

FAŁSZERSTWA DZIĘŁ SZTUKI

ZAGADNIENIA PRAWNOKARNE

Agnieszka Szczekała

MONOGRAFIE LEX

LEX

a Wolters Kluwer business

FAŁSZERSTWA DZIEŁ SZTUKI

ZAGADNIENIA PRAWNOKARNE

Agnieszka Szczekała

Stan prawny na 1 stycznia 2012 r.

Wydawca
Monika Pawłowska

Redaktor prowadzący
Joanna Maź

Opracowanie redakcyjne
Katarzyna Rybczyńska

Łamanie
Kamila Tomecka

Układ typograficzny
Marta Baranowska

© Copyright by
Wolters Kluwer Polska Sp. z o.o., 2012

ISBN 978-83-264-0738-3

ISSN 1897-4392

Wydane przez:
Wolters Kluwer Polska Sp. z o.o.

Redakcja Książek
01-231 Warszawa, ul. Płocka 5a
tel. 22 535 82 00, fax 22 535 81 35
e-mail: ksiazki@wolterskluwer.pl

www.wolterskluwer.pl
Księgarnia internetowa www.profinfo.pl

Spis treści

Wykaz skrótów / 9

Wstęp / 11

Rozdział 1

Wyjaśnienie podstawowych pojęć / 17

1.1. Pojęcie dzieła sztuki / 17

1.2. Pojęcie falsyfikatu / 34

Rozdział 2

Zjawisko fałszerstwa dzieł sztuki w ujęciu historycznym / 51

Rozdział 3

Uwagi prawnoporównawcze / 94

3.1. Problematyka fałszerstw dzieł sztuki w aspekcie międzynarodowym / 94

3.2. Problematyka fałszerstw dzieł sztuki w prawie wybranych państw europejskich / 97

Rozdział 4

Fałszerstwo dzieł sztuki w świetle przepisów ustawy z dnia 23 lipca 2003 r. o ochronie zabytków i opiece nad zabytkami / 113

4.1. Uwagi ogólne / 113

4.2. Ustawowe znamiona czynu zabronionego określonego w art. 109a u.o.z. / 114

4.2.1. Przedmiot ochrony / 114

4.2.2. Strona przedmiotowa czynu zabronionego / 115

- 4.2.3. Podmiot czynu zabronionego / 120
- 4.2.4. Strona podmiotowa czynu zabronionego / 121
- 4.3. Ustawowe znamiona czynu zabronionego określonego w art. 109b u.o.z. / 126
 - 4.3.1. Przedmiot ochrony / 126
 - 4.3.2. Strona przedmiotowa czynu zabronionego / 127
 - 4.3.3. Podmiot czynu zabronionego / 131
 - 4.3.4. Strona podmiotowa czynu zabronionego / 132
- 4.4. Zbieg przepisów i zbieg przestępstw / 133
- 4.5. Zagrożenie karą i środkami karnymi / 138

Rozdział 5

Problematyka fałszerstw dzieł sztuki w świetle przepisów ustawy z dnia 4 lutego 1994 r. o prawie autorskim i prawach pokrewnych / 142

- 5.1. Pojęcie utworu. Dzieło sztuki jako utwór / 142
- 5.2. Ochrona osobistych i majątkowych praw autorskich – art. 16 i 17 pr. aut. / 153
- 5.3. Ustawowe znamiona czynu zabronionego określonego w art. 115 pr. aut. / 163

Rozdział 6

Fałszerstwo dzieł sztuki jako przestępstwo oszustwa z art. 286 k.k. / 178

Rozdział 7

Fałszerstwo dzieł sztuki a fałsz dokumentów / 199

Rozdział 8

Problematyka fałszerstw dzieł sztuki w świetle ustawy z dnia 16 kwietnia 1993 r. o zwalczaniu nieuczciwej konkurencji / 216

Rozdział 9

Fałszerstwo dzieł sztuki w świetle badań empirycznych / 229

- 9.1. Uwagi ogólne / 229
- 9.2. Etap postępowania przygotowawczego / 230
- 9.3. Etap postępowania jurysdykcyjnego / 237

- 9.4. Kwalifikacja prawna zastosowana w przebadanych sprawach / **237**
 - 9.4.1. Kwalifikacja prawna czynu z art. 286 § 1 k.k. i z art. 286 § 1 k.k. w zbiegu z art. 109b u.o.z. / **237**
 - 9.4.2. Kwalifikacja prawna czynu z art. 109a i 109b u.o.z. / **239**
 - 9.4.3. Kwalifikacja prawna czynu z art. 115 pr. aut. / **240**

- Zakończenie / **245**
- Bibliografia / **255**
- Orzecznictwo / **273**

Wykaz skrótów

Źródła prawa

- k.c.** ustawa z dnia 23 kwietnia 1964 r. – Kodeks cywilny (Dz. U. Nr 16, poz. 93 z późn. zm.)
- k.k. z 1932 r.** ustawa z dnia 11 lipca 1932 r. – Kodeks karny (Dz. U. Nr 60, poz. 571 z późn. zm.)
- k.k. z 1969 r.** ustawa z dnia 19 kwietnia 1969 r. – Kodeks karny (Dz. U. Nr 13, poz. 94 z późn. zm.)
- k.k.** ustawa z dnia 6 czerwca 1997 r. – Kodeks karny (Dz. U. Nr 88, poz. 553 z późn. zm.)
- k.p.k.** ustawa z dnia 6 czerwca 1997 r. – Kodeks postępowania karnego (Dz. U. Nr 89, poz. 555 z późn. zm.)
- konwencja berneńska** Akt paryski konwencji berneńskiej o ochronie dzieł literackich i artystycznych sporządzony w Paryżu dnia 24 lipca 1971 r. (Dz. U. z 1990 r. Nr 82, poz. 474, załącznik)
- konwencja haska z 1954 r.** Konwencja o ochronie dóbr kulturalnych w razie konfliktu zbrojnego, wraz z Regulaminem wykonawczym do tej Konwencji oraz Protokół o ochronie dóbr kulturalnych w razie konfliktu zbrojnego, podpisane w Hadze dnia 14 maja 1954 r. (Dz. U. z 1957 r. Nr 46, poz. 212)
- pr. aut.** ustawa z dnia 4 lutego 1994 r. o prawie autorskim i prawach pokrewnych (tekst jedn.: Dz. U. z 2006 r. Nr 90, poz. 631 z późn. zm.)

- u.o.z.** ustawa z dnia 23 lipca 2003 r. o ochronie zabytków i opiece nad zabytkami (Dz. U. Nr 162, poz. 1568 z późn. zm.)
- u.z.n.k.** ustawa z dnia 16 kwietnia 1993 r. o zwalczaniu nieuczciwej konkurencji (tekst jedn.: Dz. U. z 2003 r. Nr 153, poz. 1503 z późn. zm.)

Czasopisma

- OSNC** Orzecznictwo Sądu Najwyższego. Izba Cywilna
- OSNKW** Orzecznictwo Sądu Najwyższego. Izba Karna i Izba Wojskowa
- OSNPG** Orzecznictwo Sądu Najwyższego. Wydanie Prokuratury Generalnej
- OSP** Orzecznictwo Sądów Polskich

Inne

- Dz. U.** Dziennik Ustaw
- Dz. Urz. UE** Dziennik Urzędowy Unii Europejskiej
- Dz. Urz. WE** Dziennik Urzędowy Wspólnot Europejskich
- EWG** Europejska Wspólnota Gospodarcza
- RGBI** Reichsgesetzblatt
- SA** Sąd Apelacyjny
- SN** Sąd Najwyższy
- WE** Wspólnoty Europejskie
- WTO** Światowa Organizacja Handlu

Wstęp

Tematem niniejszej pracy jest odpowiedzialność karna za fałszerstwa dzieł sztuki.

