
236

Klimczyk Agata. Analiza prawnoporównawcza przepisów dotyczących zjawiska fałszerstwa dzieł sztuki w prawie polskim i włoskim =

Comparison of polish and italian regulations related to forgery of the pieces of art. Journal of Education, Health and Sport. 2016;6(10):236-

252. eISSN 2391-8306. DOI http://dx.doi.org/10.5281/zenodo.161054

http://ojs.ukw.edu.pl/index.php/johs/article/view/3937

The journal has had 7 points in Ministry of Science and Higher Education parametric evaluation. Part B item 755 (23.12.2015).

755 Journal of Education, Health and Sport eISSN 2391-8306 7
© The Author (s) 2016;

This article is published with open access at Licensee Open Journal Systems of Kazimierz Wielki University in Bydgoszcz, Poland
Open Access. This article is distributed under the terms of the Creative Commons Attribution Noncommercial License which permits any noncommercial use, distribution, and reproduction in any medium,

provided the original author(s) and source are credited. This is an open access article licensed under the terms of the Creative Commons Attribution Non Commercial License
(http://creativecommons.org/licenses/by-nc/4.0/) which permits unrestricted, non commercial use, distribution and reproduction in any medium, provided the work is properly cited.

This is an open access article licensed under the terms of the Creative Commons Attribution Non Commercial License (http://creativecommons.org/licenses/by-nc/4.0/) which permits unrestricted, non commercial
use, distribution and reproduction in any medium, provided the work is properly cited.

The authors declare that there is no conflict of interests regarding the publication of this paper.
Received: 02.10.2016. Revised 02.10.2016. Accepted: 15.10.2016.

Analiza prawnoporównawcza przepisów dotyczących zjawiska fałszerstwa dzieł

sztuki w prawie polskim i włoskim

Comparison of polish and italian regulations related to forgery of the pieces of

art

Agata Klimczyk

Uniwersytet Mikołaja Kopernika w Toruniu

Nicolaus Copernicus University in Torun

Streszczenie

 Celem pracy było porównanie polskiego i włoskiego systemu prawnego i wskazanie możliwych

rozwiązań. Proceder fałszerstw dzieł sztuki będzie pojawiał się coraz częściej. Związane jest to

przede wszystkim ze wzrostem cen obiektów oraz z otwartością rynku antykwarycznego, także z

lukami w prawie, pozwalającymi na manipulację. W przypadku zakupów przedmiotów o

niebagatelnej kwocie, konieczne jest przeprowadzenie fachowej ekspertyzy. Należy zwrócić uwagę,

że w polskim systemie prawnym brakuje regulacji o charakterze szczegółowym, a w wielu

przypadkach stosowane są ogólne przepisy dotyczące oszustw, fałszerstw etc. Porównując regulacje

obowiązujące w obu systemach prawnych należy stwierdzić, że w RP brakuje, np., przepisu

dotyczącego publikacji danych osobowych sprawców, co jest bardzo istotne ze względu na

konieczność zaufania do sprzedawców dzieł sztuki ze strony nabywców.

http://dx.doi.org/10.5281/zenodo.161054
http://ojs.ukw.edu.pl/index.php/johs/article/view/3937

237

Abstract

The aim of the work was to compare the Polish and Italian legal system and an indication of

the possible solutions. Practice counterfeit works of art will appear more often. This is mainly due

to increase in prices of properties and antique market openness, also with gaps in the law, allowing

for manipulation. In the case of purchases of items with a considerable amount, it is necessary to

carry out professional expertise. It should be noted that in the Polish legal system lacks a regulation

of a specific, and in many cases used are general provisions on fraud, counterfeiting, etc.

Comparing regulations in both legal systems, it should be noted that in Poland are missing, for

example, the provision on the publication of personal data of the perpetrators, which is very

important because of the need to trust the sellers of works of art on the part of the buyers.

Słowa kluczowe: fałszerstwo, prawo, dzieła sztuki

Key words: forgery, law, pieces of art

 Dzieła sztuki i zabytki są niepowtarzalnym, jedynym w swoim rodzaju dobrem

materialnym, dziedzictwem kultury oraz artefaktem przeszłości. Należy zwrócić uwagę na różnicę

występującą pomiędzy zabytkiem, a dobrem kultury. Otóż dobro kultury jest pojęciem szerszym niż

zabytek, ponieważ każdy zabytek jest dobrem kultury, a nie każde dobro kultury jest zabytkiem.

Dobro kultury może być rzeczą współczesną, jednakże musi mieć ważne znaczenie dla

społeczeństwa i kultury
1
.

 Innym pojęciem jest „dzieło sztuki”. Termin ten nie występuje na kanwie prawa.

Charakteryzuje się tym, że musi posiadać wartość estetyczną (oddziaływanie na emocje odbiorcy,

zainteresowanie estetyką) i teoretyczną (spełnia wymagania stylu, techniki, materiałów z punktu

widzenia okresu w jakim powstał)
2
.

 Pisząc o zabytkach oraz dobrach kultury, powinno się zwrócić uwagę na ich przeszłość,

gdyż pozwoli to na prawidłowe rozpoznanie autentyczności poddanego analizie obiektu. Zatem

również przyczyni się to do wykluczenia falsyfikatu, którym sensu largo według definicji J.

1
 E. Charymska, Zabytki i dzieła sztuki, jako przedmioty ochrony,

http://www.desecuritate.uph.edu.pl/images/De_Securitate_nr_11_2015_Charymska.pdf, s. 34, dostęp z dnia

12.06.2016.
2
 E. Charymska, Zabytki i dzieła sztuki, jako przedmioty ochrony,

http://www.desecuritate.uph.edu.pl/images/De_Securitate_nr_11_2015_Charymska.pdf, s. 35, dostęp z dnia

12.06.2016.

http://www.desecuritate.uph.edu.pl/images/De_Securitate_nr_11_2015_Charymska.pdf
http://www.desecuritate.uph.edu.pl/images/De_Securitate_nr_11_2015_Charymska.pdf

238

Stelmacha jest „każda rzecz, która niezależnie od przyczyn jej powstania imituje rzecz

autentyczną”
3

. W innym ujęciu falsyfikatem jest „świadome naśladowanie dzieła sztuki

określonego autora lub okresu, uprawiane przeważnie z chęci zysku”
4
.

 Oględnie rzecz ujmując, występują różne formy fałszerstw, nie tylko polegające na

całkowitym odtworzeniu dzieła z innej epoki, ale także takie, które występują poprzez dokonanie

przeróbek w istniejącym dziele (zamieszczenie lub zamianie sygnatury etc.). Występuje też typ

fałszerstwa zwany pastiszem. Jest to łączenie fragmentów istniejących obrazów i stworzenie z nich

jednolitego dzieła
5
.

 Za sprawą rosnącego zainteresowania dziełami sztuki oraz „otwarciem rynku” na światowej

klasy arcydzieła, nie jest już precedensem fałszerstwo, gdyż staje się ono opłacalne, a amatorów

dużego zysku nie brakuje.

 Inwestowanie w dzieła sztuki, traktowane jest jako inwestycja długofalowa. W większości

przypadków lokowanie w „światowej klasy” dzieła sztuki, może zakończyć się niepowodzeniem.

Wśród przyczyn wzrostu owego zjawiska można wymienić takie elementy jak: rozszerzenie

dostępu do rynku sztuki, traktowanie sztuki jako inwestycji oraz coraz łatwiejszy dostęp do

naśladownictwa obiektów
6
 - możliwość przyjrzenia się z bliska muzealnym obiektom, możliwość

nabycia katalogów, co umożliwia sprawdzanie sygnatur etc. i udoskonalenia warsztatu oszustów.

 O ile nie opłaca się fałszować np. miernych malarzy, których dzieła kupowane są dla

pobudek estetycznych, to niekiedy można trafić na „perełkę rynku antykwarycznego”.

