
Altruizm w opiniach i działaniach

Wprowadzenie
Badanie 1
Film
Audiobook
Badanie 2
Dla nauczyciela

Bibliografia:

Źródło: Fryderyk Nietzsche. Cytat za: Władysław Tatarkiewicz, Historia filozofii. Filozofia XIX
wieku i współczesna, Warszawa 1968, s. 166.
Źródło: Ewa Niekuła, Patologiczny altruizm, czyli piekło brukowane dobrocią, 18.05.2020 r.,
dostępny w internecie: focus.pl [dostęp 5.11.2021 r.].


Materiał jest częścią serii „Statystycznie rzecz biorąc”.

Jak rozumiesz ten cytat? Czy zgadzasz się z myślą XIX‐wiecznego filozofa? Czym tak
naprawdę jest altruizm i jakie jest jego powiązanie z egoizmem? Zastanów się nad tym,
zapoznając się z tym materiałem.

Twoje cele

Scharakteryzujesz altruizm i egoizm jako ludzkie postawy wobec innych.
Wyjaśnisz powiązania altruizmu i egoizmu z innymi cechami człowieka.
Przeanalizujesz błędy w identyfikowaniu postaw jako egoistyczne lub altruistyczne.

Dla zainteresowanych

Źródło: Aleksandr Podvalny, domena publiczna.

Fryderyk Nietzsche
Altruizm jest egoizmem słabych.
Źródło: Fryderyk Nietzsche. Cytat za: Władysław Tatarkiewicz, Historia filozofii. Filozofia XIX wieku i współczesna, Warszawa
1968, s. 166.

“

Altruizm w opiniach i działaniach

https://zpe.gov.pl/b/PUN6o69p
https://zpe.gov.pl/b/P1Dlpmz9E
https://zpe.gov.pl/b/PK9WzxL9c


Badania opinii publicznej:
historia, metody i ośrodki

Badanie opinii publicznej Proces zmiany postaw

Asertywność

https://zpe.gov.pl/b/PUN6o69p
https://zpe.gov.pl/b/P1Dlpmz9E
https://zpe.gov.pl/b/PK9WzxL9c
https://zpe.gov.pl/b/Pp2N1P4RZ


Badanie 1

Odpowiedz na pytanie, wybierając jedną z zaproponowanych odpowiedzi. Wariant „trudno
powiedzieć” wybierz tylko wtedy, gdy rzeczywiście nie potrafisz się zdecydować na żadną
z pozostałych możliwości.

Ćwiczenie 1

Oprac. na podst.: CBOS, Altruizm w opiniach i działaniach, „Komunikat z badań” nr 50/2020, Warszawa,
kwiecień 2020, s. 1.

Porównaj swoją odpowiedź z propozycjami innych uczniów. Czy między waszymi
odpowiedziami były duże rozbieżności?

Która z poniższych opinii jest bliższa twoim poglądom?

Obecnie trzeba być bardziej wrażliwym i gotowym do pomocy innym ludziom.

Obecnie trzeba bardziej koncentrować się na walce o swoje sprawy, nie zważając
na innych.

Trudno powiedzieć.








Ćwiczenie 2

Przedyskutuj swoje odpowiedzi z koleżankami i kolegami z klasy. Przeanalizuj, czy bardzo
się różnicie w swoich odpowiedziach. Ustalcie wspólnie, z czego to wynika.

Rozważ następujące problemy.

Czy altruizm twoim zdaniem ma swoje korzenie w egoizmie, czy jest jego przeciwieństwem?

Jak myślisz: czy wrażliwość na los innych ludzi ma uwarunkowania w jednostkach, ich

psychice, czy też zależy od stanu społeczeństwa, warunków, w jakich żyje większość ludzi?

Co twoim zdaniem może stanowić zachętę do poświęcania swojego czasu na działalność dla

innych, a co może do tego zniechęcać?


Film

Polecenie 1

Zapoznaj się z filmem i zastanów się nad cechami człowieka, które łączą się z altruizmem,
i tymi, które łączą się z egoizmem.

Film dostępny pod adresem https://zpe.gov.pl/a/D16crpVAv
Źródło: Englishsquare.pl sp. z o.o., licencja: CC BY-SA 3.0.

