

OUTLINE

BL1-2790	Religions. Mythology. Rationalism
BL1-50	Religion (General)
BL51-65	Philosophy of religion. Psychology of religion. Religion in relation to other subjects
BL70-71	Sacred books (General)
BL71.5-73	Biography
BL74-99	Religions of the world
BL175-265	Natural theology
BL175-190	General
BL200	Theism
BL205-216	Nature and attributes of Deity
BL217	Polytheism
BL218	Dualism
BL220	Pantheism
BL221	Monotheism
BL224-227	Creation. Theory of the earth
BL239-265	Religion and science
BL270	Unity and plurality
BL290	The soul
BL300-325	The myth. Comparative mythology
BL350-385	Classification of religions
BL410	Religions in relation to one another
BL425-490	Religious doctrines (General)
BL430	Origins of religion
BL435-457	Nature worship
BL458	Women in comparative religion
BL460	Sex worship. Phallicism
BL465-470	Worship of human beings
BL473-490	Other
BL500-547	Eschatology
BL550-619	Worship. Cultus
BL624-629.5	Religious life
BL630-(632.5)	Religious organization
BL660-2680	History and principles of religions
BL660	Indo-European. Aryan
BL685	Ural-Altaic
BL687	Mediterranean region
BL689-980	European. Occidental
BL700-820	Classical (Etruscan, Greek, Roman)
BL830-875	Germanic and Norse
BL900-980	Other European
BL1000-2370	Asian. Oriental
BL1000-1035	General

OUTLINE

	Religions. Mythology. Rationalism
	History and principles of religions
	Asian. Oriental - Continued
BL1050	Northern and Central Asia
BL1055	Southern and Eastern Asia
BL1060	Southwestern Asia. Asia Minor. Levant
BL1100-1710	By religion
BL1100-1295	Hinduism
BL1100-1107.5	General
BL1108.2-1108.7	Religious education
BL1109.2-1109.7	Antiquities. Archaeology. Inscriptions
BL1111-1143.2	Sacred books. Sources
BL1112.2-1137.5	Vedic texts
BL1140.2-1140.4	Purāṇas
BL1141.2-1142.6	Tantric texts
BL1145-1146	Hindu literature
BL1153.7-1168	By region or country
BL1212.32-1215	Doctrines. Theology
BL1216-1225	Hindu pantheon. Deities
BL1225.2-1243.58	Religious life
BL1243.72-1243.78	Monasteries. Temples, etc.
BL1271.2-1295	Modifications. Sects
BL1284.5-1289.592	Vaishnavism
BL1300-1380	Jainism
BL1310-1314.2	Sacred books. Sources
BL1315-1317	Jain literature
BL1375.3-1375.7	Jaina pantheon. Deities
BL1376-1378.85	Forms of worship
BL1379-1380	Modifications, etc.
BL1500-1590	Zoroastrianism (Mazdeism). Parseeism
BL1595	Yezidis
BL1600-1695	Semitic religions
BL1600-1605	General
BL1610	Aramean
BL1615-1616	Sumerian
BL1620-1625	Assyro-Babylonian
BL1630	Chaldean
BL1635	Harranian. Pseudo-Sabian
BL1640-1645	Syrian. Palestinian. Samaritan
BL1650	Hebrew
	For Judaism, see subclass BM
BL1660-1665	Phoenician. Carthaginian, etc.
BL1670-1672	Canaanite

OUTLINE

	Religions. Mythology. Rationalism
	History and principles of religions
	Asian. Oriental
	By religion
	Semitic religions - Continued
BL1675	Moabite. Philistine
BL1680-1685	Arabian (except Islam)
BL1695	Druses
BL1710	Ethiopian
BL1750-2350	By region or country
BL1790-1975	China
BL1830-1883	Confucianism
BL1899-1942.85	Taoism
BL2000-2032	India
BL2017-2018.7	Sikhism
BL2195-2228	Japan
BL2216-2227.8	Shinto
BL2230-2240	Korea
BL2390-2490	African
BL2420-2460	Egyptian
BL2500-2592	American
	For American Indians, see classes E-F
BL2600-2630	Pacific Ocean islands. Oceania
BL2670	Arctic regions
BL2700-2790	Rationalism
BM1-990	Judaism
BM1-449	General
BM70-135	Study and teaching
BM150-449	History
BM201-449	By region or country
BM480-488.8	Pre-Talmudic Jewish literature (non-Biblical)
BM495-532	Sources of Jewish religion. Rabbinical literature
BM497-509	Talmudic literature
BM497-497.8	Mishnah
BM498-498.8	Palestinian Talmud
BM499-504.7	Babylonian Talmud
BM507-507.5	Baraita
BM508-508.5	Tosefta
BM510-518	Midrash
BM520-523.7	Halacha
BM525-526	Cabala
BM529	Jewish tradition