Problematyka ta nie cieszy się większym zainteresowaniem polskiej doktryny i orzecznictwa, a niewątpliwie z wielu względów zasługuje na uwagę. Celem pracy jest przede wszystkim przeprowadzenie analizy ustawowych znamion tych typów czynów zabronionych, które w sposób bezpośredni czy pośredni regulują lub mogą regulować odpowiedzialność karną za podrabianie bądź przerabianie (fałszowanie) dzieł sztuki/ dóbr kultury/ zabytków oraz za obrót podrobionymi bądź przerobionymi (sfalszowanymi) dziełami sztuki/ dobrami kultury/ zabytkami. Ponadto jej celem jest zweryfikowanie zakresu, trafności i kompleksowości rozwiązań przyjętych na gruncie polskiego prawa karnego w aspekcie wskazanej materii.

Dzieła sztuki, dobra kultury i zabytki mają charakter szczególny, niepowtarzalny, są one bowiem duchowym i materialnym dorobkiem człowieka. Ich ochrona leży zarówno w interesie publicznym, jak i prywatnym. Zjawisko przestępczości przeciwko dziełom sztuki, dobrom kultury i zabytkom było i jest przedmiotem licznych opracowań, monografii czy artykułów. Należy jednak zauważyć, że zainteresowanie przedstawicieli doktryny koncentrowało się i koncentruje przede wszystkim na zjawiskach kradzieży, niszczenia i uszkodzenia, przemytu czy wreszcie restytucji dzieł sztuki/ dóbr kultury/ zabytków. Problematyka związana z fałszerstwami dzieł sztuki była jedynie sygnalizowana w piśmiennictwie i jako taka nie została nigdy wyodrębniona. Praca ta jest więc pierwszą, w której poddano szerszej analizie zagadnienia związane ze zjawiskiem fałszerstw dzieł sztuki w aspekcie odpowiedzialności karnej.

Niewątpliwie fałszerstwa dzieł sztuki dokonywane były we wszystkich okresach historii, lecz nigdy na tak dużą skalę i z taką precyzją jak

współcześnie. Powodem tego jest przede wszystkim moda kupowania i posiadania cennych dzieł sztuki, jak również chęć lokowania dochodów w dobra o stabilnej wartości. Nabywanie i kolekcjonowanie dzieł sztuki nabrało więc obecnie swoistego charakteru inwestycyjnego. Popyt na dzieła sztuki rośnie, niestety większość cennych dzieł znajduje się już w zbiorach prywatnych kolekcjonerów, galerii czy muzeów, którzy rzadko wprowadzają je do dalszego obiegu. W związku z tym ceny dzieł sztuki na rynku polskim a przede wszystkim rynku światowym rosną, co z kolei stwarza silną pokusę dla fałszerzy.

Ogólnie można przyjąć, że fałszywe dzieło sztuki to świadome naśladownictwo dzieła autora wraz z jego podpisem lub znakiem firmowym, które jest wykonane w celu zamierzonego wprowadzenia odbiorcy w mylne przekonanie o autentyczności pracy. Głównym celem fałszerzy sztuki jest co do zasady uzyskanie korzyści majątkowej, ale może nim być również potrzeba uznania, zaspokojenie ambicji, zamiar skompromitowania eksperta czy zemsta.

Prezentowana rozprawa składa się ze wstępu, dziewięciu rozdziałów oraz zakończenia. Osiem pierwszych rozdziałów ma charakter dogmatyczny, natomiast w rozdziale dziewiątym przedstawione zostały wyniki badań empirycznych.

Temat niniejszej pracy zdeterminował jej systematykę. Rozdział 1 poświęcony jest próbie określenia i zdefiniowania podstawowych terminów, których różnoraka interpretacja powoduje spory na gruncie teorii prawa i uniemożliwia stosowanie jednolitych norm ochrony w stosunku do poszczególnych składników dziedzictwa kultury. Omówiono w nim zatem pojęcia ogólne, których zdefiniowanie i wyznaczenie pomiędzy nimi relacji stanowiło punkt wyjścia dla dalszych rozważań podjętych w pracy. Tak więc obok wyjaśnienia znaczenia terminów „dzieło sztuki” i „falsyfikat” wskazano także relację tych pojęć do terminów: „dobro kultury”, „zabytek”, „kopia”, „replika”, „reprodukcja”, „rekonstrukcja”.

W rozdziale 2 przedstawiono uwagi na temat historycznego kształtowania się postawy wobec dzieł sztuki, jak również odpowiedzialności karnej za ich fałszowanie. Ze względu na to, że ochrona dzieł sztuki w zakresie omawianej materii nie ma zbyt długiej tradycji, zasadnicze rozważania dotyczą XIX i XX w. W XIX w. bowiem niemal wszędzie uznawano fałszowanie dzieł sztuki za przestępstwo kryminalne, zaś w XX w. zaczęto je karać więzieniem. Niestety ustawodawstwo polskie przez wiele lat w żadnym akcie normatywnym nie regulowało tej

kwestii. Wykształcono wówczas praktykę kwalifikowania przedmiotowego zachowania z przestępstwa oszustwa określonego w kolejno obowiązujących kodeksach karnych. Ponadto granice dozwolonego naśladownictwa utworów stały się przedmiotem regulacji ustaw związanych z ochroną praw autorskich.

Rozdział 3 poświęcony został analizie prawnoporównawczej. Wskazano w nim regulacje prawne związane z ochroną dzieł sztuki w omawianym zakresie na płaszczyźnie prawa międzynarodowego publicznego i prawa europejskiego oraz przedstawiono przykładowe rozwiązania ustawodawcze w tym obszarze w innych krajach europejskich.

Rozdział 4 zawiera rozważania na temat odpowiedzialności karnej za fałszowanie dzieł sztuki w aspekcie ustawy z dnia 23 lipca 2003 r. o ochronie zabytków i opiece nad zabytkami. Dokonano w nim analizy ustawowych znamion przestępstwa określonego w art. 109a i 109b u.o.z., poprzez omówienie przedmiotu ochrony, strony przedmiotowej, podmiotu, strony podmiotowej, ustawowego wymiaru kary oraz zbiegu przepisów i zbiegu przestępstw.

W rozdziale 5 poruszone zostały kwestie związane z granicami dozwolonego naśladownictwa produktów na gruncie ustawy z dnia 4 lutego 1994 r. o prawie autorskim i prawach pokrewnych. Przeprowadzono w nim analizę ustawowych znamion przestępstw określonych w art. 115 pr. aut. oraz przedstawiono przedmiot prawa autorskiego, a także krótką charakterystykę autorskich praw osobistych i autorskich praw majątkowych. W związku z tym, że niniejsza praca dotyczy fałszerstw dzieł sztuki, przeprowadzona analiza została ograniczona wyłącznie do przedmiotu czynności wykonawczej jakim jest utwór.

Rozdział 6 poświęcony został analizie ustawowych znamion przestępstwa oszustwa określonego w art. 286 k.k. w kontekście problematyki fałszerstw dzieł sztuki i obrotu sfalszowanymi dziełami sztuki.