Film nawiązujący do treści materiału

https://zpe.gov.pl/a/D16crpVAv


Ćwiczenie 1

Źródło: Englishsquare.pl sp. z o.o., licencja: CC BY-SA 3.0.

Stwórz mapę myśli, w której powiążesz cechy człowieka z altruizmem i egoizmem.

cechy człowieka

altruizm

egoizm


Audiobook

Polecenie 1

Zapoznaj się z audiobookiem. Zwróć uwagę, jak te same zachowania będą kwalifikowane (np.
jako zachowania altruistyczne bądź niealtruistyczne) w zależności od kontekstu społecznego.

Audiobook można wysłuchać pod adresem: h�ps://zpe.gov.pl/b/PMkiTSc51

Egoizm i altruizm a typy stosunków społecznych

Maria Ossowska, badaczka etyki, socjolożka i psycholożka moralności, w swoim
artykule, zatytułowanym Egoizm i altruizm a typy stosunków społecznych, rozważa, jak
te dwie postawy wpływają na postrzeganie ludzi i ich działań. Czy zawsze jest tak, że
czyny altruistyczne są dla nas wyjątkowe, a egoistyczne zawsze potępiamy? Oddajmy
głos badaczce:

„Charakterystyka czynu altruistycznego nie jest dokładnie symetryczna w stosunku do
charakterystyki czynu egoistycznego. Podczas gdy nie jesteśmy jeszcze skłonni mówić
o egoizmie w wypadku, gdy ktoś świadomie realizuje dla siebie jakieś dobro, mówimy o
nim dopiero wtedy, gdy tym postępowaniem narusza ze świadomością jakieś dobro
cudze, o altruizmie jesteśmy skłonni mówić już wtedy, gdy ktoś czynnie zabiega o
dobra cudze, nie wymagamy zaś, by to zabieganie było koniecznie połączone z ofiarą z
dóbr własnych, z wyrzeczeniem. Innymi słowy, nie jest jeszcze egoistą ktoś, kto zabiega
o własne dobro, byleby nie czynił tego z krzywdą innych, a wydaje się już altruistą, kto
zabiega o cudze dobra nawet wtedy, gdy sam na tym nic nie traci. Tę niesymetrię
należy prawdopodobnie zawdzięczać milcząco zaakceptowanemu założeniu, że
zwyczajne jest u człowieka zabieganie o siebie i jeżeli zabiega o dobra cudze, to i tak
dużo, i nie trzeba (…) żądać (…), by [móc] go nazwać altruistą, by te dobra były z jego
własnymi w kolizji i by tę kolizję rozstrzygał na swoją niekorzyść. W tym ostatnim
wypadku byłby altruistą w jakimś mocniejszym sensie, ale o czynie altruistycznym
mówiłoby się i w sensie słabszym.

Tak jak (…) w wypadku czynów egoistycznych, nie jest rzeczą obojętną dla
kwalifikowania jakiegoś działania jako działania altruistycznego, stosunek, w jakim
pozostają osoby w działaniu tym zaangażowane. Gdy rodzice dzieciom przygotowują
choinkę, gdy ci sami rodzice starają się dla nich o najlepszą szkołę, o wakacje spędzone
w jak najbardziej zdrowotnym klimacie, nie nazwie się ich zachowania altruistycznym,

javascript:void(0);
https://zpe.gov.pl/b/PMkiTSc51


Źródło cytatów: Maria Ossowska, Egoizm i altruizm a typy stosunków społecznych, „Przegląd Socjologiczny”
1947, t. 9, nr 1–4, s. 63–72; bazhum.muzhp.pl [online, dostęp 21.01.2022].
Źródło: Englishsquare.pl sp. z o.o., licencja: CC BY-SA 3.0.

chociaż zabiegają o dobra cudze i (…) to zabieganie połączone było z jakąś ofiarą.
Podobnie nie powie się na ogół, że spełnia czyn altruistyczny przyjaciel, który wyrabia
przyjacielowi posadę, albo kochanek, który wybiera w sklepie upominek dla ukochanej,
choćby dla kupna tego prezentu miał przez trzy dni nie jeść obiadu. Tak jak w wypadku
stosunków bezosobistych, stosunków kupieckich, o których była mowa poprzednio,
nikt się niczyjej względności nie spodziewał, uważając za całkowicie naturalne, że
każdy dba o siebie, tak tutaj usłyszelibyśmy prawdopodobnie, że cytowane zachowania
rodziców w stosunku do dzieci, przyjaciela w stosunku do przyjaciela, czy kochanka w
stosunku do kochanki, rozumieją się same przez się.

