Colectivismo versus Individualismo.

Voy a intentar separar el espectro socio-político en
dos grupos principales. Para esto dejo a un lado a
los auto-interesados, a los maliciosos y corruptos que
actúan en política y considero solo a los más o menos
bien intencionados.
Podríase denominar a estos dos grupos como:
Individualistas y colectivistas.
La mayoría de sus integrantes tienen, en diferentes
grados un porcentaje de las características de un
grupo y del otro.
El individualista ve como ideal el que el individuo se
responsabilice totalmente de su persona y sus actos,
que llegue así a la maximización de su autosuficiencia
y que, dándose esta en todos los miembros de su
sociedad, esta última adquiera toda su pujanza y
marcha.
El individualista puede a veces aceptar ciertos medios
colectivistas, dadas las circunstancias, siempre y
cuando estos medios no se tomen como el ideal.
El colectivista ve como ideal que el grupo se
responsabilice lo más que sea posible por las vidas y
acciones de cada individuo y así obtener una sociedad
en la que los individuos se sientan seguros llegando a
ser más productivos y crear una sociedad progresista
a la vez que estable.
El colectivista casi nunca acepta medios
individualistas ni menos al individualismo como un
ideal.
Las dos posiciones están sembradas en la emocionalidad
(otro dijera la naturaleza) humana y si se tomaran, no
como ideologías inviolables, sino con una mentalidad
investigativa, es decir aquella que busca encarar
científicamente los resultados de propuestas de una u
otra posición , a través del tiempo se llegaría a
establecer con alguna o bastante aproximación, donde y
cuando el individualismo y/o el colectivismo deben ser
aplicados, es decir, bajo que circunstancias es
favorable una posición sobre la otra.
El individualismo tiene la ventaja de que nadie hace
funcionar mejor un proceso en particular que el
interesado mismo.
El colectivismo tiene la desventaja de que en un
proceso en que ningún individuo está directamente
adueñado de la idea, la acción o el material, todos
harán por ese proceso lo mínimo conveniente para ellos
y buscarán, de los beneficios del proceso, para si
mismos lo máximo conveniente.
El individualista tiene la ventaja de que cuando las
cosas andan más o menos bien él quiere hacer un
esfuerzo propio, con decisiones propias y así nos
permite a los demás no tener que encargarnos de él.
El colectivista, al pedir que entre todos hagamos que
las cosas estén más o menos bien, también está
buscando poder hacer, después, sus propias decisiones;
este es entonces un individualista que no se siente
seguro de si mismo y nos quiere implicar a todos en
seguridad.
Parece ser que todos, cuando nuestra realidad fuera de
buen grado auto-suficiente y la da otras personas
también lo fuera, preferiríamos nuestro
individualismo. Pero el que he venido llamando
individualista, tiene una preferencia por esto, no
importa cuál su situación, él busca hacer sus
situaciones.
Una ventaja que tienen las sociedades individualistas
es que permiten la experimentación colectivista, en
estas sociedades las personas tienen plena libertad de
asociarse voluntariamente en sistemas colectivos. No
sabemos de una sociedad basada en el colectivismo que,
de gusto, otorgue tal pues sería en contra de su
ideología. Si hay casos de tolerancia: Cuando se
percibe la necesidad de incrementar alguna producción
o de detener momentaria y urgentemente la caída
completa de una economía.
El individualismo por si mismo, por principio deja
hacer y esto incluye hacer colectivismo. Lo que no
permite es que un grupo colectivista busque imponer su
colectivismo a otros individuos ni menos a toda la
sociedad.
En sociedades individualistas se practican métodos
socialistas como en: sectas religiosas, monasterios,
comunas de diferentes masas, cooperativas,
asociaciones de beneficencia, sindicatos etc. En las
que, si sus ideales de acojo ya están preordenados y
no se demanda una evolución de ellos, la sociedad es
muy estable (monasterios por ejemplo) en otras, en las
que por cualquier razón no se puede aislar a su gente
del resto de la sociedad mayor, avanzante, son muy
inestables y poco duraderas. Entre las sociedades
colectivistas, a excepción de las religiosas, su
duración y efectividad dependen del grado de
individualismo que tengan sus allegados.
El colectivista cuando está en posición de mando no
tolera al individualista.
El individualista no ve nada intrínsicamente malo en
el colectivismo voluntario.
** de hecho, algunos colectivistas suponen y dicen que
apoyan al colectivismo mientras se arreglan las cosas
(desigualdades) porque con esto aparecerá el
individualismo “bueno”.