W rozdziale 7 poruszone zostały kwestie związane z fałszerstwem dzieł sztuki w kontekście fałszowania dokumentów. Podjęto w nim m.in. rozważania dotyczące samego rozumienia terminu „dokument” na gruncie prawa karnego materialnego i możliwości kwalifikowania przedmiotowego zachowania z art. 270, 271 i 272 k.k.

Rozdział 8 zawiera zagadnienia dotyczące omawianej problematyki w odniesieniu do kopiowania produktów, stanowiącego przestępstwo na gruncie ustawy z dnia 16 kwietnia 1993 r. o zwalczaniu nieuczciwej konkurencji.

W rozdziale 9 zaprezentowano wyniki przeprowadzonych badań empirycznych obejmujących analizę akt prokuratorskich i sądowych za lata 2004–2008 z terenu całej Polski (tj. z 11 apelacji). Zasadniczym celem tych badań było przeanalizowanie zjawiska podrabiania, przerabiania oraz wprowadzania do obrotu podrobionego lub przerobionego dzieła sztuki ze względu na kwalifikację prawną oraz rodzaj i wysokość orzekanych kar i środków karnych wobec sprawców wskazanych czynów, a także ustalenie rozmiaru tego zjawiska i praktyki ścigania.

Systematyka przyjęta w niniejszej pracy polegająca na omówieniu w kolejnych rozdziałach wskazanych typów czynów zabronionych w zakresie ustawowych znamion, zagadnień wymiaru kary oraz zbiegu przepisów i zbiegu przestępstw jest niewątpliwie sposobem komentarzowego przedstawienia problemu, jednakże w moim przekonaniu zapewnia przejrzystość i spójność pracy. Wyodrębnienie oddzielnego rozdziału dotyczącego zbiegu przepisów i zbiegu przestępstw w zakresie wszystkich analizowanych typów czynów zabronionych uważam za niewłaściwe ze względu na to, że ujęcie ich w oderwaniu od omówienia znamion spowodowałoby nieczytelność pracy.

Wybór tematu pracy podyktowany był, poza moimi zainteresowaniami, przede wszystkim dwoma zasadniczymi argumentami. Po pierwsze tym, że zagadnienie fałszerstwa dzieł sztuki nabiera coraz większego znaczenia praktycznego ze względu na wzrastającą i bardziej dostrzegalną rangę ochrony dzieł sztuki środkami prawa karnego. Po drugie zaś tym, że tematyka ta nie doczekała się dotychczas kompleksowego opracowania.

W pracy starałam się wykorzystać dostępny w omawianym zakresie dorobek doktryny i orzecznictwa. Podstawową metodą przyjętą w pracy jest analiza formalno-dogmatyczna. W pewnym stopniu wykorzystano również wykładnię prawnoporównawczą oraz kontekst historyczny omawianej instytucji.

Monografia ta stanowi uaktualnioną i skróconą wersję rozprawy doktorskiej obronionej przeze mnie na Wydziale Prawa i Administracji UMCS w Lublinie w czerwcu 2011 r. Pragnę podziękować tym wszystkim osobom, które pomogły mi w trakcie jej pisania. Szczególne wyrazy wdzięczności kieruję do Promotora i pomysłodawcy niniejszej pracy Pana prof. dr. hab. Marka Mozgawy. Dziękuję również moim Recenzentom – Panu prof. dr. hab. Lechowi Gardockiemu i Panu prof. dr. hab. Jackowi Sobczakowi za ich cenne uwagi, które bez wątpienia przyczyniły się do wyeliminowania usterek pracy

i podniesienia jej poziomu. Dziękuję również Panu prof. dr. hab. Andrzejowi Siemaszce – Dyrektorowi Instytutu Wymiaru Sprawiedliwości za umożliwienie przeprowadzenia w IWS zaprezentowanych w pracy badań empirycznych.

Rozdział 1

Wyjaśnienie podstawowych pojęć

1.1. Pojęcie dzieła sztuki

Zajmowanie się problematyką fałszerstw dzieł sztuki wymaga zdefiniowania i wyznaczenia relacji pomiędzy takimi terminami, jak: „dzieło sztuki”, „dobro kultury”, „zabytek”.

Dzieło sztuki jest zewnętrznym przejawem sztuki. W. Tatarkiewicz pisał, że sztuka „zmierza ku temu, by dać życie dziełom sztuki; w dziełach leży jej sens, dla nich jest ceniona; nazwę sztuka daje się dziełom artysty, a nie tylko jego umiejętności”¹. Samo słowo „sztuka” jest przekładem łacińskiego *ars*, a to z kolei greckiego *techne*. Pojęcia *techne* i *ars* nie znaczyły jednak tego, co znaczy dzisiaj „sztuka”. Oznaczały one umiejętność, zarówno zrobienia jakiegoś przedmiotu, np.: posągu, garnka, odzieży, jak i dowodzenia wojskiem czy mierzenia pola. Każda z tych umiejętności była nazywana sztuką – sztuką garncarza, sztuką krawca, sztuką stratega czy sztuką geometry. Sztuka polegała więc na znajomości reguł. Robienie czegokolwiek pod wpływem natchnienia lub fantazji, lecz bez reguł, nie było sztuką. Takie znaczenie wyrazu „sztuka” przetrwało do czasów nowożytnych. Dopiero w dobie Odrodzenia zaczęło się kształtować nowe pojęcie sztuki. Zawężono jego zakres wyłącznie do siedmiu sztuk – tzw. sztuk pięknych (malarstwo, rzeźba, muzyka, poezja, taniec, architektura i wymowa), wyłączając rzemiosła i umiejętności. Wieki XIX i XX przyniosły kolejne wątpliwości co do treści tego pojęcia. Definicja, która wydawała się odpowiednia, przestała wystarczać z powodu ewolucji, jakiej uległy same sztuki. Wyznacznikiem przynależności do sztuki było piękno, ale stał się nim również przejaw

¹ W. Tatarkiewicz, *Dzieje sześciu pojęć*, Warszawa 2005, s. 57.

myśli, ekspresji, stopień moralności, powagi, a także niekomercyjny cel i indywidualne wykonanie. Zaczęto podejmować próby tworzenia nowych definicji, co okazało się rzeczą niezmiernie trudną ze względu na zakres przedmiotów (nie tylko rozległy, lecz także niejednorodny) nazywanych „sztuką”². Pojawił się ponadto pogląd, że termin „sztuka” jest nie tylko trudny, ale generalnie niemożliwy do zdefiniowania³. K. Estreicher pisze, że „celem definicji sztuki powinno być raczej dostarczenie zrozumienia, przekazanie wiedzy niż ostateczne rozstrzygnięcie”. Definicja sztuki „jest hipotezą opartą na wycinkowej znajomości przedmiotu. Nie wiemy bowiem, co w przyszłości będzie uznane za dzieło sztuki (...). Sztuka (...) jest ciągłym stawaniem się, ciągłym ruchem, zmianą pojęć i artystyzmu. Co dla rodziców było cennym dziełem, dzieci nie interesuje, co dla współczesnych nie miało wartości lub wręcz było brzydkie i śmieszne, znajduje pełne uznanie u wnuków”⁴. Sztuka jest twórczością, jest doznawaniem i przywoływaniem piękna, stwarzaniem wizji, odbiciem warunków życia, jest stanem psychicznym, a nawet patologicznym, jest wyrazem wiary i przekazem rozumu, jak również uczuć, zwątpień i niepewności człowieka, jego miłości, ambicji i potrzeb⁵. Sztuka jest dążeniem do doskonałości, jest opanowaniem materiału, harmonią lub dysharmonią formy, jest wyborem przedmiotu naszych doznań estetycznych, wyborem zataczającym coraz szersze kręgi, obejmującym coraz więcej przedmiotów, zjawisk i przypadków⁶.

