

Universal Themes

	

	

A	
 universal	
 theme	
 is	
 an	
 idea	
 that	
 applies	
 to	
 anyone	
 regardless	
 of	
 cultural	

differences,	
 or	
 geographic	
 location.	
 	
 Universal	
 themes	
 are	
 ways	
 to	
 connect	

ideas	
 across	
 all	
 disciplines.	
 	
 It	
 is	
 a	
 central	
 idea	
 about	
 the	
 human	
 condition.	
 	

It	
 is	
 a	
 generalization	
 about	
 life	
 or	
 human	
 nature;	
 they	
 deal	
 with	
 basic	

human	
 concerns.	
 	
 A	
 universal	
 theme	
 with	
 generalizations	
 can	
 serve	
 as	
 the	

organizing	
 element	
 of	
 unit	
 of	
 study.	
 	

	

	

• abundance/scarcity
• abuse of power
• action vs. apathy
• beating the odds
• beauty
• coming of age
• corruption
• courage
• effects of the past
• faith
• fall from grace
• family
• fate
• fear
• fear of failure
• freedom
• friendship
• greed
• hate
• heritage
• heroes
• honesty
• innocence
• justice
• love
• loyalty

• manipulation
• mothering
• nature
• need for change
• obligation
• parent-child relationships
• peace
• peer pressure
• perseverance
• Power of the mind vs authority
• prejudice
• price of progress
• pride
• quest for knowledge
• religion
• revenge
• secrecy
• security/safety
• seizing the moment
• survival
• the overlooked
• the road not taken
• war
• winners and losers

Universal	
 Themes	
 imply	
 ideas	
 about	
 the	
 human	
 nature	
 and	
 the	
 relationship	

of	
 human	
 beings	
 to	
 themselves,	
 each	
 other,	
 and	
 the	
 universe.	
 Themes	

make	
 revelations	
 and	
 are	
 often	
 stated	
 as	
 generalizations.	
 The	
 following	
 are	

possible	
 generalizations	
 for	
 the	
 themes,	
 which	
 were	
 developed,	
 by	
 Jim	

Curry	
 and	
 John	
 Samara	
 in	
 their	
 curriculum	
 document	
 designed	
 for	
 the	

Texas	
 Association	
 for	
 Gifted	
 and	
 Talented.	

CHANGE • change generates additional change

• change can be either “good” or “bad”
• change is inevitable
• change is necessary for growth
•

COMMUNITY • a community has members
• community members share a common environment
• communities follow patterns of growth and change
• when one community comes in contact with another community,

change may occur

CONFLICT • conflict is composed of opposing forces
• conflict may be natural or man-made
• conflict may be intentional or unintentional
• conflict may allow for synthesis and change

EXPLORATION • exploration requires taking risks
• exploration confronts “the unknown”
• exploration may result in “new findings” or the confirmation of “old

findings”
• exploration requires leadership (i.e., explorers)

FORCE • force attracts, holds, or repels
• force influences or changes
• force and inertia are co-dependent
• force may be countered with equal or greater force

ORDER • order may be natural or constructed
• order may allow for prediction
• order may communicate concepts
• order may have repeated patterns
• order may have elements of chaos

PATTERNS • patterns have segments that are repeated
• patterns allow for prediction
• patterns have an internal order
• patterns may have symmetry
• patterns are everywhere

POWER • power is the ability to influence
• power may be used or abused
• power is always present in some form
• power may take many forms (chemical, electrical, political,

mechanical)
• power may be used to facilitate, dominate, or maintain the status quo

RELATIONSHIPS • relationships can bring about change
• relationships can be simple or complex
• relationships may have positive and negative effects
• relationships can be natural, forced, or chosen
• relationships are connections

	

