

Jacek Mazurkiewicz

Non omnis moriar

Ochrona dóbr osobistych zmarłego
w prawie polskim

Jacek Mazurkiewicz

Non omnis moriar

Ochrona dóbr osobistych zmarłego
w prawie polskim

Wrocław 2010

Komitet Redakcyjny :

prof. dr hab. Leonard Górnicki
dr Anna Trzmielak-Stanisławska
mgr Bożena Górna

Redaktor techniczny: Justyna Grosel
Korekta: mgr Michał Matusiewicz

© Copyright by Jacek Mazurkiewicz
ISBN 978-83-61370-20-8

Spis treści

Wykaz skrótów .. 12

Wstęp ... 17

Rozdział I Wprowadzenie do problematyki prawnej ochrony dóbr osobistych
 zmarłego ... 21

 I. Wstęp ... 21
 II. Ochrona dóbr osobistych zmarłego w świetle art. 23 k.c. 25
 III. Ochrona dóbr osobistych zmarłego w świetle art. 24 k.c. 32
 IV. Wokół problematyki post mortem na gruncie prawa rodzinnego 35
 V. Wokół problematyki post mortem na gruncie prawa
 o aktach stanu cywilnego .. 46
 VI. Wokół prawnych aspektów naruszenia dóbr osobistych zmarłego
 w reklamie .. 50
 VII. Wokół ochrony praw osobistych zmarłego w świetle prawa
 prasowego ... 52
 VIII. Wokół ochrony dóbr osobistych post mortem na pograniczu
 prawa cywilnego, autorskiego i prasowego, a zagadnienie kultu
 pamięci zmarłego ... 62
 IX. Wokół ochrony dóbr osobistych zmarłego w prawie karnym 69
 X. Uwagi końcowe .. 75

Rozdział II Pośmiertna ochrona autorskich dóbr osobistych i wykonywanie praw
 osobistych zmarłego twórcy oraz ochrona post mortem tajemnicy
 powierzonej twórcy, wydawcy lub producentowi 81

 Wprowadzenie ... 81

 I. Nieograniczoność w czasie więzi, praw, dóbr .. 81
 II. Zakaz zrzeczenia się lub zbycia więzi, praw, dóbr 103

 Pośmiertna ochrona autorskich dóbr osobistych i wykonywanie autorskich
 praw osobistych post mortem .. 109

 I. Wstęp .. 109
 II. Inna wola twórcy ... 109
 III. Zakres uprawnień przewidzianych w art. 78 ust. 2 i 4 113
 IV. Małżonek zmarłego twórcy .. 115
 V. Status współuprawnionych oraz pozostałe zagadnienie dotyczące
 uprawnionych .. 117

Jacek Mazurkiewicz ‒ Ochrona dóbr osobistych zmarłego w prawie polskim6

 VI. Uprawnieni do wykonywania autorskich praw osobistych post mortem 120
 VII. Gdy brak osób wskazanych przez twórcę ... 122
 VIII. Wskazanie nieważne ... 123
 IX. Wady postanowienia przewidującego kolejność uprawnionych 124
 X. Uprawnienie z art. 78 ust. 2, a uprawnienie z art. 78 ust. 4 125
 XI. Organizacja uprawniona .. 128
 XII. O szerszy krąg uprawnionych organizacji i instytucji 130
 XIII. Stowarzyszenie właściwe ... 132
 XIV. Uprawnienie organizacji i stowarzyszeń do wykonywania
 autorskich praw osobistych zmarłego twórcy ... 134
 XV. Pośmiertne zastępstwo w wykonywaniu autorskich praw osobistych 136
 XVI. Cel i granice uprawnienia z art. 78 ust. 2 i 4 .. 137
 XVII. Cel i granice uprawnienia z art. 78 ust. 3 ... 138
 XVIII. Pasywność uprawnionych na podstawie art. 78 ust. 2 i 4 146
 XIX. Ochrona autorskich dóbr osobistych post mortem, a instytucja
 polecenia testamentowego i wykonawcy testamentu 147
 XX. Dopuszczalność przyjęcia zapłaty przez uprawnionych do
 wykonywania autorskich dóbr osobistych post mortem 151
 XXI. Forma i inne zagadnienia dotyczące wyrażenia woli przez twórcę 157
 XXII. Zakres uprawnienia w art. 78 ust. 2 i 4, a możliwość wykorzystania
 karnych instrumentów ochrony autorskich dóbr osobistych
 zmarłego twórcy .. 158
 XXIII. Pośmiertna ochrona karna dóbr osobistych twórcy
 i artysty wykonawcy ... 160

 Zagadnienia szczegółowe ... 163

 I. Ochrona praw osobistych twórcy utworu pierwotnego 163
 II. Zasięg ochrony autorskich dóbr osobistych zmarłego
 przewidzianej w prawie autorskim .. 183
 III. Na marginesie art. 8 ust. 1 i 2 ... 189
 IV. Pośmiertne zastępstwo w wykonywaniu prawa autorskiego
 twórcy anonimowego .. 191
 V. Sytuacja zmarłych współtwórców .. 195
 VI. Połączenie utworów w celu wspólnego rozpowszechniania 213
 VII. Prawa twórcy będącego pracownikiem .. 215
 VIII. Ochrona dóbr osobistych producenta lub wydawcy 218
 IX. Egzekucja z autorskich praw majątkowych, a ochrona autorskich
 dóbr osobistych .. 220
 X. Ochrona oryginału utworu przed zniszczeniem .. 224
 XI. Dozwolony użytek ... 228
 XII. Sposób korzystania z utworu przez następcę prawnego 230
 XIII. Obowiązek udostępnienia oryginału utworu twórcy przez jego
 nabywcę .. 237
 XIV. Odstąpienie od umowy lub jej wypowiedzenie .. 240