 Nawet eksperci, którzy przez wiele lat parają się tą profesją, nie są w stanie z pewnością

stwierdzić, że dane dzieło jest oryginałem pomimo, że mają umiejętność patrzenia na dukt pędzla,

na szczegóły charakterystyczne dla danego artysty, płótno, materiały z danej epoki, czy na

specyfikę warsztatu artysty. Często zdarza się, że dzieło mogło być namalowane przez ucznia, a nie

mistrza i tylko zostało przypieczętowane sygnaturą tego znanego malarza. Ale w tym przypadku nie

mówimy o fałszerstwie sensu stricto. Ważne znaczenie ma technologia konserwacji i restauracji

dzieł sztuki, trzeba bowiem oprócz opinii znawców zastosować nowoczesną technologię
7
.

 W literaturze włoskiej można spotkać się z definicją fałszerstwa dzieł sztuki w podobnym

ujęciu. Il Sabatini Coletti informuje, że fałszerstwo jest czymś nie oryginalnym, nie autentycznym,

3
 J. Stelmach, Granice falsyfikatu, 2011, s.92

4
 Słownik terminologiczny sztuk pięknych, red. K. Kubalska-Sułkiewicz, M. Bielska-Łach, A. Manteuffel-

Szarota, wyd. 3, Warszawa 2002.
5
 A. Jagielska, D. Markowski, Falsyfikat dzieła sztuki w wybranych orzeczeniach sądów polskich i

niemieckich, Toruń 2011, s.152.
6
 G. Lemme, Opere d’arte false o erroneamente attribuite: il dilemma dell’ acquirente, http://news-

art.it/news/opere-d-arte-false-o-erroneamente-attribuite--il-dilemma-de.htm, dostęp z dnia 12.06.2016.
7
 B. J. Rouba, The significance of research in the process of conservation, Technology and technique in

research on the works of art - „Ars sine sciential nihil est”, Toruń 2010, s. 20.

http://news-art.it/news/opere-d-arte-false-o-erroneamente-attribuite--il-dilemma-de.htm
http://news-art.it/news/opere-d-arte-false-o-erroneamente-attribuite--il-dilemma-de.htm

239

”pod nieprawidłowym nazwiskiem” - podpisem. Jest czymś, co nie odpowiada korespondencji do

danego przedmiotu
8
. Jest to coś, co jest błędnie, źle pojmowane przez odbiorcę

9
. Ma na celu

sprawić pozór oryginału.

 Niektóre „muzealne okazy” w celu zwiększenia wartości zostały wzbogacone dekoracjami,

ornamentami etc
10

. Wiele tego typu przykładów można odnaleźć w muzeach. Nie znaczy to, że nie

są liczącymi się artefaktami przeszłości, ale że ich proweniencja może zostać zakrzywiona. Nie

należy także sugerować się pojedynczymi elementami obiektu. Zaopatrując się w przedmioty o

dużej wartości antykwarycznej, powinno liczyć się z tym, że choć przedmiot będzie „ z epoki”, to

niektóre jego części składowe mogły zostać dołączone później. W świetle innego włoskiego źródła

„fałszywe” jest wszystko, co nie jest prawdziwe, ale można to ocenić za autentyczne
11

. Natomiast

”fałszerstwem” jest sam akt i efekt sfałszowania, zatem jest to podrabianie, czy też wytwarzanie

oszukańczych imitacji dzieł sztuki etc.
12

 Ważna jest analiza materiałów, z których wykonane jest dzieło sztuki, poziom wykonania,

technika, gdyż to właśnie historia materiałów i technik wykonania pozwoli już we wstępnej analizie

przybliżyć proweniencję badanego obiektu
13

. Nie należy pominąć okresu, w którym dane dzieło

powinno powstać, który jest powiązany z tłem historycznym, społecznym etc
14

. Ważny jest też stan

zachowania obiektu, na co składają się takie czynniki jak warunki w jakich był przechowywany,

konserwacja, renowacja oraz zabiegi kosmetyczne.

 Wiele fałszerstw wykonywanych jest w ten sposób, że na obiekty celowo są nanoszone

„normalne ślady użytkowania”, krakelury (spękania) itp. To wszystko ma nadać historię nowemu

obiektowi, zaklasyfikować go do okresu, który ma reprezentować. Dlatego na spostrzeżenie czy

mamy do czynienia z falsyfikatem, czy z „autentykiem” składa się wiele czynników.

 Obecnie na rynku jest wiele falsyfikatów marnej jakości. Są tak słabo wykonane, że na

„pierwszy rzut oka”, można z łatwością stwierdzić „nieprofesjonalną rękę”.

8
 il Sabatini Coletti, Dizionario di Italiano,

http://dizionari.corriere.it/dizionario_italiano/F/falso.shtml?refresh_ce-cp, dostęp dnia .
9
 il Sabatini Coletti, Dizionario di Italiano,

http://dizionari.corriere.it/dizionario_italiano/F/falso.shtml?refresh_ce-cp, dostęp dnia .
10

 G. Catania, I falsi nell’Arte - Insidie del mercato Antiquario,

http://www.artericerca.com/Articoli%20Online/I%20Falsi%20nell'Arte%20-%20Parte%20seconda%20-

%20Giorgio%20Catania.htm, dostęp z dnia 12.06.2016.
11

 Falso in Vocabolario della lingua italiana, Roma, Istituto della Enciclopedia italiana, fondata da Giovanni

Treccani, 1987.
12

 Falso in Vocabolario della lingua italiana, Roma, Istituto della Enciclopedia italiana, fondata da Giovanni

Treccani, 1987.
13

 G. Morelli, Pater e la critica d’arte in Italia nel primo Novecento, in Gianni Carlo Sciolla. La critica

d’arte del Novecento, a cura di M. de Rosa, Napoli 2009, s. 52.
14

 G. Morelli, Pater e la critica d’arte in Italia nel primo Novecento, in Gianni Carlo Sciolla. La critica

d’arte del Novecento, a cura di M. de Rosa, Napoli 2009, s. 52.

http://dizionari.corriere.it/dizionario_italiano/F/falso.shtml?refresh_ce-cp
http://dizionari.corriere.it/dizionario_italiano/F/falso.shtml?refresh_ce-cp
http://www.artericerca.com/Articoli%2520Online/I%2520Falsi%2520nell'Arte%2520-%2520Parte%2520seconda%2520-%2520Giorgio%2520Catania.htm
http://www.artericerca.com/Articoli%2520Online/I%2520Falsi%2520nell'Arte%2520-%2520Parte%2520seconda%2520-%2520Giorgio%2520Catania.htm

240

 Eksperci w zakresie oceny wartości i autentyczności dzieł sztuki, oprócz wykorzystania ich

wiedzy, poprzez sprawdzenie przedmiotu za pomocą lupy czy mikroskopu
15

 itp., często zwracają

się do badań technologicznych (badania struktury farb, podobrazia, starzenia się materiałów,

wpływu zjawisk atmosferycznych, przeprowadzanych konserwacji)
16

.

 Trudno bowiem z całą pewnością orzec o autentyczności badanego obiektu, bez prawidłowego

przeprowadzenia badań, ponieważ nawet już badania pigmentów, spoiw, werniksów, środków

konserwatorskich, a nawet elementów łączących - zabezpieczających (gwoździ), pozwalają na

określenie proweniencji
17

.

