
- 128 Cognitive psychology
- 129 Other movements and schools psychology

Experimental psychology (130-169)

- 130 Experimental psychology; general
- 131
- 132
- 133 Psychophysiology, psychobiology; general
- 134 Psychopharmacology, psycho-endocrinology
- 135 Neural processes
- 136 Motor control
- 137 Activation, exertion; general
- 138 Consciousness, waking, sleeping, free will
- 139 Hypnosis, meditation
- 140 Motivation, emotion
- 141 Stress
- 142 Perception
- 143 Psychophysics, sensor psychology, colour psychology
- 144 Eyesight
- 145 Hearing
- 146 Other senses
- 147 Cognition; general
- 148 Thinking, problem solving
- 149 Language; comprehension, production, acquisition
- 150 Memory, information processing
- 151 Attention, performance, vigilance
- 152
- 153 Decision making
- 154 Learning; general
- 155 Conditioning, biofeedback
- 156 Skill acquisition
- 157
- 158 Cognitive gerontology
- 159
- 160 Time
- 161
- 162
- 163
- 164
- 165
- 166
- 167
- 168 Equipment, instrumentation
- 169 Experimental psychology; other applications

Developmental psychology (170-209)

- 170 Developmental psychology; general
- 171 Theoretical approaches
- 172 Prenatal and perinatal period
- 173 Pre-school
- 174 School-age; 6-12
- 175 Adolescence
- 176 Adulthood; until the age of 60
- 177 Adulthood; after the age of 60
- 178 Life-span development
- 179 Abnormal development
- 180 Perceptual and motor development; general
- 181 Perceptual and motor development; prenatal, perinatal
- 182 Perceptual and motor development; school-age, 6-12
- 183 Perceptual and motor development; adolescence and adulthood
- 184 Perceptual and motor development; cross-cultural
- 185 Perceptual and motor development; abnormal
- 186 Cognitive development; general
- 187 Cognitive development; first year of life
- 188 Cognitive development; pre-school
- 189 Cognitive development; school-age, adolescence
- 190 Cognitive development; memory, information processing
- 191 Cognitive development; moral cognition, social cognition
- 192 Cognitive development; abnormal
- 193 Emotional, social, communicative development; general, normal
- 194 Emotional, social, communicative development; abnormal
- 195 Mother-child interaction, father-child interaction
- 196 Family interaction
- 197 Identity
- 198 Personality development
- 199 Experimental and field-orientated research approaches and methods
- 200 Diagnostics, assessment
- 201 Treatment, intervention
- 202 Neuropsychology of development, biopsychology of development
- 203 Clinical developmental disorders
- 204
- 205
- 206
- 207
- 208
- 209

Personality psychology (210-239)

- 210 Personality psychology; general
- 211 Personality theories; specific
- 212 Collective works
- 213 Feelings, emotions
- 214 Motivation
- 215 Ways of expression, facial expression
- 216 Interpersonal facets: relationship, encounter, friendship
- 217 Humor
- 218 Sexuality
- 219 Anxiety
- 220 Person and adaptation
- 221 Individual differences; general
- 222
- 223 Biological aspects, heredity
- 224
- 225 Intelligence
- 226 Temperaments, types, traits
- 227 Assessment and measurement of personality
- 228 Traits and situations, taxonomies
- 229
- 230 Self-perception, self-image
- 231 Psychology and gender
- 232
- 233 Conservation techniques
- 234 Counselling
- 235
- 236
- 237
- 238
- 239

Social psychology (240-269)

