
Individualism:

an ideology based on the primacy of individual freedom; values the freedom and worth of the individual, sometimes over the security and welfare of the group. A supporter of the principles of individualism might be referred to as an individualist.

Collectivism:

an ideology based on the primacy of collective welfare; values the goals of the group and the common good over the goals of any one individual. A supporter of the principles of collectivism might be referred to as a collectivist.

Major Components of Collectivism and Individualism

 (Chart is adapted from Global Systems by K. Gilchrist)
	Collectivism
	Individualism

	· The survival of the collective takes precedence over that of the individual.
· Personal potential is attained through collective development.
· Uniformity and conformity are the ideal.
· Collective identity is defined by group membership.
· Conformity to group norms, obedience, and harmony are expected.
· The group is able and entitled to know what its members do and think in private.
· Collective responsibility is expected; the entire group is responsible for the actions of its members. Collective efforts are believed to be superior.
· Cooperation and conformity are the best way to achieve goals.
· The group assumes responsibility for the well-being of its members.

· Fulfilment of the group's obligations is important; actions are guided by group interests.

· Sharing of wealth, egalitarianism, public or collective ownership are important.
· Rights of the group take precedence; individual rights are secondary.
	· Individual self-worth; ultimate moral authority lies with the individual.
· Personal potential is developed through individual effort.
· Each person is unique.
· A person's identity is defined by personal characteristics.
· The individual makes independent decisions and judgements.
· The person has the right to privacy; people should not interfere ill what another person does and thinks.
· The individual is morally and/or legally responsible for personal actions.
· Emphasis on individual initiative and personal achievement.
· Excellence attained and goals met through competition.
· The individual is responsible for personal well-being.
· Fulfilment of individual needs and interests; actions guided by self-interest.
· Material rewards and wealth are not
 shared; property is held privately.
· The individual's rights are paramount and protected by laws.