 Niegdyś popularną metodą ekspertyzy było zatapianie próbek obiektu w żywicy oraz ich

późniejsza analiza pod mikroskopem (w czasie gdy poddawano je różnym czynnikom)
18

. Jednakże

obecnie większe powodzenie mają metody bezstykowej analizy technicznej: analiza

fizykochemiczna (identyfikacja składników pigmentów), poddawanie działaniu promieniom UV,

badanie podczerwienią (co pozwala uwidocznić rysunek, odsłaniający sposób pracy artysty),

promienie rentgenowskie (wykazują dokładne podmalowania, elementy rysunkowe) oraz mogąca

działać bez fizycznego kontaktu analiza matematyczna (zmienianie fotografii pracy na mapę bitową

i późniejsza „wiwisekcja” zdjęcia)
19

. Warto zrozumieć, że dzieła sztuki są wynikiem nawiązania do

określonego kontekstu kulturowego. Zostały stworzone by zaspokoić potrzeby kulturowe, nadać

kulturze określony smak i charakter.

 Należy nadmienić, że tematyka fałszerstwa dzieł sztuki, dóbr kultury, zabytków zarówno na

rynku polskim jak i włoskim nie cieszy się dużym zainteresowaniem, a już szczególnie

odpowiedzialność karna dotycząca tego procederu, co przekłada się na skromną liczbę publikacji w

tym zakresie.

 Po raz pierwszy do włoskiego porządku prawnego wprowadzono pojęcie „fałszerstwa dzieł

sztuki” w 1971 roku, co określono jako „zasady penalizacji fałszowania dzieł sztuki”
20

.

15

 A. Chełstowski, To co zalewa rynek sztuki, nawet trudno nazwać

falsyfikatami,http://wiadomosci.gazeta.pl/wiadomosci/1,114873,12220919,Chelstowski__To__co_zalewa_ry

nek__nawet_trudno_nazwac.html, dostęp z dnia 10.06.2016.
16

A. Chełstowski, To co zalewa rynek sztuki, nawet trudno nazwać

falsyfikatami,http://wiadomosci.gazeta.pl/wiadomosci/1,114873,12220919,Chelstowski__To__co_zalewa_ry

nek__nawet_trudno_nazwac.html, dostęp z dnia 10.06.2016.
17

 B. J. Rouba, The significance of research in the process of conservation, Technology and technique in

research on the works of art - „Ars sine sciential nihil est”, Toruń 2010, s. 20.
18

 J. Harasimowicz, Ekspertyza dzieł sztuki - prawo, warsztat, technologia,

http://rynekisztuka.pl/2014/04/10/ekspertyza-dziela-sztuki-prawo-warsztat-technologia/, dostęp z dnia

15.06.2016.
19

 J. Harasimowicz, Ekspertyza dzieł sztuki - prawo, warsztat, technologia,

http://rynekisztuka.pl/2014/04/10/ekspertyza-dziela-sztuki-prawo-warsztat-technologia/, dostęp z dnia

15.06.2016.
20

 G. Siniscalchi, Il falso nell’arte brevi osservazioni, Ars et furor. Periodico di cultura artistica e di

informazione, Rivista bimestrale-Anno III- Sett./ott. 2007, n. 11.

http://wiadomosci.gazeta.pl/wiadomosci/1,114873,12220919,Chelstowski__To__co_zalewa_rynek__nawet_trudno_nazwac.html
http://wiadomosci.gazeta.pl/wiadomosci/1,114873,12220919,Chelstowski__To__co_zalewa_rynek__nawet_trudno_nazwac.html
http://wiadomosci.gazeta.pl/wiadomosci/1,114873,12220919,Chelstowski__To__co_zalewa_rynek__nawet_trudno_nazwac.html
http://wiadomosci.gazeta.pl/wiadomosci/1,114873,12220919,Chelstowski__To__co_zalewa_rynek__nawet_trudno_nazwac.html
http://rynekisztuka.pl/2014/04/10/ekspertyza-dziela-sztuki-prawo-warsztat-technologia/
http://rynekisztuka.pl/2014/04/10/ekspertyza-dziela-sztuki-prawo-warsztat-technologia/

241

Przyczynkiem do tego była niewątpliwa potrzeba uregulowania ochrony dóbr kultury. Jak wykazują

włoskie akty prawne, ochrona dziedzictwa uregulowana jest w Decreto Legislativo 22 gennaio

2004, n. 42 Codice dei beni culturali e del paesaggio, ai sensi dell’articolo 10 della legge 6 luglio

2002, n. 137. Szczególną uwagę na to zwraca przepis 178, zatytułowany „Fałszerstwa dzieł sztuki”,

który stanowi, że Karze pozbawienia wolności od trzech miesięcy do czterech lat i grzywnie od 103

euro do 3099 euro, podlegają 4 rodzaje czynów. Po pierwsze podlega odpowiedzialności karnej, kto

w celu osiągnięcia zysku podrabia, ołtarze lub reprodukuje obrazy, rzeźby lub grafikę lub obiekt

antyczny lub historyczny lub archeologiczny. Należy dodać, że w rozumieniu włoskiej judykatury,

nie wszystkie kopie, będą posiadały elementy nadające się do penalizacji, ale tylko te które mają

unikalne cechy przypisywane pracy, którą przypuszcza się się za odtworzoną. Po drugie

odpowiedzialności karnej podlega ten kto, nawet bez rozeznania fałszerstwa, zamiany lub

reprodukcji, posiada w handlu lub wprowadza do obiegu lub wprowadza do tego celu w państwie,

lub w inny sposób wprowadza do obrotu, jako autentyczne, podrobione egzemplarze, zamienione

lub reprodukcje dzieł malarskich, rzeźby, grafiki lub przedmiotów antycznych, lub obiektów

historycznych czy archeologicznych. Po trzecie przestępstwa dopuszcza się kto, rozpoznając

falsyfikat, podrabia, zamienia lub powiela. Po czwarte, kto przez inne środki wypowiedzi,

ekspertyzy, publikacje, pieczęcie lub etykiety lub w inny sposób czyni wiarygodnym lub bierze

udział w uwiarygodnieniu falsyfikatu jako autentyczny obiekt, podrabia go przerabia lub

odtwarza
21

.

 Jeśli przestępstwa zostały popełnione w ramach wykonywania działalności handlowej, kara

wzrasta i skazanie następuje na podstawie artykułu 30 (Codice Penale) Kodeksu Karnego (zakaz

wykonywania zawodu
22

). Artykuł 30 Kodeksu Karnego pozbawia możliwości wykonywania

zawodu w czasie zakazu, dotyczy to także zawodów związanych ze szczególnymi kwalifikacjami,

zezwoleniami, licencją. Wskazuje także że owa dyskwalifikacja nie może być krótsza jak miesiąc,

ani dłuższa niż pięć lat, chyba że jest to przypadek wyraźnie określony przez prawo
23

. Orzeczenia

o przestępstwach, o których mowa w ustępie 1 interpretowanej ustawy są publikowane w trzech

wyznaczonych przez sąd gazetach o zasięgu ogólnokrajowym, w trzech różnych miejscowościach,

co niewątpliwie jest zaskakującą formą dodatkowej penalizacji czynu zabronionego - odpowiednio

stosuje się artykuł 36, ustęp 3 Kodeksu Karnego (publikacja wyroku skazującego)
24

. Podawanie do

publicznej wiadomości informacji o karalności byłoby w Polsce niemożliwe ze względu na ochronę

21

 Decreto Legislativo 22 gennaio 2004, n. 42 Codice dei beni culturali e del paesaggio, ai sensi

dell’articolo 10 della legge 6 luglio 2002, n. 137, l’art. 178.
22

 Codice Penale, Testo coordinato ed aggiornato del Regio Decreto 19 ottobre 1930, n. 1398, l’art. 30.
23

Codice Penale, Testo coordinato ed aggiornato del Regio Decreto 19 ottobre 1930, n. 1398, l’art. 30.
24

Decreto Legislativo 22 gennaio 2004, n. 42 Codice dei beni culturali e del paesaggio, ai sensi dell’articolo

10 della legge 6 luglio 2002, n. 137, l’art. 178.

242

danych osobowych (prawo przestępców do anonimowości). Jest to jednak bardzo dobre

rozwiązanie ze względu na to, że w przypadku obrotu dziełami sztuki szczególną rolę odgrywa

wzajemne zaufanie do marszandów oraz nabywców dzieł sztuki.