² *Ibidem*, s. 21 i n.

³ E.H. Gombrich pisał, że „nie ma w istocie czegoś takiego jak Sztuka. Są tylko artyści. Kiedyś byli to ludzie, którzy brali do ręki kawałek kolorowej gliny i szkicowali figurę bizona na ścianie jaskini. Dzisiaj niektórzy kupują farby i projektują tablice reklamowe, robili i robią wiele innych rzeczy. Nic nie przeszkadza w nazywaniu tych wszystkich czynności sztuką, jeśli się pamięta, że takie słowo może oznaczać zupełnie różne rzeczy w różnych czasach i miejscach, i tak długo, jak zdajemy sobie sprawę, że Sztuka przez duże S nie istnieje” – E.H. Gombrich, *O sztuce*, Poznań 2007, s. 15.

⁴ K. Estreicher, *Historia sztuki w zarysie*, Warszawa–Kraków 1988, s. 7 i n.

⁵ „Sztuka jest wyzwaniem, zabawą, agitacją, kontemplacją, myśleniem, ucieczką, krzykiem, wyznaniem, milczeniem, bronią, złudzeniem i grą” – R. Stanisławski (w:) *Tessera. Sztuka jako przedmiot badań*, Kraków 1981, s. 224; szerzej na temat sztuki S. Morawski, *O przedmiocie i metodzie estetyki*, Warszawa 1973; J. Białostocki, J.Z. Łoziński, K. Pietkiewicz, M. Porębski, A. Ryszkiewicz, *Granice sztuki*, Warszawa 1972; S. Morawski, *Na zakręcie: od sztuki do po-sztuki*, Kraków 1985; U. Eco, *Sztuka*, Kraków 2008.

⁶ K. Estreicher, *Historia sztuki...*, s. 13; J. Szczepański, *Sztuka w życiu człowieka* (w:) *Tessera. Sztuka jako...*, s. 227 i n.

Równie trudny do zdefiniowania, nie tylko dla ustawodawcy, ale także dla teoretyka sztuki jest termin „dzieło sztuki” (jako dostrzegalny wymiar sztuki). M. Porębski pisze, że „sztuka (...) stanowi złożony układ wytworów i czynności ludzkich, których istota i granice bynajmniej nie są łatwe do ustalenia. Spory o to, co właściwie jest «dziełem sztuki», a co nim nie jest, nigdy się nie kończą”⁷. Sformułowano wiele definicji dzieła sztuki, jednak najbardziej znaną jest definicja zaproponowana przez W. Tatarkiewicz: „dzieło sztuki jest odtworzeniem rzeczy bądź konstrukcją form, bądź wyrażaniem przeżyć, jednakże tylko takim odtworzeniem, taką konstrukcją, takim wyrazem, jakie są zdolne zachwycać, bądź wzruszać, bądź wstrząsać”⁸. M. Korzeniowska-Marciniak prezentuje różne teorie dotyczące sposobu definiowania dzieła sztuki. Abstrahując od nazw poszczególnych teorii, warto wskazać przynajmniej niektóre z nich. Jako pierwszą prezentuję teorię, według której dzieło sztuki pełni funkcję naśladowczą w odniesieniu do świata realnego i uczuć. Kolejna to teoria, według której dzieło sztuki to określony twór kultury, związany z danym poziomem rozwoju społecznego. Inna wskazuje, że dzieło sztuki to byt składający się jednocześnie ze swej fizyczności, jak i szeroko, trudno poznawalnej sfery znaczeniowej, symbolicznej; jeszcze inna z przedstawionych teorii zakłada, że dzieło sztuki stanowi fakt psychologiczny, istnieje w wymiarze psychicznym odnoszącym się bezpośrednio do umysłu odbiorcy i procesów dokonujących się w nim⁹. M. Ostrowicki zaś prezentuje analizę dzieła sztuki na gruncie teorii systemów, zgodnie z którą dzieło sztuki jest podsystemem całości, jaką jest otaczająca go rzeczywistość lub jej wybrany fragment¹⁰. J. Białostocki pisze, że „nikt dziś nie wie, jaka jest definicja sztuki. Sztuka bowiem przeniknęła w rzeczywistość i dzisiaj już nie charakter przedmiotu, ale postawa wobec niego, pozwala nam na nazwanie jakiegoś przedmiotu dziełem sztuki”¹¹. W konkluzji można przytoczyć słowa K. Estreichera: „sztuka, a nawet dzieło sztuki są pojęciami trudnymi do zdefiniowania (...). Ale pamiętajmy, że zawsze przyjmujemy definicje przybliżone, a nie

⁷ M. Porębski, *Sztuka a informacja*, Kraków 1986, s. 8.

⁸ W. Tatarkiewicz, *Dzieje...*, s. 52.

⁹ M. Korzeniowska-Marciniak, *Międzynarodowy rynek dzieł sztuki*, Kraków 2001, s. 18 i n.

¹⁰ M. Ostrowicki, *Dzieło sztuki jako system*, Warszawa–Kraków 1997, s. 11 i n.

¹¹ J. Białostocki, *Historia sztuki wśród nauk humanistycznych*, Wrocław–Warszawa–Kraków–Gdańsk 1980, s. 34.

absolutne i nie zaczynamy się kłócić o każdy wyraz (...). Terminologia jest tylko narzędziem komunikacji. Narzędzie to zmienia z czasem swój charakter. Nie należy od niego wymagać stałości i wartości niezmiennych¹².

Pojęcia sztuki, jak również dzieła sztuki, służyły i służą przede wszystkim naukom humanistycznym, takim jak historia sztuki, filozofia, socjologia czy estetyka. A. Gerecka-Żołyńska pisze, że dzieło sztuki jest efektem nieskrępowanej twórczości ludzkiej i nie może być zamknięte w sztywnych kryteriach. Z kolei w terminologii prawniczej powinno funkcjonować pojęcie dobra kultury, które właśnie zostało stworzone na potrzeby aktów prawnych¹³.

Na gruncie prawa europejskiego nie ma ogólnej legalnej definicji dzieła sztuki. Jednak w prawie celnym Unii Europejskiej ustawodawca posługuje się terminem dzieła sztuki, przedmiotów kolekcjonerskich i antyku, które definiuje w dziale 97 (CN) „Dzieła sztuki, przedmioty kolekcjonerskie i antyki¹⁴. W przypadku większości dzieł sztuki, ich przywóz nie podlega ograniczeniom. Niekiedy jednak dzieła kojarzone ze sztuką bywają oclone z powodu materiału lub metody, za pomocą której zostały wykonane. W przypadku wątpliwości co do kwalifikacji przedmiotu, preferencje zyskuje przyporządkowanie do jednej z pozycji działu 97 CN¹⁵. Niniejszy dział obejmuje¹⁶: wykonane ręcznie obra-

¹² K. Estreicher, *Historia sztuki...*, s. 35 i n.

¹³ A. Gerecka-Żołyńska, *W kwestii definicji dobra kultury i dzieła sztuki*, Prokultura i Prawo 1999, nr 9, s. 109.