- 240 Social psychology; general
- 241 Theories
- 242 Formal models of group behaviour
- 243 Cognitive social psychology, attribution theory
- 244 Social perception, categorization, prejudice
- 245 Attitude theory, consistency, attitude change
- 246 Propaganda, advertising, public relations
- 247 Mass psychology, collective behaviour, crowds
- 248 Economic psychology, consumer behaviour
- 249
- 250 Social change, action, participation
- 251 Social decision theory, group decision-making
- 252 Group dynamics, training in groups
- 253 Skill training, social skills, training skills, training methods
- 254 Experimental group dynamics; general
- 255 Social influence, social comparison, conformity, polarization, role theory
- 256 Leadership, power, authority, dominance, charisma
- 257 Aggression, conflict
- 258 Interpersonal relations; general: attraction, affiliation, cohesion, altruism
- 259 Game theory, simulation, negotiation, coalition formation, exchange theory, social dilemmas
- 260
- 261 Interaction and communication; verbal aspects
- 262 Nonverbal communication, human ethology
- 263
- 264
- 265
- 266
- 267
- 268
- 269

Clinical psychology (270-299)

- 270 Clinical psychology
- 271 Psychiatry
- 272 Neuropsychology
- 273 Psychopathology
- 274 Diagnostic methods and techniques
- 275 Social-clinical psychology
- 276 Psychotherapy; general
- 277 Family and marital therapy
- 278 Psychoanalysis
- 279 Behaviour therapy
- 280 Cognitive therapy
- 281 Experiential therapy, client-centered therapy
- 282 Psychotherapy; others
- 283
- 284 Prevention
- 285
- 286 Psychosomatics
- 287
- 288
- 289 Anxiety and panic disorders
- 290 Depression
- 291 Schizophrenia, personality disorders
- 292 Clinical sexology
- 293
- 294 Clinical therapy; others
- 295
- 296
- 297
- 298
- 299

Tests (300-359)

- 300 Test theory, assessment, diagnostics; general, ethics
- 301
- 302 Tests; overviews, guides, handbooks, bibliographies
- 303 Computerized assessment
- 304
- 305
- 306 Cognitive test; general
- 307 Cognitive test; specific
- 308 Educational measurement
- 309 Vocational test
- 310 Non-cognitive skills test
- 311 Observational methods, behavioural assessment
- 312 Personality questionnaire
- 313 Achievement test, motivation test, frustration test
- 314 Ipsative test
- 315 Attitude measurement
- 316
- 317 Neuropsychological test
- 318
- 319 Projective test; general
- 320 Rorschach test
- 321
- 322
- 323 Tests; health and well-being
- 324 Tests; work
- 325
- 326
- 327
- 328
- 329 Other tests

330
t/m
359

Psychology; others (360-369)

- 360 Environmental psychology
- 361 Cultural psychology, culture and psychology
- 362 Psychology of art, psychology of music
- 363 Psychology of religion
- 364 Parapsychology
- 365 Sport psychology
- 366 Psychology of law
- 367 Political psychology
- 368

- 369 Special collections

Library of Dutch psychology (370-399)

- 370 Bibliographies, encyclopedias, dictionaries, yearbooks, address books
- 371 Conference reports, jubilee issues
- 372 Overviews
- 373 Orations, lectures, (farewell) speech
- 374 Dissertations
- 375 History of psychology
- 376 Movements and schools
- 377 Methodology, foundations
- 378 Methods and techniques
- 379
- 380 Experimental psychology, theory of functions
- 381 Developmental psychology
- 382 School- and educational psychology
- 383 Characterology, personality theories
- 384 Personality psychology; specific subjects
- 385 Social psychology
- 386 Industrial psychology, work- and organizational psychology
- 387 Career choice psychology
- 388 Clinical psychology
- 389 Mental welfare; psychiatry
- 390 Test theory; general
- 391 Test theory; specific tests
- 392
- 393
- 394
- 395
- 396 Animal psychology
- 397 Psychology of religion, cultural psychology
- 398 Parapsychology
- 399 Other fields in Dutch psychology

Sociology: general (400-409)

- 400 Yearbooks, (conference) series
- 401 Overviews, handbooks, introductions
- 402 Collective works
- 403 Foundations, philosophy of sociology
- 404 General theoretical sociology
- 405 Ethics, professional education, professional practice of sociologists, cultural anthropologists, political scientists
- 406
- 407
- 408 Sociology in different countries
- 409 Statistical data