Dodatkowo zawsze zarządza się konfiskatę egzemplarzy sfałszowanych, odtworzonych lub

reprodukcji, wskazanych w ustępie pierwszym, za wyjątkiem rzeczy należących do osób spoza

przestępstwa. Konfiskata rzeczy jest zabroniona, bez ograniczeń czasowych, także sprzedaż ich na

aukcji
25

.

 Fałszerstwa dzieł sztuki, odnoszą się także do żyjących autorów.

 W Ustawie n. 490 z 29 października 1999 roku, umieszczono odniesienie do fałszerstwa dzieł

żyjących autorów lub tych których wykonanie (praca) przekracza ponad pięćdziesiąt lat
26

. W

orzeczeniu Corte Constituzionale z dnia 10.05.2002 n. 173, przychylono się do tego zdania oraz

uzasadniono, że przepisy odnoszące się do fałszerstw dzieł sztuki istniejących autorów nadal

stosuje się, a wynikłe kwestie legalności konstytucyjnej, które zostały podniesione w owym

wyroku należy uznać za bezzasadne
27

.

 Artykuł 1427 Codice Civile Italiano (CC z 1942 roku) stanowi, że osoba która zawarła

umowę, udzieloną przez pomyłkę, wymuszoną lub zawartą poprzez użycie siły, może żądać

unieważnienia umowy
28

. Może wydawać się, że owy przepis nie budzi wątpliwości. Jednakże co w

przypadku gdy zostanie zakupiony przedmiot i po czasie okaże się, że nie jest on autorstwa, które

jemu początkowo (przy zakupie) przypisywano (ale równie „dobrego pędzla” światowej sławy

artysty), a błąd taki wynikł przez nieprawidłową ocenę rzeczoznawcy. Co w takim przypadku

zrobić ?. W takim przypadku kupujący powinien udowodnić, że sprzedawca wiedział o błędzie i

tożsamości przedmiotu. Jest to zadanie bardzo trudne. Aczkolwiek przepis 1431 Codice Civile

wskazuje, że błąd jest uważany za rozpoznawalny, gdy w stosunku do treści, do okoliczności tej

umowy lub co do jakości wykonania, przy użyciu normalnej staranności mógł zostać wykryty.

Gdyby owy proceder był umyślny, z łatwością można by to udowodnić. Ważne jest określenie przy

zawartej umowie, czy sprzedawca zawarł określenie „przypisuje się”, „jest to praca” etc. Takie

oznaczenia przyczynią się do udowodnienia błędu sprzedawcy.

25

 Decreto Legislativo 22 gennaio 2004, n. 42 Codice dei beni culturali e del paesaggio, ai sensi

dell’articolo 10 della legge 6 luglio 2002, n. 137, l’art. 178.
26

 Decreto legislativo 29 ottobre 1999, n.490. Testo unico delle disposizioni legislative in materia di beni

culturali e ambientali, a norma dell’ art. 1 della legge 8 ottobre 1997, n. 352, l’art.
27

 Corte Costituzionale, Sentenza 10/05/202 n. 173,

http://www.altalex.com/documents/news/2002/06/03/reato-di-contraffazione-si-applica-anche-alle-opere-di-

autore-vivente, dostęp z dia 15.06.2016.
28

 Codice Civile Italiano del 1942, n. 262., l’art. 1427.

http://www.altalex.com/documents/news/2002/06/03/reato-di-contraffazione-si-applica-anche-alle-opere-di-autore-vivente
http://www.altalex.com/documents/news/2002/06/03/reato-di-contraffazione-si-applica-anche-alle-opere-di-autore-vivente

243

 Artykuł 1442 Codice Civile wskazuje, że od dnia wykrycia zdarzenia biegnie termin pięciu

lat
29

. Są to aspekty bardzo problematyczne. Ponieważ jeśli np. spadkobiercy sprzedadzą

wartościowy obiekt, który odziedziczyli, następnie okaże się, że jest on innego „pędzla”, kupujący

ma pięć lat od odkrycia tego faktu na wezwanie spadkobierców do sądu
30

. Natomiast jeśli

kupujący zauważy brak tożsamości artysty, którego pracę zakupił i nie upłynęło od tego momentu

dziesięć lat, wtedy może posłużyć się przepisami prawa. Natomiast w przypadku, gdy zauważy błąd

po upływie tego okresu, może zabiegać o doszukanie nieważności. Wyznaczone dziesięć lat jest

nieprzekraczalną granicą. Jeśli zostanie przekroczone, nie ma możliwości podnieść zarzutu

fałszerstwa lub błędnego uznania
31

.

 Rekapitulując - przepisy penalizujące fałszerstwo dzieł sztuki we Włoszech, spełniają

wymogi społeczeństwa, ponieważ stosują oddzielną ramę prawną, jednocześnie minimalizując

wątpliwości interpretacyjne związane z dwoistością, którą powodują bezpośrednie odniesienia do

Kodeksu Karnego
32

. Ktoś kto staje się fałszerzem zmaga się z tym pod względem prawnym, ale

także moralnym. Rynek sztuki zawsze będzie i zawsze był towarzysz, ponieważ właśnie to on

stwarza na nie popyt. W wizji judykatury włoskiej odnoszącej się do fałszerstw dzieł sztuki,

kontynuuje się ograniczania funkcji ochronnej w stosunku do autentyczności dzieł, za wyjątkiem

ochrony takich interesów jak dziedzictwa kulturowego i wierze kultywowanej dla dobra

społeczeństwa
33

. Odniesienia w doktrynie do „wiary społeczeństwa” w kwestii dzieł sztuki zawarł

w jednej ze swoich publikacji P. Coco
34

.

 Podsumowując należy zwrócić uwagę, że we włoskiej regulacji dotyczącej fałszerstwa

występuje dolus coloratus, który wiąże się z tym, że przestępstwo zostaje popełnione podczas gdy

motywacją sprawcy było uzyskanie korzyści majątkowej. Penalizowane jest podobnie jak w prawie

polskim. Szczególny rodzaj przestępstwa stanowi fałsz intelektualny związany z ekspertyzami i

opiniami rzeczoznawców. Jest to bardzo istotna regulacja, ponieważ większość spośród fałszywych

dzieł sztuki wydaje się być wprowadzonych do obiegu aukcyjnego właśnie dzięki nierzetelnym

opiniom ekspertów. Interesującym rozwiązaniem jest szczególna regulacja dotycząca osób

wykonujących działalność zawodową lub gospodarczą, a zatem profesjonalną związaną z obrotem

dziełami sztuki. Do tego rodzaju przestępstw zastosowanie ma specyficzny środek karny związany

29

 Codice Civile, l’art 1442.
30

 G. Lemme, Opere d’arte false o erroneamente attribuite: il dilemma dell’ acquirente, http://news-

art.it/news/opere-d-arte-false-o-erroneamente-attribuite--il-dilemma-de.htm, dostęp z dnia 12.06.2016.
31

G. Lemme, Opere d’arte false o erroneamente attribuite: il dilemma dell’ acquirente, http://news-

art.it/news/opere-d-arte-false-o-erroneamente-attribuite--il-dilemma-de.htm, dostęp z dnia 12.06.2016.
32

G. Siniscalchi, Il falso nell’arte brevi osservazioni, Ars et furor. Periodico di cultura artistica e di

informazione, Rivista bimestrale-Anno III- Sett./ott. 2007, n. 11.
33

 V. Piergigli, A. L. Maccari, Il Codice dei Beni Culturali e del Paesaggio tra teoria e passi, Milano 2006,

s.458.
34

 P. Coco, La teoria del falso d’arte, Padova 1988, s. 46.

http://news-art.it/news/opere-d-arte-false-o-erroneamente-attribuite--il-dilemma-de.htm
http://news-art.it/news/opere-d-arte-false-o-erroneamente-attribuite--il-dilemma-de.htm
http://news-art.it/news/opere-d-arte-false-o-erroneamente-attribuite--il-dilemma-de.htm
http://news-art.it/news/opere-d-arte-false-o-erroneamente-attribuite--il-dilemma-de.htm

244

z zakazem wykonywania powyżej opisanej działalności. We włoskiej regulacji występuje znany

polskiemu ogólnemu prawu karnemu przepadek przedmiotów. Jest to bardzo ważne, aby

wyeliminować sfałszowane obiekty z obrotu dziełami sztuki.