¹⁴ Po raz pierwszy w prawie europejskim dzieło sztuki zostało *expressis verbis* wymienione w rozporządzeniu Rady EWG nr 950/68 z dnia 28 czerwca 1968 r. o Wspólnej Taryfie Celnej (dział 99) (Dz. Urz. WE L 172 z 22.07.1968, s. 1). Zastąpiło je rozporządzenie Rady EWG nr 2658/87 z dnia 23 lipca 1987 r. w sprawie nomenklatury taryfowej i statystycznej oraz Wspólnej Taryfy Celnej (Dz. Urz. WE L 256 z 07.09.1987, s. 1), które zostało zmodyfikowane przez rozporządzenie Rady (WE) nr 254/2000 z dnia 31 stycznia 2000 r. (Dz. Urz. WE L 28 z 03.02.2000, s. 16). Rozporządzenie 2658/87 zastąpiło dawną nomenklaturę scaloną nomenklaturą celną (CN). W załączniku I do rozporządzenia nr 2658/87 – zmodyfikowanym przez rozporządzenie Komisji (WE) nr 1810/2004 z dnia 7 września 2004 r. (Dz. Urz. UE L 327 z 30.10.2004, s. 1) – znajduje się dział 97 CN „Dzieła sztuki, przedmioty kolekcjonerskie i antyki”.

¹⁵ Szerzej na ten temat W. Paczuski, *Handel dziełami sztuki w Unii Europejskiej*, Kraków 2005; M. Niedźwiedz, *Obrót dobrami kultury w Unii Europejskiej*, Kraków 2000.

¹⁶ Dział 97 CN nie obejmuje: nieskasowanych znaczków pocztowych lub skarbowych, papeterii pocztowej (papieru stemplowanego) lub podobnych, objętych poz. 4907; dekoracji teatralnych, tła studyjnego lub podobnych, wykonanych technikami malarskimi na płótnie (poz. 5907) z wyjątkiem tych, które mogą być klasyfikowane do poz. 9706; pereł naturalnych lub hodowlanych, lub kamieni szlachetnych

zy, rysunki i pastele (inne niż rysunki objęte pozycją 4906¹⁷), artykuły przemysłowe malowane lub zdobione ręcznie oraz kolaże i podobne płyty dekoracyjne – poz. 9701; oryginalne ryciny, sztychy i litografie – poz. 9702¹⁸; oryginalne rzeźby i posągi, z dowolnych materiałów – poz. 9703¹⁹; znaczki pocztowe lub skarbowe, znaczki opłat skarbowych, koperty pierwszego dnia obiegu, papeterię pocztową (papier ostemplowany) i podobne, skasowane lub nieskasowane (inne niż objęte pozycją 4907²⁰) – poz. 9704; kolekcje i przedmioty kolekcjonerskie, zoologiczne, botaniczne, mineralogiczne, anatomiczne, historyczne, archeologiczne, paleontologiczne, etnograficzne lub numizmatyczne – poz. 9705; antyki o wieku przekraczającym 100 lat – poz. 9706²¹.

W prawie polskim, w ustawie z dnia 11 marca 2004 r. o podatku od towarów i usług²², ustawodawca również posługuje się pojęciami: dzieła sztuki, przedmiotów kolekcjonerskich i antyku, które następnie definiuje w art. 120 tej ustawy. Zgodnie z wskazanym przepisem przez dzieła sztuki ustawodawca rozumie obrazy, kolaże i podobne tablice, malowidła oraz rysunki wykonane w całości przez artystę, inne niż plany oraz rysunki dla celów architektonicznych, inżynierskich, prze-

lub półszlachetnych (poz. 7101–7103). Ramy, w które oprawione są obrazy, rysunki, pastele, kolaże lub podobne płyty dekoracyjne, ryciny, sztychy lub litografie są klasyfikowane jako części tych artykułów, jeżeli ich rodzaj i wartość są odpowiednie dla tych artykułów. Ramy, których rodzaj lub wartość nie jest odpowiednia dla przedmiotów, o których mowa, są klasyfikowane osobno.

¹⁷ Plany i rysunki architektoniczne, techniczne, przemysłowe, handlowe, topograficzne lub do podobnych zastosowań będące oryginałami narysowanymi ręcznie; teksty rękopiśmienne; reprodukcje fotograficzne na papierze światłoczułym i kopie wykonane przez kalkę – dział 49 „Książki, gazety, obrazki i pozostałe wyroby przemysłu poligraficznego, drukowane; manuskrypty, maszynopisy i plany”.

¹⁸ W poz. 9702 wyrażenie „oryginalne ryciny, sztychy i litografie” oznacza odbitki czarno-białe lub kolorowe otrzymane bezpośrednio z jednej lub kilku płyt, wykonanych w całości ręką artysty niezależnie od rodzaju stosowanego materiału i sposobu ich wykonania, ale z wykluczeniem wszelkich procesów mechanicznych i fotomechanicznych.

¹⁹ Poz. 9703 nie obejmuje masowo produkowanych reprodukcji i typowych artykułów rzemieślniczych o charakterze handlowym, nawet jeżeli artykuły te są projektowane lub tworzone przez artystów.

²⁰ Znaczki pocztowe nieskasowane, znaczki skarbowe lub podobne, bieżącej lub nowej emisji w kraju, w którym mają lub będą miały określoną wartość nominalną; znaczki w arkuszach; banknoty; formularze czekowe; akcje, obligacje lub podobne papiery wartościowe – dział 49 „Książki, gazety, obrazki i pozostałe wyroby przemysłu poligraficznego, drukowane; manuskrypty, maszynopisy i plany”.

²¹ Poz. 9706 nie obejmuje przedmiotów wymienionych w poprzednich pozycjach działu 97 CN.

²² Tekst jedn.: Dz. U. z 2011 r. Nr 177, poz. 1054 z późn. zm.

mysłowych, handlowych, topograficznych i im podobnych, ręcznie zdobione artykuły wyprodukowane, scenografię teatralną, tkaniny do wystroju pracowni artystycznych lub im podobne wykonane z malowanego płótna; oryginalne sztychy, druki i litografie sporządzone w ograniczonej liczbie egzemplarzy, czarno-białe lub kolorowe, złożone z jednego lub kilku arkuszy, w całości wykonane przez artystę, niezależnie od zastosowanego przez niego procesu lub materiału, z wyłączeniem wszelkich procesów mechanicznych lub fotomechanicznych; oryginalne rzeźby oraz posągi z dowolnego materiału, pod warunkiem że zostały one wykonane w całości przez artystę; odlewy rzeźby, których liczba jest ograniczona do 8 egzemplarzy, a wykonanie było nadzorowane przez artystę lub jego spadkobierców; gobeliny oraz tkaniny ścienne wykonane ręcznie na podstawie oryginalnych wzorów dostarczonych przez artystę, pod warunkiem że ich liczba jest ograniczona do 8 egzemplarzy; fotografie wykonane przez artystę, opublikowane przez niego lub pod jego nadzorem, podpisane i ponumerowane, ograniczone do 30 egzemplarzy we wszystkich rozmiarach oraz oprawach. Jeżeli chodzi o przedmioty kolekcjonerskie, to rozumie się przez nie znaczki pocztowe lub skarbowe, stemple pocztowe, koperty pierwszego obiegu, ostemplowane materiały piśmienne i im podobne, ofrankowane, a jeżeli nieofrankowane, to uznane za nieważne i nieprzeznaczone do użytku jako ważne środki płatnicze; kolekcje oraz przedmioty kolekcjonerskie o wartości zoologicznej, botanicznej, mineralogicznej, anatomicznej, historycznej, archeologicznej, paleontologicznej, etnograficznej lub numizmatycznej, a także przedmioty kolekcjonerskie, o których mowa w art. 43 ust. 1 pkt 7²³. Przez antyki zaś rozumie się przedmioty, inne niż wyżej wymienione, których wiek przekracza 100 lat.