W świetle uwag powyższych można by powiedzieć, że im bliższy uczuciowy stosunek
między ludźmi, tym łatwiej między nimi o czyn egoistyczny, a tym trudniej o
altruistyczny. Tereny, na których mamy najczęstsze okazje do czynów altruistycznych,
nie pokrywają się (…) z terenami, na których szczególnie łatwo przejawić swój egoizm.
Formułując w innych jeszcze słowach tę samą myśl, można by powiedzieć, że czyn
egoistyczny polega na przenoszeniu na ludzi sobie bliskich tego stosunku, jaki łączy
ludzi w stosunkach bezosobistych, bądź też osobistych, ale wrogich, podczas gdy w
czynie altruistycznym przenosimy stosunki, jakie nas łączą z ludźmi uczuciowo bliskimi
bądź na ludzi, z którymi nie łączą nas żadne węzły emocjonalne, bądź na ludzi, z
którymi znajdujemy się w otwartym konflikcie”.


Ćwiczenie 1

Zaznacz, które stwierdzenia są prawdziwe, a które fałszywe.

Stwierdzenie Prawda Fałsz

Altruizm to postępowanie moralne, a egoizm –
niemoralne. To wynika z analiz tych pojęć dokonanych

przez Marię Ossowską.

W czynie altruistycznym przenosimy stosunki, jakie nas
łączą z ludźmi uczuciowo bliskimi, na ludzi, z którymi nie

łączą nas żadne więzy emocjonalne, bądź na tych,
z którymi znajdujemy się w otwartym konflikcie.

Aby ocenić jako egoistyczne działanie człowieka, nie
wystarczy wskazać, że zabiega on o własne dobro.

Im bardziej kogoś kochamy, tym łatwiej nam dokonywać
wobec tej osoby czynów altruistycznych.

Dla kwalifikacji działania człowieka wobec innego
człowieka jako działania altruistycznego ma znaczenie typ

stosunku społecznego, jaki między nimi zachodzi, a dla
kwalifikacji tego działania jako egoistycznego nie ma on

znaczenia.

Asymetria między pojęciami egoizm i altruizm wyraża się
w tezie: nie jest jeszcze egoistą ktoś, kto zabiega o własne

dobro, jeśli nie czyni tym zabiegiem krzywdy innym
ludziom, a wydaje się już altruistą ktoś, kto zabiega

o cudze dobro, nawet jeśli przy tym nic nie traci.

 

 

 

 

 

 

醙


Słownik
altruizm

postawa, zachowanie polegające na działaniu na korzyść innych; gotowość do poświęceń
egoizm

nadmierna miłość do siebie, stawianie dobra własnego przed dobrem innych jednostek
czy grupy niezależnie od okoliczności; nieliczenie się ze zdaniem i interesem innych

Ćwiczenie 2

Zapoznaj się z tekstem, a następnie wykonaj ćwiczenie.

Ewa Niekuła

Patologiczny altruizm, czyli piekło brukowane
dobrocią

[Oto przykłady osób, które w swoich działaniach powołują się na
postawę altruistyczną:] Żona alkoholika, która w przypływie
współczucia daje mu kolejną butelkę wódki, (…) człowiek prowadzący
we własnym mieszkaniu przytułek dla bezdomnych kotów,
pracoholiczka, anorektyczka, terrorysta-samobójca, a nawet żołnierz,
który po powrocie z wojny nie przestaje się obwiniać, że spośród kilku
przyjaciół z oddziału przeżył tylko on.

Źródło: Ewa Niekuła, Patologiczny altruizm, czyli piekło brukowane dobrocią, 18.05.2020 r., dostępny w internecie:
focus.pl [dostęp 5.11.2021 r.].

“

Zdaniem Marii Ossowskiej altruista to człowiek, który stara się o cudze dobro, nawet jeśli nic

przy tym nie traci. Na podstawie tekstu źródłowego uzasadnij tezę, że czasami zachowania,

które wydają się altruistyczne, wcale takie nie są.