2) fałszerstwo w prawie polskim

 Ustawa o ochronie zabytków i opiece nad zabytkami, określa w artykule 109 a, że karze

grzywny, ograniczenia albo pozbawienia wolności do lat dwóch podlega ten, kto podrabia lub

przerabia zabytek w celu użycia go w obrocie zabytkami
35

. Można już prima facie zauważyć, że w

prawie polskim nie występują szczególne rodzaje przestępstw związanych ze sfałszowanymi

dziełami sztuki. Warto jednak spostrzec, że ogólna regulacja jest wystarczająca, a zawiera dolus

directus, a mianowicie cel związany z wprowadzeniem falsyfikatu do obrotu dziełami sztuki. W

związku z powyższym słusznym jest udzielenie odpowiedzi na pytanie, jak w polskim systemie

prawa pojmowany jest obrót dziełami sztuki. Przepis owy kładzie szczególną uwagę na ochronę

dziedzictwa narodowego. Przestępstwo wskazane w tym artykule jest przestępstwem materialnym,

można je popełnić tylko przez działanie
36

 .

 Kwestia dotycząca strony podmiotowej wskazanej w art. 109a OchrZabU określona jest li

tylko do wskazania, że sprawca musi kierować się umyślnym zamiarem bezpośrednim.

Zamiarem bezpośrednim zabarwionym (dolus directus coloratus)
37

.

 Warto wskazać w jakich przypadkach nie jest popełniony czyn wskazany w omawianym

artykule. Mianowicie w sytuacji gdy podrobiono lub przerobiono zabytek by dołączyć go do

prywatnej kolekcji (gdy dokonuje się darowizny), wykonuje się w celu pokazania swoich

umiejętności, bądź nawet dokonuje się sprzedaży owego zabytku, ale uprzednio informuje się o tym

nabywcę
38

.

 W Kodeksie karnym penalizowane są „podrobienie” i „przerobienie”, wyartykułowane w

następujących przepisach.

35

Ustawa o ochronie zabytków i opiece nad zabytkami z dnia 23 lipca 2003 roku, art. 109 a.
36

 B. Gadecki, Ustawa o ochronie zabytków i opiece nad zabytkami. Art. 108-120. Przepisy karne.

Komentarz, 2014, https://sip.legalis.pl/document-

view.seam?documentId=mjxw62zoge4dkmbvg43tqnjoobqxalrshezdemzygi2a, dostęp z dnia 16.06.2016.
37

 B. Gadecki, Ustawa o ochronie zabytków i opiece nad zabytkami. Art. 108-120. Przepisy karne.

Komentarz, 2014, https://sip.legalis.pl/document-

view.seam?documentId=mjxw62zoge4dkmbvg43tqnjoobqxalrshezdemzygi2a, dostęp z dnia 16.06.2016.
38

B. Gadecki, Ustawa o ochronie zabytków i opiece nad zabytkami. Art. 108-120. Przepisy karne.

Komentarz, 2014, https://sip.legalis.pl/document-

view.seam?documentId=mjxw62zoge4dkmbvg43tqnjoobqxalrshezdemzygi2a, dostęp z dnia 16.06.2016.

https://sip.legalis.pl/document-view.seam?documentId=mjxw62zoge4dkmbvg43tqnjoobqxalrshezdemzygi2a
https://sip.legalis.pl/document-view.seam?documentId=mjxw62zoge4dkmbvg43tqnjoobqxalrshezdemzygi2a
https://sip.legalis.pl/document-view.seam?documentId=mjxw62zoge4dkmbvg43tqnjoobqxalrshezdemzygi2a
https://sip.legalis.pl/document-view.seam?documentId=mjxw62zoge4dkmbvg43tqnjoobqxalrshezdemzygi2a
https://sip.legalis.pl/document-view.seam?documentId=mjxw62zoge4dkmbvg43tqnjoobqxalrshezdemzygi2a
https://sip.legalis.pl/document-view.seam?documentId=mjxw62zoge4dkmbvg43tqnjoobqxalrshezdemzygi2a

245

Zgodnie z art. 270 § 1 ten „kto, w celu użycia za autentyczny, podrabia lub przerabia dokument lub

takiego dokumentu jako autentycznego używa, podlega grzywnie, karze ograniczenia wolności albo

pozbawienia wolności od 3 miesięcy do lat 5”
39

;

Według art. 306 „Kto usuwa, podrabia lub przerabia znaki identyfikacyjne, datę produkcji lub datę

przydatności towaru lub urządzenia, podlega karze pozbawienia wolności do lat 3”
40

;

 art. 310 § 1 stanowi, że „Kto podrabia albo przerabia polski albo obcy pieniądz, inny środek

płatniczy albo dokument uprawniający do otrzymania sumy pieniężnej albo zawierający obowiązek

wypłaty kapitału, odsetek, udziału w zyskach albo stwierdzenie uczestnictwa w spółce lub z

pieniędzy, innego środka płatniczego albo z takiego dokumentu usuwa oznakę umorzenia, podlega

karze pozbawienia wolności na czas nie krótszy od lat 5 albo karze 25 lat pozbawienia wolności”;

 art. 313 § 1 brzmi:„Kto, w celu użycia lub puszczenia w obieg, podrabia albo przerabia urzędowy

znak wartościowy albo ze znaku takiego usuwa oznakę umorzenia, podlega karze pozbawienia

wolności do lat 3”
41

;

Natomiast art. 314 stanowi, że „Kto, w celu użycia w obrocie gospodarczym, podrabia albo

przerabia znak urzędowy, mający stwierdzić upoważnienie lub wynik badania albo w obrocie

publicznym używa przedmiotów opatrzonych takimi podrobionymi albo przerobionymi znakami,

podlega grzywnie, karze ograniczenia wolności albo pozbawienia wolności do lat 2”
42

.

 Należy zaznaczyć dystynkcję pomiędzy podrobieniem, a przerobieniem.

 Przerobienie polega na dokonaniu zmian w obiekcie, wywołujących pozory jego większej

wartości
43

.

 Kolejny przepis tej ustawy - art.109 b Ustawy o ochronie zabytków i opiece nad zabytkami

wskazuje, że kto rzecz ruchomą zbywa jako zabytek ruchomy, bądź jako inny zabytek, wiedząc, że

jest on podrobiony lub przerobiony, może ponieść odpowiedzialność karną w postaci grzywny, kary

ograniczenia wolności albo pozbawienia wolności do lat dwóch
44

. Rodzajowym przedmiotem

ochrony jest dziedzictwo narodowe, natomiast indywidualnym przedmiotem ochrony jest pewność

39

 Kodeks Karny.
40

Ustawa o ochronie zabytków i opiece nad zabytkami z dnia 23 lipca 2003 roku, art. 109 a.
41

Kodeks Karny
42

 Kodeks Karny
43

M. Gołda-Sobczak, W. Sobczak, Ochrona zabytków w polskim prawie karnym, Toruń 2009, s. 188.
44

 Ustawa o ochronie zabytków i opiece nad zabytkami z dnia 23 lipca 2003 roku, art. 109 b.

https://sip.legalis.pl/document-view.seam?documentId=mfrxilrsguydonboobqxalrrge2dmobz
https://sip.legalis.pl/document-view.seam?documentId=mfrxilrsguydonboobqxalrrge2donzx
https://sip.legalis.pl/document-view.seam?documentId=mfrxilrsguydonboobqxalrrge2doobr
https://sip.legalis.pl/document-view.seam?documentId=mfrxilrsguydonboobqxalrtgayteoi

246

obrotu zabytkami
45

, niektórzy wskazują, że przedmiotem ochrony jest pewność i bezpieczeństwo

obrotu zabytkami
46

.