„Dobro kultury” jest terminem stosunkowo młodym²⁴. Do języka prawnego jego definicję wprowadził ustawodawca w Konwencji

²³ Zwalnia się od podatku dostawę, łącznie z pośrednictwem, dotyczącą walut, banknotów i monet używanych jako prawny środek płatniczy, z wyłączeniem przedmiotów kolekcjonerskich, za które uważa się monety ze złota, srebra lub innego metalu oraz banknoty, które nie są zwykle używane jako prawny środek płatniczy lub które mają wartość numizmatyczną.

²⁴ J. Pruszyński wskazuje, że samo określenie „dobro kultury” po raz pierwszy pojawiło się w przepisach o Izbie Kultury Rzeszy – Reichskulturkammergesetz z dnia 22 września 1933 r. (RGBl 1933, cz. I, s. 661), w zarządzeniu wykonawczym (RGBl 1933, cz. I, s. 797) oraz rozporządzeniu z dnia 1 września 1939 r. (RGBl 1939, s. 154) i z dnia 8 października 1939 r. (RGBl 1939, s. 2042) – a były nim: „dzieła

z dnia 14 maja 1954 r. o ochronie dóbr kulturalnych w razie konfliktu zbrojnego²⁵, podpisanej w Hadze²⁶. We wszystkich językach, w jakich została zredagowana konwencja haska, zostało użyte określenie, które w przekładzie polskim oznacza „dobro kultury” – angielskie *cultural property*, francuskie *bien culturel*, hiszpańskie *bien cultural*, rosyjskie *kulturnaja cennost*²⁷. Po raz kolejny pojęcie to pojawiło się w Konwencji z dnia 17 listopada 1970 r. dotyczącej środków zmierzających do zakazu i zapobiegania nielegalnemu przywozowi, wywozowi i przenoszeniu własności dóbr kultury²⁸, podpisanej w Paryżu²⁹.

sztuki znaczące dla narodu niemieckiego jako dowody jego kultury przedstawiane publicznie” – J. Pruszyński, *Dziedzictwo kultury Polski. Jego straty i ochrona prawna*, Kraków 2001, s. 68 i n.

²⁵ Dz. U. z 1957 r. Nr 46, poz. 212.

²⁶ Zgodnie z art. 1 tej konwencji za dobro kulturalne uważa się:

- „a) dobra ruchome lub nieruchome, które posiadają wielką wagę dla dziedzictwa kulturalnego narodu, na przykład zabytki architektury, sztuki lub historii, zarówno religijne, jak świeckie; stanowiska archeologiczne; zespoły budowlane posiadające jako takie znaczenie historyczne lub artystyczne; dzieła sztuki, rękopisy, książki i inne przedmioty o znaczeniu artystycznym, historycznym lub archeologicznym, jak również zbiory naukowe i poważne zbiory książek, archiwaliów lub reprodukcji wyżej określonych dóbr;
- b) gmachy, których zasadniczym i stosowanym w praktyce przeznaczeniem jest przechowywanie lub wystawianie dóbr kulturalnych ruchomych, określonych pod lit. a), na przykład muzea, wielkie biblioteki, składnice archiwalne, jak również schrony mające na celu przechowywanie w razie konfliktu zbrojnego, dóbr kulturalnych ruchomych, określonych pod lit. a);
- c) ośrodki obejmujące znaczną ilość dóbr kulturalnych określonych pod lit. a) i b), zwane w dalszym ciągu «ośrodkami zabytkowymi»”.

²⁷ W. Sieroszewski, *Ochrona prawna dóbr kultury w Polsce*, Warszawa 1971, s. 16.

²⁸ Dz. U. z 1974 r. Nr 20, poz. 106.

²⁹ W myśl art. 1 konwencji za dobra kultury uważa się dobra, które ze względów religijnych lub świeckich uznawane są przez każde państwo za mające znaczenie dla archeologii, prehistorii, literatury, sztuki lub nauki i które należą do następujących kategorii:

- „a) rzadkie zbiory i okazy z dziedziny zoologii, botaniki, mineralogii i anatomii; przedmioty przedstawiające wartość paleontologiczną;
- b) dobra mające związek z historią, w tym również z historią nauki i techniki, historią wojskowości i historią społeczną, a także dobra pozostające w związku z historią życia przywódców, myślicieli, naukowców i artystów narodowych oraz ważnych dla narodu wydarzeń;
- c) przedmioty uzyskane drogą wykopalisk archeologicznych (legalnych i nielegalnych) i odkryć archeologicznych;
- d) elementy pochodzące z rozebranych zabytków artystycznych lub historycznych albo ze stanowisk archeologicznych;
- e) antyki liczące ponad 100 lat, takie jak napisy, monety i wyryte pieczęcie;
- f) materiały etnologiczne;

W języku polskich aktów prawnych termin „dobro kultury” zaistniał dopiero w ustawie z dnia 15 lutego 1962 r. o ochronie dóbr kultury i o muzeach³⁰. W poprzednio obowiązujących aktach prawnych – w dekreście Rady Regencyjnej z dnia 31 października 1918 r. o opiece nad zabytkami sztuki i kultury³¹ i w rozporządzeniu Prezydenta Rzeczypospolitej z dnia 6 marca 1928 r. o opiece nad zabytkami³² – występował wyłącznie termin „zabytek”.

Zgodnie z art. 2 ustawy o ochronie dóbr kultury³³, dobrem kultury był każdy „przedmiot ruchomy lub nieruchomy, dawny lub współczesny, mający znaczenie dla dziedzictwa i rozwoju kulturalnego ze względu na jego wartość historyczną, naukową lub artystyczną”. Trzeba jednak zaznaczyć, że pomimo definicji legalnej dobra kultury, zgodnie z art. 4 ustawodawca objął ochroną jedynie dobra kultury wpisane do rejestru zabytków lub do inwentarza muzealnego, wchodzące w skład bibliotek oraz inne, których charakter zabytkowy był oczywisty, zwane w ustawie zabytkami. Krótko mówiąc, mimo szerokiego zakresu tytułu ustawy, ochrona ograniczona była wyłącznie do zabytków³⁴.

g) dobra, przedstawiające wartość artystyczną, takie jak:

(I) obrazy, malowidła i rysunki wykonane w całości ręcznie, na jakimkolwiek podkładzie i przy wykorzystaniu dowolnego tworzywa (z wyjątkiem rysunków przemysłowych i artykułów przemysłowych ręcznie zdobionych);

(II) oryginalne dzieła sztuki posągowej i rzeźby wykonane z dowolnego tworzywa;

(III) oryginały sztychów, rycin i litografii;

(IV) oryginały zestawów i montaży artystycznych wykonane z dowolnego tworzywa;

h) rzadkie rękopisy i inkunabuły, dawne książki, dokumenty i publikacje mające szczególne znaczenie (historyczne, artystyczne, naukowe, literackie itp.), w postaci pojedynczych egzemplarzy lub w zbiorach;

i) znaczki pocztowe, skarbowe i podobnego rodzaju w postaci pojedynczych egzemplarzy lub w zbiorach;

j) archiwa, w tym archiwa fonograficzne, fotograficzne i filmowe;

k) liczące ponad sto lat meble oraz dawne instrumenty muzyczne”.

³⁰ Dz. U. z 1962 r. Nr 10, poz. 48 z późn. zm.

³¹ Dz. U. Nr 16, poz. 36.

³² Dz. U. Nr 29, poz. 265 z późn. zm.