History of sociology (410-419)

- 410 Overviews, bibliographies
- 411 Collective works
- 412
- 413
- 414
- 415
- 416
- 417
- 418
- 419

Streams and schools sociology (420-429)

- 420 Streams and schools
- 421 Works about sociologists, (auto)biographies
- 422
- 423
- 424
- 425
- 426
- 427
- 428
- 429

Social structures and processes (430-449)

- 430 Social structures, social processes; general
- 431 Sociography, demography, population studies
- 432
- 433 Social change, modernization
- 434 Industrialization
- 435 Developmental sociology, Third World issues, colonization
- 436 Social developmental work in developing countries
- 437 Societies; types
- 438
- 439 Social movements, emancipation
- 440
- 441 Social conflicts
- 442 Violence, war, revolution, terrorism
- 443 Technocracy, information technology, automation, computerization
- 444 Bureaucracy
- 445 Institutionalization
- 446 Social network, social relations and interaction
- 447 Power, authority, enforcing power
- 448 Criminology
- 449 Deviance

Social differentiation and stratification (450-469)

- 450 Social differentiation, stratification, inequality, social mobility
- 451 Castes, classes
- 452 Lower class
- 453 Working class
- 454 Middle class
- 455 Upper class
- 456 Age; general
- 457 Age; youth (incl. immigrant youth)
- 458 Age; elderly
- 459 Religion, nationality; minorities, ethnicity, nationalism, national identity
- 460
- 461 Sexual inclination
- 462 Regional differentiation; general, urban sociology
- 463 Regional differentiation; rural sociology, urbanization
- 464 Sociology of the built environment, housing, environmental planning, urban planning
- 465 Migration
- 466
- 467
- 468
- 469 Other forms of stratification and differentiation

Knowledge and culture (470-489)

- 470 Knowledge and culture; general
- 471 Civilisation, society and culture
- 472 Language, symbol, communication, sociolinguistics
- 473
- 474 Mythology, religion, philosophy of life
- 475
- 476 Magic, witchcraft
- 477 Time, time use
- 478 Norms and values, attitudes, social control
- 479 Subcultures, lifestyles, cultural differences
- 480 Habits, tradition, folklore
- 481 Ideology, alienation
- 482
- 483 Mass media, mass communication, public opinion
- 484 Public information; specific: agriculture, environment, consumers, government information
- 485 Cultural policy, cultural organisations, culture participation
- 486 Art, literature, dance, theatre, music, photography, film, architecture
- 487 Leisure, recreation, sport
- 488 Knowledge and science
- 489

Politics, government and policy (490-539)

- 490 Politics, government, policy; general
- 491 Political behaviour, political processes, political leadership
- 492
- 493 Politics in The Netherlands
- 494 Politics in European countries, European politics
- 495 Politics in countries outside Europa
- 496 Comparative politics
- 497
- 498 International relations
- 499 Constitution, state theory, state formation
- 500 Welfare state
- 501
- 502 Sociology of law, anthropology of law
- 503 Sociology of policy, organisation and government; policy evaluation
- 504 Sociology for policy, applied sociology; social policy research
- 505 Social indicators
- 506 Social problems and applied governmental policy, social policy
- 507 Disasters, crises
- 508 Poverty
- 509
- 510 Political philosophy, political systems; general, historic
- 511
- 512 Karl Marx, Friedrich Engels; works by
- 513 Marxism, socialism, communism
- 514
- 515 Liberalism, democracy, capitalism

516
517 Fascism, nazism
518
519 Other topics

520
t/m
539

Sociology of family and lifestyles (540-559)