 W Kodeksie Karnym, artykuł 286§1 oraz 294 mają zastosowanie do fałszerstwa dzieł sztuki

w aspekcie oszustwa
47

.

 Przepis 286§1 wskazuje, że „ kto, w celu osiągnięcia korzyści majątkowej, doprowadza inną

osobę do niekorzystnego rozporządzenia własnym lub cudzym mieniem za pomocą wprowadzenia

jej w błąd albo wykorzystania błędu lub niezdolności do należytego pojmowania przedsiębranego

działania, podlega karze pozbawienia wolności od 6 miesięcy do lat 8”.
48

 W owym artykule

przedmiotem ochrony jest mienie, rozumiane jako dobro rodzajowe oraz uczciwość obrotu

majątkowego, jak i wolność od oszukańczych zabiegów w materii rozporządzania mieniem
49

.

 Przepis 294 KK wskazuje, że „§ 1. Kto dopuszcza się przestępstwa określonego w art. 278

§ 1 lub 2, art. 284 § 1 lub 2, art. 285 § 1, art. 286 § 1, art. 287 § 1, art. 288 § 1 lub 3, lub w art.

291 § 1, w stosunku do mienia znacznej wartości, podlega karze pozbawienia wolności od roku do

lat 10. § 2. Tej samej karze podlega sprawca, który dopuszcza się przestępstwa wymienionego w §

1 w stosunku do dobra o szczególnym znaczeniu dla kultury”.
50

 Zatem sprawca musi mieć

rozeznanie, że przedmiotem jego umyślnego zachowania jest dobro o szczególnym znaczeniu dla

kultury
51

. Pod pojęciem szczególne znaczenie dla kultury, należy rozumieć, skarb narodowy,

jednakże nie każdy zabytek nim będzie, w tym celu ustawodawca wprowadził typ kwalifikowany

dla niektórych przestępstw przeciwko mieniu
52

.

 Artykuł 295 zawiera uprzywilejowany typ poszczególnych przestępstw przeciwko mieniu.

Dlatego jeśli sprawca dobrowolnie zwróci rzecz o szczególnym znaczeniu dla kultury (w stanie

niepogorszonym), sąd może zastosować nadzwyczajne złagodzenie kary, a nawet odstąpić od jej

45

Gadecki, Ustawa o ochronie zabytków i opiece nad zabytkami. Art. 108-120. Przepisy karne. Komentarz,

2014, https://sip.legalis.pl/document-

view.seam?documentId=mjxw62zoge4dkmbvg43tqnjoobqxalrshezdemzygi2a, dostęp z dnia 16.06.2016.

[za:] W. Kotowski, B. Kurzępa, Przestępstwa pozakodeksowe, s. 612.
46

Gadecki, Ustawa o ochronie zabytków i opiece nad zabytkami. Art. 108-120. Przepisy karne. Komentarz,

2014, https://sip.legalis.pl/document-

view.seam?documentId=mjxw62zoge4dkmbvg43tqnjoobqxalrshezdemzygi2a, dostęp z dnia 16.06.2016,

[za:] A. Szczekala, Fałszerstwa dzieł, s.126; M. Kulik, Komentarz do art. 109(b) ustawy o ochronie

zabytków i opiece nad zabytkami.
47

 Kodeks Karny
48

 Kodeks Karny, Dz.U. 1997 Nr88,poz.553,tj. Dz.U. z 2016 r. poz.1137, art. 286§1.
49

 art. 286 KK red. Grześkowiak 2016, wyd. 4/ Gałązka, [za:] A.N. Preibisz, Przedmiot, s. 38-41.
50

Kodeks Karny, Dz.U. 1997 Nr88,poz.553,tj. Dz.U. z 2016 r. poz.1137, art. 294.
51

D. Wilk, Fałszerstwa dzieł sztuki, aspekty prawne i kryminalistyczne, Warszawa 2015 , s.49.
52

 K. Zeidler, Prawo ochrony dziedzictwa kultury, 2007,s. 212.

https://sip.legalis.pl/document-view.seam?documentId=mfrxilrtgu2tsojvge4dmltqmfyc4mzvhaytcmzsgm
https://sip.legalis.pl/document-view.seam?documentId=mfrxilrtgu2tsojvge4dmltqmfyc4mzvhaytcmzsgm
https://sip.legalis.pl/document-view.seam?documentId=mfrxilrtgu2tsojvge4dmltqmfyc4mzvhaytcmztha
https://sip.legalis.pl/document-view.seam?documentId=mfrxilrtgu2tsojvge4dmltqmfyc4mzvhaytcmzugm
https://sip.legalis.pl/document-view.seam?documentId=mfrxilrtgu2tsojvge4dmltqmfyc4mzvhaytcmzugy
https://sip.legalis.pl/document-view.seam?documentId=mfrxilrtgu2tsojvge4dmltqmfyc4mzvhaytcmzvge
https://sip.legalis.pl/document-view.seam?documentId=mfrxilrtgu2tsojvge4dmltqmfyc4mzvhaytcmzvgu
https://sip.legalis.pl/document-view.seam?documentId=mfrxilrtgu2tsojvge4dmltqmfyc4mzvhaytcmzwhe
https://sip.legalis.pl/document-view.seam?documentId=mfrxilrtgu2tsojvge4dmltqmfyc4mzvhaytcmzwhe
https://sip.legalis.pl/document-view.seam?documentId=mjxw62zoge4dkmbvg43tqnjoobqxalrshezdemzygi2a
https://sip.legalis.pl/document-view.seam?documentId=mjxw62zoge4dkmbvg43tqnjoobqxalrshezdemzygi2a
https://sip.legalis.pl/document-view.seam?documentId=mjxw62zoge4dkmbvg43tqnjoobqxalrshezdemzygi2a
https://sip.legalis.pl/document-view.seam?documentId=mjxw62zoge4dkmbvg43tqnjoobqxalrshezdemzygi2a

247

wymierzenia
53

. Taka sytuacja jest możliwa, ze względu na to, że odzyskanie utraconego dobra

kultury jest znacznie ważniejsze od ukarania sprawcy
54

.

 W Kodeksie Karnym, w kontekście fałszerstwa dzieł sztuki, można powołać się na artykuł

270 (fałszerstwo dzieł sztuki jako fałszerstwo dokumentu), 306 (fałszerstwo sygnatury jako

fałszerstwo znaku identyfikacyjnego towaru)
55

.

 Warto zasygnalizować możliwość odniesienia się do tekstu Ustawy o prawie autorskim i

prawach pokrewnych. Na samym początku należy wiedzieć w obrębie jakiego katalogu utworów

ustawa oscyluje. Otóż artykuł 1 ust. 2 PrAut wskazuje, że są to :

„1) wyrażone słowem, symbolami matematycznymi, znakami graficznymi (literackie,

publicystyczne, naukowe, kartograficzne oraz programy komputerowe),

2) plastyczne;

3) fotograficzne;

4) lutnicze;

5) wzornictwa przemysłowego;

6) architektoniczne, architektoniczno-urbanistyczne i urbanistyczne;

7) muzyczne i słowno-muzyczne;

8) sceniczne, sceniczno-muzyczne, choreograficzne i pantomimiczne;

9) audiowizualne (w tym filmowe).”