醙


Badanie 2

Weź pod uwagę dotychczasowe rozważania z Badania 1, wykonanych ćwiczeń oraz
przedstawionych materiałów i ponownie odpowiedz na pytanie, wybierając jedną
z zaproponowanych odpowiedzi. Wariant „trudno powiedzieć” wybierz tylko wtedy, gdy
rzeczywiście nie potrafisz się zdecydować na inną możliwość.

Ćwiczenie 1

Oprac. na podst.: CBOS, Altruizm w opiniach i działaniach, „Komunikat z badań” nr 50/2020, Warszawa,
kwiecień 2020, s. 1.

Porównanie sondaży i wyników badań

Która z poniższych opinii jest bliższa twoim poglądom?

Obecnie trzeba być bardziej wrażliwym i gotowym do pomocy innym ludziom.

Obecnie trzeba bardziej koncentrować się na walce o swoje sprawy, nie zważając
na innych.

Trudno powiedzieć.








Ćwiczenie 2

Przeanalizuj różnice w procentowych rozkładach odpowiedzi na pytanie sondażowe zadane
przez CBOS i w badaniach w twojej klasie.

Oprac. na podst.: CBOS, Altruizm w opiniach i działaniach, „Komunikat z badań” nr 50/2020, Warszawa,
kwiecień 2020, s. 1.
Źródło: Englishsquare.pl sp. z o.o., licencja: CC BY-SA 3.0.

Która z poniższych opinii jest bliższa Pana(i) poglądom?

Obecnie trzeba być
bardziej wrażliwym i
gotowym do pomocy
innym ludziom

Obecnie trzeba bardziej
koncentrować się na
walce o swoje sprawy,
nie zważając na innych

Trudno powiedzieć

0 80604020

W pierwszym kroku porównaj odpowiedzi z badań zrealizowanych przez CBOS na

ogólnopolskiej próbie dorosłych Polaków z odpowiedziami twojej klasy udzielonymi

w Badaniu 1. Rozważ ewentualne przyczyny w różnicach poszczególnych wskaźników

procentowych (jeśli uznasz je za istotne). Czy jako grupa różnicie się czymś od społeczeństwa

polskiego jako całości? Co uzasadnia te różnice?


W drugim kroku porównaj odpowiedzi z obu sondaży przeprowadzonych w klasie. Rozważ

ewentualne przyczyny w różnicach poszczególnych wskaźników procentowych (jeśli uznasz je

za istotne). Czy refleksja nad pytaniami po pierwszym sondażu oraz treści zamieszczonych

materiałów mogły wpłynąć na zmianę wskazań części z was? Jeśli tak, przedstaw, których

wskazań, i uzasadnij dlaczego. Jeśli nie, również uzasadnij.


Dla nauczyciela

Autorka: Paulina Wierzbińska
Przedmiot: Wiedza o społeczeństwie

Temat: Altruizm w opiniach i działaniach

Grupa docelowa:

Szkoła ponadpodstawowa, liceum ogólnokształcące, technikum, zakres podstawowy
i rozszerzony

Podstawa programowa:

Zakres podstawowy

I. Człowiek i społeczeństwo.

Uczeń:

3) charakteryzuje role społeczne człowieka w związku z jego przynależnością do różnych
grup społecznych; analizuje zasady wzajemności, zaufania i pomocy.

Zakres rozszerzony

I. Człowiek w społeczeństwie.

Uczeń:

3) wyjaśnia, czym jest postawa oraz przedstawia uwarunkowania procesu kształtowania
i zmiany postaw.

VI. Społeczeństwo obywatelskie i kultura polityczna.

Uczeń:

2) wyjaśnia – z wykorzystaniem wyników badań społecznych – jak powstaje i jakie znaczenie
dla społeczeństwa obywatelskiego ma kapitał społeczny i zaufanie; przedstawia, jak
codzienne zachowania sprzyjają budowaniu kapitału społecznego lub go niszczą.

Cele operacyjne:

Uczeń:

charakteryzuje altruizm i egoizm jako ludzkie postawy wobec innych;
wyjaśnia powiązania altruizmu i egoizmu z innymi cechami człowieka;


analizuje błędy w identyfikowaniu postaw jako egoistyczne lub altruistyczne.

