Examples of Themes

Interdisciplinary Themes or concepts are:

· Abstract and Broad

· Universal

· Timeless

· Represented through different examples, with all examples having the same attributes, significant ideas, phenomena, intellectual processes, or persistent problems. To illustrate:

· Conflict—all of the examples share the attributes of opposing forces and of friction

· Evolution---all of the applications would deal with incremental change over time.
Examples of themes:
Advertising * Alienation * Bureaucracy * Cause/Effect * Ceremonies * Change * Civil Liberties * Civilization * Class * Status * Commitment * Community * Cooperation * Courage * Crime culture *

Cycles * Death * Democracy * Duty * Education * Energy * Environment * Equality * Equilibrium * Ethics * Evolution * Exploration * Fate * Fear * Force * Freedom * Government * Heroism * Honor * Humor * Hunger * Identity * Individualism * Industrialization * Interaction * Interdependence * Justice * Language * Liberty * Machines * Matter * Measurement * Metaphor * Model * Motion * Myth * Nationalism * Order * Patterns * Peace * Pollution * Population * Power * Punishment * Race * Revolution * Rights of Passage * Rights of Women * Satire * Scale/Structures * Slavery * Social Mobility* Survival * Symmetry * Systems * Technology * Terrorism * War * Work

	Personal concerns
	Curricular Themes
	Social Concerns

	Understand personal Changes

Developing Personal identity

Finding a Place in the Group

Personal Fitness

Social Status

Dealing with Adults

Peer Conflict

Commercial Pressures

Questioning Authority

Personal Friendships

Living in School
	Transitions

Identities

Interdependence

Wellness

Social Structures

Interdependence

Conflict Resolution

Commercialism

Justice

Caring

Institutions
	Living in a Changing world

Cultural Diversity

Global Interdependence

Environmental Protection

Class Systems

Human Rights

Global Conflict

Effects of Media

Laws and Social Customs

Social Welfare

Social Institutions

Other examples from the work of James Beane:
From: J. Beane. (1997) Curriculum Integration: Designing the Core of Democratic Education. New York: Teachers College Press.