OUTLINE

	Judaism - Continued
BM534-538	Relation of Judaism to special subject fields
BM534-536	Religions
BM545-582	Principles of Judaism (General)
BM585-585.4	Controversial works against the Jews
BM590-591	Jewish works against Christianity and Islam
BM600-645	Dogmatic Judaism
BM646	Heresy, heresies
BM648	Apologetics
BM650-747	Practical Judaism
BM651-652.7	Priests, rabbis, etc.
BM653-653.7	Congregations. Synagogues
BM654-655.6	The tabernacle. The temple
BM656-657	Forms of worship
BM660-679	Liturgy and ritual
BM690-695	Festivals and fasts
BM700-720	Rites and customs
BM723-729	Jewish way of life. Spiritual life. Mysticism. Personal religion. Moral theology
BM730-747	Preaching. Homiletics
BM750-755	Biography
BM900-990	Samaritans
BP1-610	Islam. Bahai Faith. Theosophy, etc.
BP1-253	Islam
BP1-68	General
BP42-48	Study and teaching
BP50-68	History
BP70-80	Biography
BP75-77.75	Muammad, Prophet, d. 632
BP87-89	Islamic literature
BP100-(157)	Sacred books
BP100-134	Koran
BP128.15-129.83	Special parts and chapters
BP130-134	Works about the Koran
BP135-136.9	Hadith literature. Traditions. Sunna
BP137-137.5	Koranic and other Islamic legends
BP160-165	General works on Islam
BP165.5	Dogma ('Aqā'id)
BP166-166.94	Theology (Kalām)
BP167.5	Heresy, heresies, heretics
BP168	Apostasy from Islam
BP169	Works against Islam and the Koran

OUTLINE

	Islam. Bahai Faith. Theosophy, etc.
	Islam - Continued
BP170	Works in defense of Islam. Islamic apologetics
BP170.2	Benevolent work. Social work. Welfare work, etc.
BP170.3-170.5	Missionary work of Islam
BP171-173	Relation of Islam to other religions
BP173.25-173.45	Islamic sociology
BP174-190	The practice of Islam
BP176-181	The five duties of a Moslem. Pillars of Islam
BP182	Jihad (Holy War)
BP184-184.9	Religious ceremonies, rites, etc.
BP186-186.97	Special days and seasons, fasts, feasts, festivals, etc. Relics
BP187-187.9	Shrines, sacred places, etc.
BP188-190	Islamic religious life
BP188.2-188.3	Devotional literature
BP188.45-189.65	Sufism. Mysticism. Dervishes
BP189.68-189.7	Monasticism
BP191-253	Branches, sects, etc.
BP192-194.9	Shiites
BP221-223	Black Muslims
BP232	Moorish Science Temple of America
BP251-253	Nurculuk
BP300-395	Bahai Faith
BP500-585	Theosophy
BP595-597	Anthroposophy
BP600-610	Other beliefs and movements
	Buddhism
BQ1-9800	
BQ1-10	Periodicals. Yearbooks (General)
BQ12-93	Societies, councils, associations, clubs, etc.
BQ96-99	Financial institutions. Trusts
BQ100-102	Congresses. Conferences (General)
BQ104-105	Directories (General)
BQ107-109	Museums. Exhibitions
BQ115-126	General collections. Collected works
BQ128	Encyclopedias (General)
BQ130	Dictionaries (General)
BQ133	Terminology
BQ135	Questions and answers. Maxims (General)
BQ141-209	Religious education (General)
BQ210-219	Research

OUTLINE

	Buddhism - Continued
BQ221-249	Antiquities. Archaeology
BQ240-244	Literary discoveries
BQ246-249	Inscriptions, etc.
BQ251-799	History
BQ800-829	Persecutions
BQ840-999	Biography
BQ840-858	Collective
BQ860-999	Individual
BQ860-939	Gautama Buddha
BQ940-999	Other
BQ1001-1045	Buddhist literature
BQ1100-3340	Tripitaka (Canonical literature)
BQ4000-4060	General works
BQ4061-4570	Doctrinal and systematic Buddhism
BQ4180-4565	Special doctrines
BQ4570	Special topics and relations to special subjects
BQ4600-4610	Relation to other religious and philosophical systems
BQ4620-4905	Buddhist pantheon
BQ4911-5720	Practice of Buddhism. Forms of worship
BQ4965-5030	Ceremonies and rites. Ceremonial rules
BQ5035-5065	Hymns. Chants. Recitations
BQ5070-5075	Altar, liturgical objects, ornaments, memorials, etc.
BQ5080-5085	Vestments, altar cloths, etc.
BQ5090-5095	Liturgical functions
BQ5100-5125	Symbols and symbolism
BQ5130-5137	Temple. Temple organization
BQ5140-5355	Buddhist ministry. Priesthood. Organization
BQ5251-5305	Education and training
BQ5310-5350	Preaching
BQ5360-5680	Religious life
BQ5485-5530	Precepts for laymen
BQ5535-5594	Devotional literature. Meditations. Prayers
BQ5595-5633	Devotion. Meditation. Prayer
BQ5635-5675	Spiritual life. Mysticism. Enlightenment. Perfection
BQ5700-5720	Festivals. Days and seasons
BQ5725-5845	Folklore
BQ5821-5845	Miracle literature
BQ5851-5899	Benevolent work. Social work. Welfare work, etc.
BQ5901-5975	Missionary work
BQ6001-6160	Monasticism and monastic life Sagha (Order)
BQ6200-6240	Asceticism. Hermits. Wayfaring life
BQ6300-6388	Monasteries. Temples. Shrines. Sites

OUTLINE

Buddhism

Practice of Buddhism. Forms of worship - Continued

BQ6400-6495	Pilgrims and pilgrimages
BQ7001-9800	Modifications, schools, etc.
BQ7100-7285	Theravāda (Hinayana) Buddhism
BQ7300-7529	Mahayana Buddhism
BQ7530-7950	Tibetan Buddhism (Lamaism)
BQ7960-7989	Bonpo (Sect)
BQ8000-9800	Special modifications, sects, etc.
BQ8500-8769	Pure Land Buddhism
BQ8900-9099	Tantric Buddhism
BQ9250-9519	Zen Buddhism