
POZYTYWIZM
Nazwa epoki: na zachodzie “pozytywizm” to określenie kierunku filozoficznego, 
który mówi, że rozwój cywilizacji i dobrobyt społeczny jest w stanie zapewnić 
pozytywne myślenie, jedynie w Polsce “pozytywizm” jest określeniem epoki 
literackiej, na zachodzie epoka ta nosi nazwę “realizm” lub “naturalizm”, a 
intensywne procesy społeczno-gospodarcze noszą nazwę rewolucji 
przemysłowej

Ramy czasowe: Polska: 1863 (klęska powstania styczniowego) - lata 90. XIXw. 

POJĘCIA:
Spór młodych i starych – po upadku powstania styczniowego, część czasopism 
była zgodna z poglądami konserwatystów - starych, a część z poglądami nowych 
- pozytywistycznych ideologii, którą propagowali młodzi np. Bolesław Prus czy 
Eliza Orzeszkowa, Pozytywiści atakowali romantyczny sposób myślenia, starzy 
opierali się nowościom, nie wierzyli w zmiany, woleli podlegać określonym już 
regułom
Odrzucenie romantycznej idei walki zbrojnej o wolność - pozytywiści uważali, że 
uczestnikom powstania styczniowego należy się hołd i szacunek, ale odrzucali 
ideę zbrojnej walki – skazanej na porażkę, zamiast tego woleli pracę na rzecz 
rozwoju kraju
Praca organiczna i praca u podstaw - najważniejszym postulatem pozytywistów 
było skoncentrowanie się na wzmocnieniu więzi społecznych i na rozwoju ziem 
polskich, angażowali się w upowszechnianie oświaty, za szczególnie istotną 
uważali pracę u podstaw, czyli realizowany przez warstwy uprzywilejowane 
program alfabetyzacji ludu, który miał na celu podniesienie poziomu życia 
ubogim, ważna również była praca organiczna, której celem był rozwój 
gospodarczy kraju
Uwłaszczenie chłopów i rozpad warstwy szlacheckiej - konieczność 
uprzemysłowienia produkcji rolnej i represje popowstaniowe, które dotknęły 
przede wszystkim właścicieli ziemskich, spowodowały pogorszenie się sytuacji 
szlachty, wielu ziemian po stracie majątku przeniosło się do miast i podjęło 
pracę inteligencką, niektórzy zatrudniali się jako administratorzy cudzych dóbr, 
zjawisko nosi nazwę - wysadzenie szlachty z siodła


Równouprawnienie kobiet – jednym z najważniejszych problemów była 
emancypacja kobiet, a zwłaszcza możliwość podejmowania przez kobiety pracy 
zawodowej, arystokratki i zubożałe szlachcianki nie były przygotowane do 
samodzielnego życia bez męskiej opieki, uczono je gry na fortepianie, 
konwersowania z gośćmi, tanców oraz umiejętności potrzebnych do podjęcia 
pracy

Asymilacja Żydów - ziemie Polskie stanowiły w Europie największe w Europie 
skupiska Żydów, działających głównie w rzemiośle, przemyśle i handlu, 
większość z nich zachowała odrębne zwyczaje, religię i język, wywołało to 
konflikty i narastanie wzajemnej nieufności i niechęci, aby rozwiązać problem, 
pozytywiści postulowali asymilację Żydów - stopniowe przyjmowanie przez nich 
kultury oraz języka większości
Germanizacja i rusyfikacja - pozytywiści przeciwstawiali się polityce Prus i Rosji 
dążących do wynarodowienia Polaków, rozbudzali w rodakach uczucia 
patriotyczne i popierali działania mające na celu wzmacnianie wspólnoty 
narodowej, w zaborze rosyjskim obowiązywała ścisła cenzura, nie można było 
się posługiwać językiem polskim, podobna sytuacja panowałą w 
germanizowanej przez Prusy Wielkopolsce

FILOZOFIA:
Scjentyzm – jednym pewnym źródłem wiedzy jest nauka, w sposób ścisły można 
zajmować się tylko tym, co da się sprawdzić doświadczalnie
Ewolucjonizm - wszechświat podlega prawu ewolucji
Utylitaryzm – idealne społeczenstwo powinno się opierać na utożsamieniu 
dobra jednostki z dobrem ogółu, człowiek jest szczęśliwy wtedy, gdy jest 
użyteczny dla społeczenstwa
Organicyzm - społeczenstwo rozwija się i funkcjonuje jak organizm biologiczny, 
osłabienie jednej części społeczenstwa powoduje słabość całości 

CECHY LITERATURY:


Realizm – pisarze ukazywali rzeczywistość zgodnie z przyjętymi wyobrażeniami, 
przedstawiali to co typowe, charakterystyczne, oparte na obserwacjach życia 
codziennego
Naturalizm - zakładano, że sztuka powinna odzwierciedlać rzeczywistość z 
fotograficzną wiernością, ukazywać też to co budzi odrazę i przerażenie: 
przemoc, brud, naturaliści uważali, że społeczenstwem rządzą prawa walki o byt 
i doboru naturalnego
Tendencyjność i utylitaryzm - początkowo utwory pozytywistów służyły 
propagowaniu założen ideowych epoki i koncepcji pożytecznych społecznie np. 
pracy organicznej, w fazie dojrzałego, krytycznego realizmu głównym zadaniem 
literatury stał się rzetelny opis rzeczywistości, który przyczyniał się do edukacji 
społeczenstwa
Dominacja prozy epickiej - najważniejsze dzieła należą do prozy powieściowej i 
nowelistyki
Nowy typ bohatera - pozytywiści wprowadzili bohaterów reprezentujących inne 
warstwy społeczne niż szlachta np. kupców czy robotników
Język ezopowy – ze względu na cenzurę, pisarze posługiwali się przenośniami i 
niedopowiedzeniami