540 Family, kinship; general
541 Lifestyles, living arrangements, relationships; general
542 Marriage, family; general
543 Divorce, breaking up a relationship
544 One-parent families, single parents
545 Other living arrangements
546 Singles
547 Friendship
548 Family size, birth control, family planning
549 Adoption, foster homes, foster family
550 Parenthood
551
552
553 Balance of power in families and other forms of cohabitation, family violence
554
555 Economic position of families
556
557 Child care
558 Family policy
559

Socialization (560-569)

560 Socialization, individual and society; general
561
562
563
564
565
566
567
568
569

Cultural anthropology / non-western sociology (570-582)

570 History, development, streams

571
572 Overviews, handbooks, introductions
573
574 Foundations, philosophy of cultural anthropology
575
576 Aspects of cultural anthropology
577
578
579 Hunting, fishing, agriculture, hunter-gatherers
580
581
582

Country studies (583-599)

583 Country studies; general, comparative
584
585 Europe
586
587
588 Asia
589
590 Oceania, Australia
591
592
593 North America, South America, Central America, Caribbean
594 Africa

595
596
597
598
599

Pedagogics, educational sciences, orthopedagogics, adult education (andragogics): general (600-609)

- 600 Yearbooks, (conference) series
- 601 Pedagogics; overviews, handbooks, introductions; foundations, philosophy
- 602 Orthopedagogics; overviews, handbooks, introductions; foundations, philosophy
- 603 Adult education (andragogics); overviews, handbooks, introductions; foundations, philosophy
- 604 Educational sciences; overviews, handbooks, introductions; foundations, philosophy
- 605 Ethics, professional education, professional practice
- 606
- 607
- 608
- 609 Statistical data

History and streams education (610-619)

- 610 History and streams; general
- 611
- 612 History and streams: until 1750
- 613
- 614 History and streams; 1750-1900
- 615
- 616 History and streams; 1900-present
- 617
- 618
- 619

(Auto)biographical history (620-629)

- 620 Works about pedagogic scientists, educational scientists, etc.
- 621
- 622
- 623
- 624
- 625
- 626
- 627
- 628
- 629

Education, educational problems (630-647)

- 630 Education, educational problems; general
- 631 Education, educational problems; in the traditional family
- 632 Education, educational problems; in the non-traditional family
- 633 Education, educational problems; outside the family, residential care, ambulant care

634
635 Education, educational problems; gender, sexual education
636
637 Education, educational problems; ethnic background, religion, social class
638
639
640 Education, educational problems; creative topics
641 Education, educational problems; physical topics
642
643 Education, educational problems; age (0-18)
644
645
646
647

Education; children and adults (648-659)

648 Handicapped persons
649
650 Sensory / physically handicapped
651
652 Mentally handicapped
653
654
655
656 Incest, neglect, abuse, deprivation and care, treatment
657
658
659

Child and education (660-669)

- 660 Psychology of learning, learning disabilities, diagnostics; general
- 661 Attitude towards learning, motivation, behaviour, school behaviour problems
- 662 Student, general; student guidance, general
- 663 Student in primary education; student guidance in primary education
- 664 Student in secondary education; student guidance in secondary education
- 665 Remedial programs, remedial teaching, gifted children, disadvantaged/slow-learning children
- 666
- 667 Drop-outs, truancy, compulsory education
- 668 School career, school choice, education and vocation, subjects chosen, flunking
- 669 Student in higher education; studying in higher education

Adult and education (670-679)

- 670 Adult education, basic education, lifelong learning; general aims, objectives and methods
- 671 History of adult education
- 672 Sociological training and education
- 673 Illiteracy, literacy
- 674 Targets groups of adult education
- 675 Institutions, bodies/authorities
- 676 Government policy, finances
- 677 Professional practice in adult education
- 678 Adult education in other countries
- 679

Education; general (680-689)

