

Ideologies of Individualism & Collectivism
Chapter 2 – Cloze Notes
When we examine ideologies, we can see that each of them is based on either ______________ or ___________________, or a _________________ of the two.
What is the relationship between the individual and society?
Individualism
· Stresses the importance of ideas such as personal ______________-a state of individual freedom from outside authority-and __________________-being solely responsible for one’s own well-being
Collectivism
· Stresses human interdependence and the importance of a ____________, regardless of the size.
· It emphasizes ______________ goals and the ___________ good over individual goals or _____________gain.
Some Early Understandings of Individualism and Collectivism
· 24th century BCE in Mesopotamia, first to create property laws
· 4th century BCE, “...Everyone thinks chiefly of his own, hardly at all of the common interest...” Aristotle
· _______________ live and work for the common good of their communities
· Review the other historical understandings on pages 65-70.
An Aboriginal Understanding of Collectivism
· Aboriginals believed the creator allowed them to live on the land, to ________ it. Land ownership was not heard of until European arrival.
· Decision making, education, and raising children were done ___________________.
Ideas of Collectivism and Individualism in Art and Writing

Principles of Individualism
Individualism is one possible foundation of ideology and is a foundation in particular of liberalism, the prevailing ideology in Western ___________________.
· Rule of law
· Individual rights and freedoms
· Private property
· Economic freedom
· Self-interest
· competition
Rule of Law
· Rule of law is a key principle in liberal democracies that states that every individual is _______________before the law and __________ citizens are subject to the law
· Are there instances in our society where this is not the case?
Individual Rights and Freedoms
· Freedom of _____________, _____________, security, liberty, etc.
· In the past only certain people had these rights, for example men, the first class, certain religions, certain _______________ groups, etc.
· Sometimes certain freedoms must be __________________such as legal voting age, or balancing freedom of speech against promotion of hate or discrimination.
Private Property
· At first, property law was understood to only apply to land but eventually came to apply to 3 types of property
· Real estate-___________, water, air corridors, etc
· ____________ possessions-stereos, cars, etc
· _____________ property-writing, artwork, music, etc

Economic Freedom
· Economic Freedom is the freedom to buy or sell whatever you want from/to whomever you like.
· It is free of government ________________, a free market
· Canada can be considered a __________________________-a state which is capitalist but the government uses policies to ensure economic stability

Self-Interest and Competition
· When people act in their own self-interest they are in ___________________ with others which benefits all in the society (supply and demand).
· Adam Smith saw self-interest as an “_____________________ that guides individuals to contribute for the common good of everyone.
· However, in some cases the rich get richer and the poor stay poor
[bookmark: _GoBack]
Principles of Collectivism
Principles of collectivism are the foundation of ideologies such as communism and socialism.
· Over time most liberal democracies have evolved to incorporate aspects of collectivism into their political, economic, and social systems.
· Economic equality
· Co-operation
· Public property
· Collective interest
· Collective responsibility
· Adherence to collective norms

Economic Equality
Economic equality can mean:
· People with larger income pay higher __________
· All people should earn _____________ pay for similar work
· There should be a guaranteed annual income (GAI)
· All people should share in the wealth of the country or world
· People should own the means of production ________________
· Everything should be _____________(no private property)

Co-operation
· Co-operation is the means through which members of a group or a collective achieve their common ______________________.
· Some co-ops exist in Canada today

Public Property
· Public property is anything-land, buildings, vehicles-not privately owned by individuals
· They are maintained with ____________ money/taxes and can be used by all members

Collective Interest
· Collective interest refers to the set of interests that members of a group have in common.
· While ________________members may have individual interests, these interests are often better addressed by making them a common set of interests that the group can address together
· Labour _______________ are an example of common interests as they fight for better pay and working conditions.

Collective Responsibility
· Collective responsibility means holding the whole ____________ responsible for the actions of individuals (or individual groups) within the group.
· E.g.-“...underage drinking cannot be successfully addressed by focusing on youth alone. Youth drink within the context of a society in which alcohol use is normative behaviour and images about alcohol are pervasive.”
· In totalitarian states such as N. Korea, if ___________ member of a family opposes the state in some way an _________________ family can be punished to send the message that that behaviour is not tolerated

Adherence to Collective Norms
· Groups usually impose norms or _______________ on their members as a condition of membership in the group
· Fraternities, _____________ parties, faith groups, trade unions, etc, are all examples.
· _________________-deliberately restricting information shared-is another example of a collective norm.

· When speaking of individualism and collectivism, people sometimes try to suggest that the two viewpoints are ________________________.
· While there are times that they are at odds, there are often aspects that ______________ each other.
· Sometimes individualism and collectivism work together for the common good of society.
· Americans are well known for their emphasis on the principle of __________________
· Even so, the majority of North Americans believe that government should provide help to those who need it, and idea that is essentially _________________________
Attitudes about Individualism and Collectivism in N. America
· Social capital is the strength of social relationships between individuals
· Some researchers have claimed that increased ________________ in a society leads to an increased sense of commitment to the collective
· Indications lead us to believe that individualism and collectivism are _________opposing concepts
Individualism and Collectivism Co-Exist through:
· ______________________-people pursue success individually but successful businesses do things beneficial to the collective like provide jobs or do positive things
· ______________________- A country like Canada can be individualistic but also has social programs (health care, welfare, etc) that provide for all
· _____________- these are created with specific goals in mind to benefit the community but are also privately created and funded
· Read the other examples on pages 90-95.
End of Unit Activity
Choose one of the following activities and do it for homework:
· Read the INVESTIGATION section on pages 92 & 93 and do questions 1 and 3.
· Read the VOICES section on pages 96 & 97 and do questions 1 and 2.
· Read the SKILL PATH on page 98 and do questions 1-4.
Answer all questions in complete sentences. While you are only required to do one of the above assignments, understanding the concepts of all 3 are important for the exam.

Chapter 2 Cloze Notes	Page 3