Pero,¿ Cómo podemos aplicar aunque sea un rudimento
del método científico a la evaluación de las prácticas
individualistas versus las colectivistas?
Debido a que estas prácticas se dan en un continuo y
que en cada coyuntura aparecen trenzadas es imposible
llegar a la certidumbre en la evaluación, pero esto es
así también en toda tarea científica, lo que se trata
es de comenzar en algún lugar he ir diseñando
metodología para ir haciendo aproximaciones a la
verdad. (Esta debe tomarse no como estática sino como
cambiante, dinámica).
Dicha metodología, además de su base científica, debe
tomar en cuenta de que en materias sociales no se debe
analizar con conceptos absolutos sino con conceptos de
procesos de incremento o decremento, es decir, no
analizamos si una sociedad tiene libertad absoluta o
no, sino que vemos si comparativamente una sociedad
tiene un grado mayor de libertad que otra y en que
aspectos son menos o más libres sus miembros. No vemos
si un estado es democrático o no, sino a qué grado de
democracia esta llegando o del que se esta alejando:
qué curva de desarrollo tiene en su proceso
democrático. Digo, se conceptualiza no “democracia”
sino “proceso democrático”.
Por hoy, al hablar de la validez del individualismo o
el colectivismo en una manera total no podemos más que
referirnos a la observación crítica de hechos
históricos recientes en que una posición de aquellas
ha sido predominante en el período de tales hechos.
En la historia reciente ha habido atentados de formar
sociedades donde predomina el colectivismo y otras
donde predomina el individualismo.
Una sociedad que fue fundada con varias bases de
derecho individual y restricciones de su gobierno, es
decir, una sociedad de predominancia individualista es
USA. Esta ha demostrado más de 200 años de un
creciente proceso democrático y un crecimiento
económico sin precedentes y una estabilidad defendible
y un desarrollo tecnológico creativo y productivo
acelerado y acelerando.
Por su parte otra sociedad que fue fundada con ideales
predominantemente colectivistas, aunque en un
principio pudo sostener un crecimiento de su ciencia (
Parte porque en su forma anterior ya tenia una
educación y ciencia avanzada) en todos los demás
índices de desarrollo: derechos individuales, economía
sostenible, libertad de movimiento etc. Fue un
completo fracaso y su gobierno uno de los más letales
de la historia es la USSR.
Otra comparación más directa es la de la Alemania
dividida en colectivista e individualista
(aproximaciones) no vale la pena aclarar que quiero
decir, solo mencionar que los ejemplos abundan.
Por otro lado, para analizar procesos específicos, a
diferencia de la totalidad de la valides de una
posición sobre otra, si podemos hacer cierto tipo de
experimentación. Refirámonos a un caso real en la
historia de un país:
En el transcurso de tal historia se ha llegado a un
acuerdo, por lo menos de algunos dirigentes de país de
que es necesario establecer un sistema educativo
generalizado.
A falta de iniciativa privada, se aprueba que es
estado deberá recaudar impuestos para fundar el
sistema. Lo primero que trataríamos es el cómo crear
el sistema más eficiente dadas nuestras
circunstancias. Aquí se tomarían en cuenta las
opiniones prevalentes pero sin tomarlas como
sacrosantas, tendríamos que encarar el hecho de que
solo las experimentaciones progresivas nos pueden
guiar.
Entonces nos daríamos cuenta que es necesario
instituir un grupo o grupos de “control”. Digo que el
gobierno, basado en las prácticas prevalentes del
tiempo y en el modelo mas aconsejable por los
opinionistas más experienciados, ponga, por dar una
cantidad, la mitad del sistema proyectado y que pague
por la otra mitad con un modelo abierto, manejado por
una entidad ajena o que simplemente anime a la
iniciativa privada a construir su parte del sistema
sin interrupciones gubernamentales en sus modelos de
acción.
Siguiendo nuestros pasos científicos, se establecería
una oficina de evaluación formada por personas de los
dos lados o de varios lados si los hay, por la que se
investigaría cual sistema educativo es más eficiente,
mas barato, que necesita menos cargo del gobierno etc.
Y que modelos educativos preparan mejor a los
estudiantes. Si la oficina no puede llegar a un
acuerdo evaluativo, por lo menos los padres del
estudiante harían juicios temporales para decidir en
donde poner sus hijos a estudiar.
Aunque en la evaluación aparezca un modelo que
sobresalga, no por eso se le permitiría ser el único,
tendríamos siempre que dejar algún grupo o modelo de
“control”, o hacer otro experimento.
Este ejemplo se aplica a un gran espectro de funciones
sociales: seguro social, salud ciudadana, sistema
policial, etc.
En esos modelos educativos, con el tiempo, y ya bien
establecido el sistema se pueden llevar a cabo
experimentos y evaluaciones específicas sobre los
resultados de enseñanza individualista versus
colectivista a corto plazo: la carrera de un
individuo, y a largo plazo: el comportamiento, la
creatividad y productividad de una o dos generaciones.
Esto también conlleva una gran ventaja: la de
mantener a la corrupción bajo control.

__

