UNIVERSAL CONCEPTS AND GENERALIZATIONS

1. Change

! Change generates additional change 

! Change can be either positive/negative 

! Change is inevitable 

! Change is necessary for growth 

! Change can be evolutionary or revolutionary

2. Conflict

! Conflict is composed of opposing forces 

! Conflict may be natural or human-made 

! Conflict may be intentional or unintentional 

! Conflict may allow for synthesis and change

3.
Order vs. Chaos

! Order may be natural or constructed

! Order may allow for prediction

! Order is a form of communication

! Order may have repeated patterns

! Order and chaos are reciprocals

! Order leads to chaos and chaos leads to order

4. Patterns

! Patterns have segments that are repeated 

! Patterns allow for prediction 

! Patterns have an internal order 

! Patterns are enablers

5. 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)

6. Structure

! Structures have parts that interrelate 

! Parts of structures support and are supported by other parts 

! Smaller structures may be combined to form larger structures 

! A structure is no stronger than its weakest component/ part

7. Systems

! Systems have parts that work to complete a task 

! Systems are composed of sub-systems 

! Parts of systems are interdependent upon one another and form symbiotic 


relationships 

! A system may be influenced by other systems 

! Systems interact 

! Systems follow rules

8. Relationships

! Everything is related in some way 

! All relationships are purposeful 

!Relationships change over time

Adapted from Curriculum Guide for the Education of Gifted High School Students Texas Association for the Gifted and Talented, 1991.