- 680 Educational psychology, pedagogic psychology
- 681 Educational sociology, education and society
- 682 Educational law, economics of education; theoretical
- 683 Educational research; theoretical
- 684 Educational policy, planning, innovation; theoretical, gender
- 685 Educational evaluation, evaluation in education; theory and foundations
- 686 Educational and class-specific background, education and social inequality, educational priority
- 687 Education and ethnic background
- 688 Education and gender
- 689 Education and labour market

Education and history of education; The Netherlands (690-695)

- 690 Education in The Netherlands; general, overviews
- 691 History of education; general, overviews
- 692 Educational legislation, financing of education
- 693 National, provincial and local educational policy; general
- 694 Science shop for education, University of Groningen
- 695 Organizational structure, authorities, bodies

School types and forms of education; history of school types and forms of education; national, international (696-699)

- 696 School types, forms of education; general, overviews
- 697 School types, forms of education; public, special, ideological
- 698 School types, forms of education; pedagogic orientation
- 699

Education in different countries, history of education in different countries (700-705)

- 700 Comparative educational research; theory and methods
- 701 Education in different countries, history of education in different countries; general, overviews
- 702 Europe
- 703 North America, Australia, New Zealand
- 704 South America, Central America, Asia, Middle East, Africa, Third World countries
- 705

Primary education, history of primary education; national, international (706-713)

- 706 Primary education in The Netherlands; general, overviews
- 707
- 708
- 709 Primary education in different countries; general, overviews
- 710 Europe
- 711 North America, Australia, New Zealand
- 712 South America, Central America, Asia, Middle East, Africa, Third World countries
- 713

Secondary education, history of education; national, international (714-723)

- 714 Secondary education in The Netherlands; general, overviews
- 715 Non-vocational education in The Netherlands
- 716 Second chance education in The Netherlands
- 717 Vocational education in the Netherlands; general, primary, secondary
- 718 Secondary education in different countries; general, overviews
- 719 Vocational education in different countries; general, overviews
- 720 Europe
- 721 North America, Australia, New Zealand
- 722 South America, Central America, Asia, Middle East, Africa, Third World countries
- 723

Higher education, history of higher education; national, international (724-730)

- 724 Higher education in The Netherlands; general, overviews
- 725 University education in The Netherlands
- 726 Vocational education for 18+ years old in The Netherlands
- 727 Higher education in different countries; general, overviews
- 728 Europe
- 729 North America, Australia, New Zealand
- 730 South America, Central America, Asia, Middle East, Africa, Third World countries

Special education, history of special education; national, international (731-735)

- 731 Special education in The Netherlands; general, overviews
- 732 Special education in The Netherlands; specific
- 733
- 734 Special education in different countries
- 735

Other forms of education, history of other forms of education; national, international (736-739)

- 736 Distance education, distance learning
- 737 In-company training, education
- 738 Teacher education
- 739 Other forms of education

Educational policy and educational planning within an educational institution, within the education (740-749)

- 740 Management and leadership of an educational institution
- 741 Knowledge, information and communication systems
- 742 School curriculum
- 743
- 744 School size, school buildings and facilities
- 745
- 746 Staff matters
- 747 Teacher; profession, professional development
- 748 Relation educational institution-parents, relation educational institution-students
- 749

Didactics (750-759)

- 750 Didactics, orthodidactics; general, aims and objects
- 751 Curriculum
- 752 Types of education, class organization
- 753 Teaching
- 754 Examinations, assessment of students
- 755
- 756 Classroom management, interaction in the classroom
- 757 Differentiation at school and class level
- 758
- 759

Curriculum and didactics of subjects (760-792)

- 760 School subjects; general
- 761
- 762 “ ; alpha
- 763
- 764 “ ; beta
- 765
- 766 “ ; gamma
- 767
- 768 “ ; medical
- 769
- 770 “ ; other

771 Educational tools

772
t/m
792

Interdisciplinary field: traffic (793-799)

793 Transport studies; general

794 Traffic psychology, traffic pedagogy

795

796 Traffic sociology

797

798 Traffic and transportation technique, traffic economy

799

Interdisciplinary field: labour (work) (800-819)