 Dzieła plastyczne (np. obrazy) mają specyficzną sytuację, gdyż ważny jest tu sam moment

ich utrwalenia, czyli czynność (w przypadku obrazu - namalowanie)
56

. Artykuł 32 PrAut. precyzuje

możliwość odkupienia twórcy swojego dzieła w razie podjęcia decyzji o zniszczeniu oryginalnego

egzemplarza utworu plastycznego znajdującego się w miejscu publicznie dostępnym. Właściciel

jest obowiązany złożyć twórcy utworu lub jego bliskim ofertę sprzedaży, jeżeli porozumienie się z

nim, celem złożenia oferty, jest możliwe. Jednakże górną granicę ceny określa wartość

materiałów
57

. Jeżeli sprzedaż nie jest możliwa, właściciel jest zobowiązany umożliwić twórcy

sporządzenie kopii bądź - zależnie od rodzaju utworu - stosownej dokumentacji
58

.

 Warto także zwrócić uwagę na art. 115 PrAut dotyczący przywłaszczenia autorstwa albo

wprowadzenia w błąd co do całości lub części cudzego utworu albo artystycznego wykonania. W

tym przepisie poruszona jest kwestia plagiatu i naruszenia innych praw pokrewnych. Przewidziano

także karalność przywłaszczenia sobie autorstwa albo wprowadzenia w błąd co do autorstwa

53

K. Zeidler, Prawo ochrony dziedzictwa kultury, 2007,s. 212.
54

K. Zeidler, Prawo ochrony dziedzictwa kultury, 2007,s. 212.
55

 Kodeks Karny, art.270, art. 306.
56

D. Wilk, Fałszerstwa dzieł sztuki, aspekty prawne i kryminalistyczne, Warszawa 2015 , s.57.
57

Ustawa z dnia 4 lutego 1994 r. o prawie autorskim i prawach pokrewnych, art. 32.
58

 Ustawa z dnia 4 lutego 1994 r. o prawie autorskim i prawach pokrewnych, art. 32.

248

całości lub części cudzego utworu albo artystycznego wykonania, zatem przedmiotem ochrony jest

autorstwo utworu lub prawa pokrewne
59

. Należy zasygnalizować, że podrobienie i przerobienie

dzieła sztuki nie spełnia znamion określonych w podanym przepisie.

Wnioski

- Proceder dotyczący fałszerstw dzieł sztuki będzie pojawiał się coraz częściej. Związane jest to

przede wszystkim ze wzrostem cen obiektów oraz z otwartością rynku antykwarycznego, także z

lukami w prawie, pozwalającymi na manipulację .

- Duże znaczenie odgrywa świadomość społeczeństwa - potencjalnych klientów.

- W przypadku zakupów przedmiotów o niebagatelnej kwocie, konieczne jest przeprowadzenie

fachowej ekspertyzy.

- Negatywnym aspektem poddania badaniom dzieł sztuki jest, to że zabieg ten jest pracochłonny i

drogi (często jest to procent od wartości przedmiotu).

- Należy zwrócić uwagę, że jak wskazano wyżej w polskim systemie prawnym brakuje regulacji o

charakterze szczegółowym, a w wielu przypadkach stosowane są ogólne przepisy dotyczące

oszustw, fałszerstw etc.

- Porównując regulacje obowiązujące w obu systemach prawnych należy stwierdzić, że w RP

brakuje, chociażby przepisu dotyczącego publikacji danych osobowych sprawców, co jest bardzo

istotne ze względu na konieczność zaufania do sprzedawców dzieł sztuki ze strony nabywców.

References

 E. Charymska, Zabytki i dzieła sztuki, jako przedmioty ochrony,

http://www.desecuritate.uph.edu.pl/images/De_Securitate_nr_11_2015_Charymska.pdf, s. 34,

dostęp z dnia 12.06.2016.

 E. Charymska, Zabytki i dzieła sztuki, jako przedmioty ochrony,

http://www.desecuritate.uph.edu.pl/images/De_Securitate_nr_11_2015_Charymska.pdf, s. 35,

dostęp z dnia 12.06.2016.

 J. Stelmach, Granice falsyfikatu, 2011, s.92

59

 Szczególne dziedziny prawa karnego. Prawo karne wojskowe, skarbowe i pozakodeksowe, System Prawa

Karnego, tom 11, red. Bojarski, wyd.1, 2014, https://sip.legalis.pl/document-

view.seamdocumentId=mjxw62zoge4tambvha4tanbomfrxilrtgm2tsnrvgaztgltqmfyc4mjrgyztonzwgy, dostęp

dnia 15.06.2016, [za:] P. Seledec, Bojarski, Radecki, Przestępstwa pozakodeksowe, t.III s.87, s. 422.

https://sip.legalis.pl/document-view.seamdocumentId=mjxw62zoge4tambvha4tanbomfrxilrtgm2tsnrvgaztgltqmfyc4mjrgyztonzwgy
https://sip.legalis.pl/document-view.seamdocumentId=mjxw62zoge4tambvha4tanbomfrxilrtgm2tsnrvgaztgltqmfyc4mjrgyztonzwgy

249

 Słownik terminologiczny sztuk pięknych, red. K. Kubalska-Sułkiewicz, M. Bielska-Łach, A.

Manteuffel-Szarota, wyd. 3, Warszawa 2002.

 A. Jagielska, D. Markowski, Falsyfikat dzieła sztuki w wybranych orzeczeniach sądów polskich i

niemieckich, Toruń 2011, s.152.

 G. Lemme, Opere d’arte false o erroneamente attribuite: il dilemma dell’ acquirente, http://news-

art.it/news/opere-d-arte-false-o-erroneamente-attribuite--il-dilemma-de.htm, dostęp z dnia

12.06.2016.

 B. J. Rouba, The significance of research in the process of conservation, Technology and

technique in research on the works of art - „Ars sine sciential nihil est”, Toruń 2010, s. 20.

 il Sabatini Coletti, Dizionario di Italiano,

http://dizionari.corriere.it/dizionario_italiano/F/falso.shtml?refresh_ce-cp, dostęp dnia .

 il Sabatini Coletti, Dizionario di Italiano,

http://dizionari.corriere.it/dizionario_italiano/F/falso.shtml?refresh_ce-cp, dostęp dnia .

 G. Catania, I falsi nell’Arte - Insidie del mercato Antiquario,

http://www.artericerca.com/Articoli%20Online/I%20Falsi%20nell'Arte%20-

%20Parte%20seconda%20-%20Giorgio%20Catania.htm, dostęp z dnia 12.06.2016.

 Falso in Vocabolario della lingua italiana, Roma, Istituto della Enciclopedia italiana, fondata da

Giovanni Treccani, 1987.

 Falso in Vocabolario della lingua italiana, Roma, Istituto della Enciclopedia italiana, fondata da

Giovanni Treccani, 1987.

 G. Morelli, Pater e la critica d’arte in Italia nel primo Novecento, in Gianni Carlo Sciolla. La

critica d’arte del Novecento, a cura di M. de Rosa, Napoli 2009, s. 52.

 G. Morelli, Pater e la critica d’arte in Italia nel primo Novecento, in Gianni Carlo Sciolla. La

critica d’arte del Novecento, a cura di M. de Rosa, Napoli 2009, s. 52.

 A. Chełstowski, To co zalewa rynek sztuki, nawet trudno nazwać

falsyfikatami,http://wiadomosci.gazeta.pl/wiadomosci/1,114873,12220919,Chelstowski__To__co_

zalewa_rynek__nawet_trudno_nazwac.html, dostęp z dnia 10.06.2016.

 A. Chełstowski, To co zalewa rynek sztuki, nawet trudno nazwać

falsyfikatami,http://wiadomosci.gazeta.pl/wiadomosci/1,114873,12220919,Chelstowski__To__co_

zalewa_rynek__nawet_trudno_nazwac.html, dostęp z dnia 10.06.2016.