³³ W 1996 r. weszła w życie odrębna ustawa z dnia 21 listopada 1996 r. o muzeach (Dz. U. z 1997 r. Nr 5, poz. 24 z późn. zm.) – w związku z czym z nazwy ustawy o ochronie dóbr kultury i o muzeach wyłączono człon „o muzeach” (Dz. U. z 1999 r. Nr 98, poz. 1150 z późn. zm.).

³⁴ K. Zeidler, *Prawo ochrony dziedzictwa kultury*, Kraków 2007, s. 42 i n.; M. Dreła, *Własność zabytków*, Warszawa 2006, s. 25 i n.; J. Pruszyński, *Dziedzictwo kultury...*, s. 66. i n.; M. Dreła, *Dobro kultury jako przedmiot ochrony prawnorzeczowej*, Państwo i Prawo 2000, z. 11, s. 56 i n.; K. Daszkiewicz, *O karnoprawnej ochronie dóbr kultury*, Nowe Prawo 1978, nr 4, s. 535 i n.

Definicje dobra kultury i zabytku były bardzo ogólnie sformułowane, w związku z tym w art. 5 ustawy³⁵ wyliczono przedmioty, które w szczególności mogły być chronione pod względem rzeczowym³⁶.

Ustawa o ochronie dóbr kultury utraciła moc z dniem wejścia w życie ustawy z dnia 23 lipca 2003 r. o ochronie zabytków i opiece nad zabytk-

³⁵ „Art. 5. Pod względem rzeczowym przedmiotem ochrony mogą być w szczególności:

- 1) dzieła budownictwa, urbanistyki i architektury, niezależnie od ich stanu zachowania, jak historyczne założenia urbanistyczne miast i osiedli, parki i ogrody dekoracyjne, cmentarze, budowle i ich wnętrza wraz z otoczeniem oraz zespoły budowlane o wartości architektonicznej, a także budowle mające znaczenie dla historii budownictwa;
- 2) obiekty etnograficzne, jak typowe układy zabudowy osiedli wiejskich i budowle wiejskie szczególnie charakterystyczne oraz wszelkie urządzenia, narzędzia i przedmioty będące świadectwem gospodarki, twórczości artystycznej, pojęć, obyczajów i innych dziedzin kultury ludowej;
- 3) dzieła sztuk plastycznych – rzeźby, malarstwa, dekoracji, grafiki i iluminatorstwa, rzemiosł artystycznych, broni, strojów, numizmatyki i sfragistyki;
- 4) pamiątki historyczne, jak militaria ruchome, pola bitew, miejsca upamiętnione walkami o niepodległość i sprawiedliwość społeczną, obozy zagłady oraz inne tereny, budowle i przedmioty związane z ważnymi wydarzeniami historycznymi lub z działalnością instytucji i wybitnych osobistości historycznych;
- 5) obiekty archeologiczne i paleontologiczne, jak ślady terenowe pierwotnego osadnictwa i działalności człowieka, jaskinie, kopalnie prądziejowe, grodziska, cmentarzyska, kurhany oraz wszelkie wytwory dawnych kultur;
- 6) obiekty techniki i kultury materialnej, jak stare kopalnie, huty, warsztaty, budowle, konstrukcje, urządzenia, środki transportu, maszyny, narzędzia, instrumenty naukowe i wyroby szczególnie charakterystyczne dla dawnych i nowoczesnych form gospodarki, techniki i nauki, gdy są unikatami lub wiążą się z ważnymi etapami postępu technicznego;
- 7) rzadkie okazy przyrody żywej lub martwej, jeżeli nie podlegają przepisom o ochronie przyrody;
- 8) materiały biblioteczne, jak rękopisy, autografy, iluminacje, starodruki, pierwodruki, druki-unikaty i inne cymelia, mapy, plany, nuty, ryciny, inne zapisy obrazu lub dźwięku, instrumentaria, oprawy;
- 9) kolekcje i zbiory, posiadające wartość artystyczną lub historyczną jako całość, niezależnie od rodzaju i wartości poszczególnych składników, jeżeli nie wchodzą w skład narodowego zasobu archiwalnego;
- 10) pracownie i warsztaty wybitnych twórców i działaczy, jak również dokumenty i przedmioty związane z ich życiem i działalnością;
- 11) inne przedmioty nieruchome i ruchome, zasługujące na trwałe zachowanie ze względu na ich wartość naukową, artystyczną lub kulturalną;
- 12) krajobraz kulturowy w formie ustanawianych stref ochrony konserwatorskiej, rezerwatów i parków kulturowych”.

³⁶ T. Jaworski, *Podstawy prawne ochrony dóbr kultury w Polsce*, Warszawa 1980, s. 8 i n.; M. Dreła, *Własność...*, s. 29 i n.

kami³⁷. Nowa ustawa w art. 3 zawiera słowniczek podstawowych pojęć, w którym brak definicji dobra kultury. Ustawodawca nie posługuje się bowiem pojęciem dobra kultury, lecz jedynie pojęciem zabytku. Zgodnie z art. 3 pkt 1 zabytkiem jest „nieruchomość lub rzecz ruchoma, ich części lub zespoły, będące dziełem człowieka lub związane z jego działalnością i stanowiące świadectwo minionej epoki bądź zdarzenia, których zachowanie leży w interesie społecznym ze względu na posiadaną wartość historyczną, artystyczną lub naukową”. Artykuł 6 u.o.z.³⁸ (podobnie jak

³⁷ Dz. U. Nr 162, poz. 1568 z późn. zm.

³⁸ „Art. 6. 1. Ochronie i opiece podlegają, bez względu na stan zachowania:

- 1) zabytki nieruchome będące, w szczególności:
 - a) krajobrazami kulturowymi,
 - b) układami urbanistycznymi, ruralistycznymi i zespołami budowlanymi,
 - c) dziełami architektury i budownictwa,
 - d) dziełami budownictwa obronnego,
 - e) obiektami techniki, a zwłaszcza kopalniami, hutami, elektrowniami i innymi zakładami przemysłowymi,
 - f) cmentarzami,
 - g) parkami, ogrodami i innymi formami zaprojektowanej zieleni,
 - h) miejscami upamiętniającymi wydarzenia historyczne bądź działalność wybitnych osobistości lub instytucji;
 - 2) zabytki ruchome będące, w szczególności:
 - a) dziełami sztuk plastycznych, rzemiosła artystycznego i sztuki użytkowej,
 - b) kolekcjami stanowiącymi zbiory przedmiotów zgromadzonych i uporządkowanych według koncepcji osób, które tworzyły te kolekcje,
 - c) numizmatami oraz pamiątkami historycznymi, a zwłaszcza militariami, sztandarami, pieczęciami, odznakami, medalami i orderami,
 - d) wytworami techniki, a zwłaszcza urządzeniami, środkami transportu oraz maszynami i narzędziami świadczącymi o kulturze materialnej, charakterystycznymi dla dawnych i nowych form gospodarki, dokumentującymi poziom nauki i rozwoju cywilizacyjnego,
 - e) materiałami bibliotecznymi (...),
 - f) instrumentami muzycznymi,
 - g) wytworami sztuki ludowej i rękodzieła oraz innymi obiektami etnograficznymi,
 - h) przedmiotami upamiętniającymi wydarzenia historyczne bądź działalność wybitnych osobistości lub instytucji;
 - 3) zabytki archeologiczne będące, w szczególności:
 - a) pozostałościami terenowymi pradziejowego i historycznego osadnictwa,
 - b) cmentarzyskami,
 - c) kurhanami,
 - d) relikwiami działalności gospodarczej, religijnej i artystycznej.
2. Ochronie mogą podlegać nazwy geograficzne, historyczne lub tradycyjne nazwy obiektu budowlanego, placu, ulicy lub jednostki osadniczej”.

art. 5 ustawy o ochronie dóbr kultury) zawiera uszczegółowienie definicji zabytku³⁹.