Strategie nauczania:

konstruktywizm;
konektywizm.

Metody i techniki nauczania:

dyskusja;
rozmowa nauczająca z wykorzystaniem ćwiczeń interaktywnych;
analiza materiału źródłowego;
badanie sondażowe.

Formy pracy:

praca indywidualna;
praca w parach;
praca w grupach;
praca całego zespołu klasowego.

Środki dydaktyczne:

komputery z głośnikami, słuchawkami i dostępem do internetu;
zasoby multimedialne zawarte w e‐materiale;
tablica interaktywna/tablica, pisak/kreda;
telefony z dostępem do internetu.

Przebieg lekcji

Faza wstępna:

1. Przedstawienie tematu „Altruizm w opiniach i działaniach” i celów zajęć.
2. Dyskusja dotycząca zagadnień poruszanych w e‐materiale. Uczniowie odpowiadają na

pytania zawarte w sekcji „Wprowadzenie”, korzystając z własnej wiedzy. Jeśli jest to
konieczne, nauczyciel naprowadza na odpowiedzi.

Faza realizacyjna:

1. Zalogowany na platformie nauczyciel wyświetla na tablicy interaktywnej (lub za pomocą
rzutnika) pytanie sondażowe z sekcji „Badanie 1”. Uczniowie na telefonach
komórkowych lub tabletach logują się do systemu, dołączają do lekcji i przystępują do
odpowiedzi na zadane pytanie. Nauczyciel, korzystając ze swojego panelu użytkownika,
wyświetla zestawienie odpowiedzi uczniów. Chętne osoby mogą uzasadnić swój wybór.

2. Podział klasy na grupy. Każdy zespół rozważa problemy przedstawione w ćwiczeniu 2
w sekcji „Badanie 1”. Następnie reprezentanci grup przedstawiają efekty pracy, które są


wspólnie dyskutowane przez uczniów.
3. Praca z materiałem zamieszczonym w sekcji „Film”. Uczniowie zapoznają się z treścią

materiału, a potem w parach wykonują polecenia. Następnie wybrana osoba prezentuje
propozycję odpowiedzi, a pozostali uczniowie ustosunkowują się do niej. Nauczyciel
w razie potrzeby uzupełnia ją, udziela też uczniom informacji zwrotnej.

4. Uczniowie zapoznają się z treścią audiobooka, zapisują problemy i pytania z nią
związane. Następnie prowadzą dyskusję, która pozwala lepiej zrozumieć poruszaną
tematykę. Na końcu przystępują do rozwiązywania zadań w sposób indywidualny.

Faza podsumowująca:

1. Uczniowie ponownie odpowiadają na pytanie sondażowe postawione na
wcześniejszym etapie zajęć (w sekcji „Badanie 2”). Wyniki są wyświetlone na tablicy
interaktywnej.

2. Podział na grupy. Każda z nich wykonuje ćwiczenie 2 w sekcji „Badanie 2”. Uczniowie
porównują wyniki sondażu przeprowadzonego przez CBOS oraz wyniki badań
przeprowadzonych w klasie. Przedstawiciele zespołów prezentują odpowiedzi, które
są wspólnie omawiane i porównywane.

3. Omówienie przebiegu zajęć, przedstawienie mocnych i słabych stron pracy zespołów
i przekazanie informacji zwrotnej.

Praca domowa:

1. Napisz krótką notatkę, uwzględniając w niej najistotniejsze informacje dotyczące
zagadnień poruszanych na zajęciach.

Materiały pomocnicze:

CBOS, Altruizm w opiniach i działaniach, „Komunikat z badań” nr 50/2020, Warszawa,
kwiecień 2020.
Maria Ossowska, Egoizm i altruizm a typy stosunków społecznych, „Przegląd
Socjologiczny” 1947, t. 9, nr 1–4.
Ewa Niekuła, Patologiczny altruizm, czyli piekło brukowane dobrocią, focus.pl.

Wskazówki metodyczne opisujące różne zastosowania multimedium:

Uczniowie mogą wykorzystać multimedium z sekcji „Film” jako inspirację do
przygotowania własnej prezentacji multimedialnej.