 B. J. Rouba, The significance of research in the process of conservation, Technology and

technique in research on the works of art - „Ars sine sciential nihil est”, Toruń 2010, s. 20.

 J. Harasimowicz, Ekspertyza dzieł sztuki - prawo, warsztat, technologia,

http://rynekisztuka.pl/2014/04/10/ekspertyza-dziela-sztuki-prawo-warsztat-technologia/, dostęp z

dnia 15.06.2016.

250

 J. Harasimowicz, Ekspertyza dzieł sztuki - prawo, warsztat, technologia,

http://rynekisztuka.pl/2014/04/10/ekspertyza-dziela-sztuki-prawo-warsztat-technologia/, dostęp z

dnia 15.06.2016.

 G. Siniscalchi, Il falso nell’arte brevi osservazioni, Ars et furor. Periodico di cultura artistica e di

informazione, Rivista bimestrale-Anno III- Sett./ott. 2007, n. 11.

 Decreto Legislativo 22 gennaio 2004, n. 42 Codice dei beni culturali e del paesaggio, ai sensi

dell’articolo 10 della legge 6 luglio 2002, n. 137, l’art. 178.

 Codice Penale, Testo coordinato ed aggiornato del Regio Decreto 19 ottobre 1930, n. 1398, l’art.

30.

 Codice Penale, Testo coordinato ed aggiornato del Regio Decreto 19 ottobre 1930, n. 1398, l’art.

30.

 Decreto Legislativo 22 gennaio 2004, n. 42 Codice dei beni culturali e del paesaggio, ai sensi

dell’articolo 10 della legge 6 luglio 2002, n. 137, l’art. 178.

 Decreto Legislativo 22 gennaio 2004, n. 42 Codice dei beni culturali e del paesaggio, ai sensi

dell’articolo 10 della legge 6 luglio 2002, n. 137, l’art. 178.

 Decreto legislativo 29 ottobre 1999, n.490. Testo unico delle disposizioni legislative in materia di

beni culturali e ambientali, a norma dell’ art. 1 della legge 8 ottobre 1997, n. 352, l’art.

 Corte Costituzionale, Sentenza 10/05/202 n. 173,

http://www.altalex.com/documents/news/2002/06/03/reato-di-contraffazione-si-applica-anche-alle-

opere-di-autore-vivente, dostęp z dia 15.06.2016.

 Codice Civile Italiano del 1942, n. 262., l’art. 1427.

 Codice Civile, l’art 1442.

 G. Lemme, Opere d’arte false o erroneamente attribuite: il dilemma dell’ acquirente, http://news-

art.it/news/opere-d-arte-false-o-erroneamente-attribuite--il-dilemma-de.htm, dostęp z dnia

12.06.2016.

 G. Lemme, Opere d’arte false o erroneamente attribuite: il dilemma dell’ acquirente, http://news-

art.it/news/opere-d-arte-false-o-erroneamente-attribuite--il-dilemma-de.htm, dostęp z dnia

12.06.2016.

 G. Siniscalchi, Il falso nell’arte brevi osservazioni, Ars et furor. Periodico di cultura artistica e di

informazione, Rivista bimestrale-Anno III- Sett./ott. 2007, n. 11.

 V. Piergigli, A. L. Maccari, Il Codice dei Beni Culturali e del Paesaggio tra teoria e passi, Milano

2006, s.458.

 P. Coco, La teoria del falso d’arte, Padova 1988, s. 46.

 Ustawa o ochronie zabytków i opiece nad zabytkami z dnia 23 lipca 2003 roku, art. 109 a.

251

 B. Gadecki, Ustawa o ochronie zabytków i opiece nad zabytkami. Art. 108-120. Przepisy karne.

Komentarz, 2014, https://sip.legalis.pl/document-

view.seam?documentId=mjxw62zoge4dkmbvg43tqnjoobqxalrshezdemzygi2a, dostęp z dnia

16.06.2016.

 B. Gadecki, Ustawa o ochronie zabytków i opiece nad zabytkami. Art. 108-120. Przepisy karne.

Komentarz, 2014, https://sip.legalis.pl/document-

view.seam?documentId=mjxw62zoge4dkmbvg43tqnjoobqxalrshezdemzygi2a, dostęp z dnia

16.06.2016.

 B. Gadecki, Ustawa o ochronie zabytków i opiece nad zabytkami. Art. 108-120. Przepisy karne.

Komentarz, 2014, https://sip.legalis.pl/document-

view.seam?documentId=mjxw62zoge4dkmbvg43tqnjoobqxalrshezdemzygi2a, dostęp z dnia

16.06.2016.

 Kodeks Karny.

 Ustawa o ochronie zabytków i opiece nad zabytkami z dnia 23 lipca 2003 roku, art. 109 a.

 Kodeks Karny

 Kodeks Karny

 M. Gołda-Sobczak, W. Sobczak, Ochrona zabytków w polskim prawie karnym, Toruń 2009, s.

188.

 Ustawa o ochronie zabytków i opiece nad zabytkami z dnia 23 lipca 2003 roku, art. 109 b.

 Gadecki, Ustawa o ochronie zabytków i opiece nad zabytkami. Art. 108-120. Przepisy karne.

Komentarz, 2014, https://sip.legalis.pl/document-

view.seam?documentId=mjxw62zoge4dkmbvg43tqnjoobqxalrshezdemzygi2a, dostęp z dnia

16.06.2016. [za:] W. Kotowski, B. Kurzępa, Przestępstwa pozakodeksowe, s. 612.

 Gadecki, Ustawa o ochronie zabytków i opiece nad zabytkami. Art. 108-120. Przepisy karne.

Komentarz, 2014, https://sip.legalis.pl/document-

view.seam?documentId=mjxw62zoge4dkmbvg43tqnjoobqxalrshezdemzygi2a, dostęp z dnia

16.06.2016, [za:] A. Szczekala, Fałszerstwa dzieł, s.126; M. Kulik, Komentarz do art. 109(b)

ustawy o ochronie zabytków i opiece nad zabytkami.

 Kodeks Karny

 Kodeks Karny, Dz.U. 1997 Nr88,poz.553,tj. Dz.U. z 2016 r. poz.1137, art. 286§1.

 art. 286 KK red. Grześkowiak 2016, wyd. 4/ Gałązka, [za:] A.N. Preibisz, Przedmiot, s. 38-41.

 Kodeks Karny, Dz.U. 1997 Nr88,poz.553,tj. Dz.U. z 2016 r. poz.1137, art. 294.

 D. Wilk, Fałszerstwa dzieł sztuki, aspekty prawne i kryminalistyczne, Warszawa 2015 , s.49.

 K. Zeidler, Prawo ochrony dziedzictwa kultury, 2007,s. 212.

 K. Zeidler, Prawo ochrony dziedzictwa kultury, 2007,s. 212.

252

 K. Zeidler, Prawo ochrony dziedzictwa kultury, 2007,s. 212.

 Kodeks Karny, art.270, art. 306.

 D. Wilk, Fałszerstwa dzieł sztuki, aspekty prawne i kryminalistyczne, Warszawa 2015 , s.57.

 Ustawa z dnia 4 lutego 1994 r. o prawie autorskim i prawach pokrewnych, art. 32.

 Ustawa z dnia 4 lutego 1994 r. o prawie autorskim i prawach pokrewnych, art. 32.

 Szczególne dziedziny prawa karnego. Prawo karne wojskowe, skarbowe i pozakodeksowe, System

Prawa Karnego, tom 11, red. Bojarski, wyd.1, 2014, https://sip.legalis.pl/document-

view.seamdocumentId=mjxw62zoge4tambvha4tanbomfrxilrtgm2tsnrvgaztgltqmfyc4mjrgyztonzwg

y, dostęp dnia 15.06.2016, [za:] P. Seledec, Bojarski, Radecki, Przestępstwa pozakodeksowe, t.III

s.87, s. 422.