TYPY BOHATERÓW:

Typ bohatera Charakterystyka Przykład

Działacz 
gospodarczy

- Jego działalność jest użyteczna 
dla całego społeczenstwa

- Przyczynia się do rozwoju 
cywilizacyjnego kraju

Stanisław 
Wokulski (Lalka)

Inteligent 
zaangażowany 
w pracę u 
podstaw, 
społecznik

- Ma poczucie misji
- Działa bezinteresownie dla dobra 

ogółu
- Jest gotów do poświęcen

Witek Korczynski 
(Nad Niemnem)

Uczony - Wierzy, że dzięki postępowi i 
nauce świat stanie się lepszy

Julian Ochocki 
(Lalka)

Kobieta 
niezależna

- Utrzymuje się z własnej pracy
- Nie uznaje barier społecznych
- Przeciwstawia się konwenansom 

obyczajowym

Helena Stawska 
(Lalka)
Justyna Orzelska 
(Nad Niemnem)


Idealista - Kieruje się szlachetnymi 
pobudkami

- Stawia sobie wzniosłe cele
- Jest marzycielem

Ignacy Rzecki, 
Stanisław 
Wokulski, Julian 
Ochocki (Lalka)

Patriota - Kocha ojczyznę i jest gotów 
oddać za nią życie

Andrzej Kmicic, 
Michał 
Wołodyjowski 
(Potop)

Prosty człowiek 
z ludu

- Uczciwy i prostoduszny
- Ciężko pracuje

Rodzina 
Bohatyrowiczów 
(Nad Niemnem)

Żyd asymilujący 
się z polskim 
otoczeniem

- Jest przeciwny izolowaniu się 
Żydów

Doktor Szuman 
(Lalka)

MOTYWY:

Motyw Definicja Przykład 
Praca praca jest ukazywana jako 

miara wartości człowieka i jego 
użyteczności, stanowi 
podstawę oceny moralnej 
bohaterów i źródło ich 
życiowego powodzenia

Bolesław Prus - “Lalka”
Dzięki pracy Wokulski wydobywa 
się z nędzy i osiąga sukces, jego 
działalność w handlu przyczynia 
się do ożywienia polskiej 
gospodarki, bohater daje też 
pracę potrzebującym

Asymilacja 
Żydów

problemy antysemityzmu i 
dobrowolnego izolowania się 
Żydów często pojawiały się w 
literaturze, jako rozwiązanie 
kwestii żydowskiej pozytywiści 
proponowali asymilację 
mniejszości

Bolesław Prus - “Lalka”
Doktor Szuman jest całkowicie 
zasymilowanym Żydem 

Emancypacja 
kobiet

kobieta łamiąca stereotypy 
obyczajowe i walcząca o równe 
prawa z mężczyznami to jeden 
z głównych tematów literatury 
pozytywizmu

Bolesław Prus - “Lalka”
Helena Stawska, pozbawiona 
oparcia mężczyzny musi sama 
zapewnić sobie i dziecku 
utrzymanie

Społeczenstwo literatura pozytywizmu we 
wnikliwy sposób portretuje 
społeczenstwo polskie konca 
XIXw., jego strukturę, 
problemy i stopniową 
przemianę

Bolesław Prus - “Lalka”
W powieści została ukazana 
szeroka panorama społeczna, od 
arystokracji, przez mieszczan, do 
robotników i biedotę, Prus 
wyeksponował kontrasty i napięcia 
między warstwami


Miasto akcja wielu utworów 
pozytywistycznych rozgrywa 
się w mieście

Bolesław Prus - “Lalka”
Pierwsza polska powieść, której 
akcja toczy się niemal wyłącznie w 
mieście, zostały ukazane różnice w 
wyglądzie ulic, domów, stylach 
życia mieszkanców w 
poszczególnych dzielnicach

Miłość do 
ojczyzny

motyw niewyrażany wprost, ze 
względu na cenzurę, autorzy 
używali przenośni i metafor, a 
akcję umieszczali w przeszłości

Henryk Sienkiewicz - “Potop”
Główni bohaterowie na pierwszym 
miejscu stawiają dobro ojczyzny, a 
akcja toczy się w latach 1655-1657

Nauka i 
wiedza jako 
źródło 
postępu

jest to powiązane z 
programem ideowym 
pozytywistów, wyraża 
optymistyczną wiarę w 
nieograniczone możliwości 
człowieka i w ewolucję 
społeczenstw

Bolesław Prus - “Lalka”
Wokulskiego fascynuje 
poszukiwanie metalu lżejszego od 
powietrza, Ochocki marzy o 
wynalezieniu maszyny latającej 