- 800 Psychology, sociology, agogics of work; general
- 801 History of labour and organization
- 802
- 803 Task analysis; non-personal
- 804 Factors influencing labour; non-personal
- 805 Effects of labour; personal
- 806 Ergonomics, human-machine interaction
- 807 Work and technology
- 808 Human resource management
- 809 Labour law
- 810
- 811
- 812 Professions, occupations
- 813 Career
- 814 Employer, entrepreneur
- 815 Types of employees
- 816 Labour market
- 817 Labour relations
- 818
- 819

Interdisciplinary field: organization (820-839)

- 820 Psychology, sociology and agogics of the organization; general
- 821 Organization theories, organization structure
- 822 Knowledge, information and communication systems
- 823 Types of organizations
- 824 Management, marketing, decision making, planning, leadership
- 825
- 826 Motivation and satisfaction in organizations, participation, empowerment, negotiation, works council
- 827 Conflicts and power in organizations
- 828 Functioning of organizations, organizational cultures
- 829
- 830 Organization development, organizational change
- 831 Consultancy, consultation
- 832 Training in organizations
- 833
- 834 Economic issues in organizations
- 835
- 836 Industrial networks
- 837
- 838
- 839

Interdisciplinary field: gender, sex-specific differentiation (840-854)

- 840 Theory, foundations gender; general
- 841 Theory, foundations gender; women's studies, feminist scientific theory
- 842
- 843 Sex-specific differentiation; general, social position of women/men
- 844 Sex-specific differentiation; history
- 845
- 846 Sex-specific differentiation; socialization, upbringing, education
- 847 Sex-specific differentiation; health, sexuality, welfare
- 848 Sex-specific differentiation; work, labour; general
- 849 Sex-specific differentiation; work, labour; specific
- 850
- 851 Emancipation of women, women's movement
- 852 Politics, policy
- 853
- 854

Interdisciplinary field: sexual behaviour (855-859)

- 855 Sexual behaviour; general
- 856 Sexual behaviour; specific
- 857 Heterosexual, bisexual and homosexual behaviour
- 858
- 859 Other aspects and subjects

Interdisciplinary field: welfare and health (860-867)

- 860 Welfare, health, illness; general, history, foundations, theory
- 861 Welfare, health, illness; policy, financing, law, economics; general
- 862
- 863 Philosophy, issues and ethical dilemmas
- 864 Professional ethics, professional practice
- 865 Social security
- 866 Health promotion and education
- 867

Well-being and health: client's, patient's view (868-873)

- 868 Well-being, health, illness; general, overviews
- 869 Well-being, health, illness; physical, mental
- 870 Issues concerning life and death
- 871 Addiction
- 872 Well-being, health, illness; social
- 873

Well-being and health: areas of work and organizations (874-899)

- 874 Areas of work and organizations; general, overviews
- 875 General practitioner, paramedical services, pharmacy, home help, home care, dentist
- 876
- 877 Hospitals
- 878 Mental health care, psychological care
- 879 Gerontology, geriatrics; general overviews
- 880 Gerontology, geriatrics; specific
- 881 Residential care, handicapped care; general, overviews
- 882 Residential care, handicapped care; specific
- 883
- 884 Child care
- 885
- 886 Informal care, self-help, self-help organizations, patient's associations
- 887 Women care
- 888
- 889 Other care, other health care
- 890 Social service
- 891 Social work; theories, methods
- 892 Social work; in practice
- 893 Community work, social development work; western countries
- 894
- 895 Socio-cultural work, community centre work; western countries
- 896 Youth work
- 897
- 898
- 899 Other services, other areas of work

Auxiliary sciences (940-949)

- 940 History
- 941
- 942 Beta sciences
- 943 Biomedical sciences
- 944
- 945 Technical sciences
- 946 Economics
- 947
- 948 Law
- 949