Pierwsza definicja zabytku (w polskim języku powszechnym) została sformułowana przez S.B. Lindego jako: „rzecz powstała z byłych, przeszłych czasów, starożytność, pomnik”⁴⁰. Termin „zabytek” jest przełożeniem starogreckiego *mnesosynon* (pomagający pamięci) oraz odpowiednikiem angielskiego – *the monument*, francuskiego – *le monument*, rosyjskiego – *pamiatnik*, niemieckiego – *der Denkmal*⁴¹. Za J. Pruszyńskim można przyjąć, że zabytek jest świadectwem przeszłości człowieka – jego działalności oraz identyfikacją społeczeństwa pod względem historycznym, kulturowym, a nawet politycznym⁴².

W polskim systemie prawnym termin „zabytek” pojawił się w 1918 r. w dekrecie Rady Regencyjnej z dnia 31 października 1918 r. o opiece nad zabytkami sztuki i kultury. Dekret ten nie zawierał jednak legalnej definicji zabytku. Zgodnie z art. 1 ochrony prawnej podlegały wszelkie zabytki kultury i sztuki, które znajdowały się w granicach Państwa Polskiego oraz były wpisane do inwentarza zabytków sztuki i kultury. Natomiast art. 11 stanowił, że wszelkie dzieła (nieruchome i ruchome) świadczące o sztuce i kulturze minionych epok, zanim zostały wpisane do inwentarza, były również objęte opieką, pod warunkiem że posiadały więcej niż 50 lat. Ponadto dzieła ruchome, które miały mniej niż 50 lat, mogły również być uznane za zabytki na mocy specjalnej decyzji Ministra Wyznań Religijnych i Oświecenia Publicznego. Dekret wprowadził także podział (cywilistyczny) na zabytki ruchome i nieruchome oraz wykopaliska i znaleziska (art. 12, 18, 23 dekretu)⁴³. Tak więc na gruncie powołanego dekretu o uznaniu przed-

³⁹ R. Golał, *Ustawa o ochronie zabytków i opiece nad zabytkami. Komentarz*, Kraków 2004, s. 19 i n.; A. Soldani, D. Jankowski, *Zabytki. Ochrona i opieka. Praktyczny komentarz do nowej ustawy*, Zielona Góra 2004, s. 13 i n.

⁴⁰ S.B. Linde, *Słownik języka polskiego*, cz. II, Wilno 1861, s. 2068.

⁴¹ J. Pruszyński, *Dziedzictwo kultury...*, s. 74.

⁴² J. Pruszyński, *Ochrona zabytków w Polsce. Geneza. Organizacja. Prawo*, Warszawa 1989, s. 16 i n.; J. Pruszyński, *Dziedzictwo kultury...*, s. 74; K. Stanik, *Ewolucja pojęcia „zabytek” w prawie polskim (zagadnienia podstawowe)*, *Studia Iuridica Lublensis* 2007, nr 9, s. 171 i n.

⁴³ Zgodnie z art. 12 dekretu za zabytki nieruchome mogły być uznane:

- „a) jaskinie, grodziska (tzw. szwedzkie góry, okopy), kurhany, mogiły, usypiska, cmentarzyska, ślady osad nawodnych, głazy ze stopami, misami, krzyżami, podkowami, baby kamienne itp.;
- b) budowle zarówno murowane, jak drewniane, wraz z przynależnym im otoczeniem (ogrodem, placem), a choćby dochowane w późniejszej budowie części dawne

miotu za zabytek decydował warunek formalny – wpis do inwentarza, wiek zabytku lub decyzja ministra⁴⁴.

Definicję legalną zabytku wprowadziło rozporządzenie Prezydenta RP z dnia 6 marca 1928 r. o opiece nad zabytkami. W jego rozumieniu zabytkiem był każdy przedmiot ruchomy i nieruchomy charakterystyczny dla pewnej epoki, posiadający wartość artystyczną, kulturalną, historyczną, archeologiczną lub paleontologiczną

(prezbiterja, kaplice, wieże, bramy, portale, kolumny, drzwi, kominki itp.); dzieła sztuk plastycznych z architekturą budynku związane (malowidła ścienne, rzeźby, sztukaterje itp.);

- c) luźno stojące pomniki, nagrobki, kapliczki, figury, krzyże, kolumny, słupy graniczne itp.;
- d) ruiny budowli, pomników i posągów;
- e) grupy budowli, wybitne pod względem estetycznym i znamienne bądź dla całych miast, osad, wsi, bądź dla ich dzielnic;
- f) na gruncie dochowane do dziś rozplanowania starych miast i dzielnic staromiejskich wraz z dawnymi historycznymi nazwami ulic i placów;
- g) ogrody ozdobne, oraz aleje stare cmentarne i przydrożne; drzewa sędziwe i okazałe, otaczające zamczyska, kościoły, kapliczki, figury, cmentarze itp.”

W myśl art. 18 dekretu za zabytki ruchome mogły być uznane:

- „a) przedmioty związane bezpośrednio z przeznaczeniem budynku (ołtarze, ambona, chrzcielnice, stalle, pomniki, nagrobki, trumny w grobach kościelnych wraz z ukrytymi w nich dziełami pracy ręcznej, epitafja, tablice, vota, szaty i naczynia obrzędowe, dzwony itp.) oraz kolekcje przedmiotów, przechowywanych w muzeach, w skarbcach i składach świątyń, w zgromadzeniach cechowych, po magistratach itp.;
- b) dzieła sztuk plastycznych: obrazy, rzeźby, ryciny;
- c) dzieła sztuk zdobniczych i kunsztów cechowych: zbroje, oręż, rzędy, pojazdy, chorągwie, sztandary, arrasy, dywany, makaty, pasy, kilimy, hafty, koronki, ubiory, meble, sprzęty, naczynia, zegary, świeczniki, wyroby złotnicze, emalje, szkło, ceramika, kraty, okucia, zamki, godła, znaki itp.;
- d) monety, medale, pieczęcie, tłoki mennicze;
- e) druki, archiwalja, rękopisy zwykle i ozdobne, oprawy ksiąg;
- f) ludowe sprzęty domowe i wyroby przemysłu ludowego”.

Art. 23 dekretu wskazuje, że za zabytki kategorii wykopaliska i znaleziska były uważane:

- „a) wykopaliska, świadczące o dawnej kulturze (groby, pola urn i urny, narzędzia kamienne, wyroby kruszcowe i szklane, tkaniny, ceramika, monety, broń itp.);
- b) znaleziska przypadkowe na powierzchni ziemi lub na dnie zbiorników wody, mające cechy dawnej kultury, z rodzaju wyżej wymienionych, oraz takie, jak skarby i archiwalja, ukryte w murach, puszkach, skrytkach itp.”

⁴⁴ Szerzej na ten temat J. Pruszyński, *Dziedzictwo kultury...*; J. Pruszyński, *Prawna ochrona zabytków architektury w Polsce*, Warszawa 1977; J. Pruszyński, *Ochrona zabytków...*; P. Dobosz, *Administracyjnoprawne instrumenty kształtowania ochrony zabytków*, Kraków 1997.