7

 XV. Nadzór autorski ... 245
 XVI. Pośmiertna ochrona dóbr osobistych twórców baz danych spełniających
 cechy utworów oraz twórców programów komputerowych 249
 XVII. Pośmiertna ochrona dóbr osobistych artystów wykonawców 252
 XVIII. Domniemanie statusu producenta fonogramu lub wideogramu 258
 XIX. Ochrona praw osobistych do nadań ... 260
 XX. Prawo do pierwszych wydań oraz wydań naukowych i krytycznych 261
 XXI. Zagadnienia szczegółowe odnoszące się do praw artystów
 wykonawców, producentów fonogramów lub wideogramów,
 praw do nadań, do pierwszych wydań utworów oraz
 wydań naukowych i krytycznych utworów .. 264
 XXII. Wokół Funduszu Promocji Twórczości .. 265
 XXIII. Zagadnienie pośmiertnej ochrony autorskich dóbr osobistych
 w świetle prawa międzynarodowego i wspólnotowego 266
 XXIV. Czas trwania autorskich praw majątkowych, a pośmiertne
 wykonywanie autorskich praw osobistych ... 269

 Spory wokół pośmiertnego statusu autorskich dóbr osobistych 247

 Ochrona post mortem tajemnicy powierzonej twórcy, wydawcy
 lub producentowi ... 295

Rozdział III Prawnoautorska ochrona dóbr osobistych zmarłego adresata
 korespondencji ... 303

 I. Wstęp .. 303
 II. Pojęcie korespondencji .. 303
 III. Skierowanie korespondencji .. 303
 IV. Informacja o utrzymywaniu łączności korespondencyjnej jako
 chronione dobro osobiste ... 309
 V. Rozpowszechnianie korespondencji ... 310
 VI. Rozpowszechnianie niepubliczne ... 315
 VII. Okres dwudziestoletni .. 315
 VIII. Zgoda adresata ... 320
 IX. Wielość adresatów ... 324
 X. Komu można udzielić zezwolenia? .. 325
 XI. Treść i zakres udzielonego zezwolenia ... 325
 XII. Uprawnieni ex lege ... 328
 XIII. Zróżnicowanie kręgu uprawnionych w art. 78 ust. 3 i art. 82 329
 XIV. Mnogość uprawnionych w kategoriach wskazanych ex lege oraz
 konsekwencje zróżnicowanego uprawnienia przez kilku adresatów 329
 XV. Wątpliwości dotyczące reguły kolejności ... 330
 XVI. Zróżnicowanie pośmiertnego statusu korespondencji i wizerunku 331
 XVII. Dopuszczalność zapłaty za zezwolenie .. 333
 XVIII. Sprzeciw .. 334
 XIX. Skuteczność zezwolenia względem następców prawnych
 twórcy korespondencji .. 335

Spis treści

Jacek Mazurkiewicz ‒ Ochrona dóbr osobistych zmarłego w prawie polskim�

 XX. Odwołanie zezwolenia .. 336
 XXI. Rozpowszechnianie korespondencji post mortem, a ochrona dóbr
 osobistych osób trzecich ... 338
 XXII. Ochrona kultu pamięci o zmarłym ... 339
 XXIII. Ochrona integralności korespondencji ... 340
 XXIV. Korespondencja do małoletniego .. 344
 XXV. Małoletni uprawnionymi do udzielenia zezwolenia 347
 XXVI. Ubezwłasnowolnieni lub chorzy psychicznie uprawnionymi
 do udzielenia zezwolenia ... 348
 XXVII. Wady, wątpliwości i trudności dotyczące odesłania zawartego
 w art. 83 ... 348
 XXVIII. Ochrona korespondencji post mortem, a regulacje dotyczące
 dozwolonego użytku ... 358
 XXIX. Pośmiertna ochrona twórcy jako korespondenta .. 361
 XXX. Znaczenie rozwiązań przyjętych w art. 82 i 83 dla
 wykładni art. 23 k.c. .. 365

Rozdział IV Prawnoautorska ochrona wizerunku zmarłego ... 367

 I. Wstęp .. 367
 II. Rozpowszechnianie wizerunku .. 368
 III. Wizerunek sporządzony za życia oraz po śmierci osoby sportretowanej 370
 IV. Normatywne aspekty tytułu rozdziału 10 p.a. .. 373
 V. Zezwolenie sportretowanego ... 374
 VI. Portret dziecka .. 376
 VII. Pośmiertna skuteczność zezwolenia ... 376
 VIII. Zagadnienie dopuszczalności wskazania przez sportretowanego osób
 uprawnionych do udzielenia zgody po jego śmierci 382
 IX. Uprawnienie do pośmiertnego rozpowszechniania wizerunku,
 a zasady słuszności .. 386
 X. Pośmiertny status wizerunku w świetle pozostałych unormowań
 zawartych w art. 81 .. 389
 XI. Ochrona wizerunku zwłok ... 394
 XII. Problematyka dozwolonego użytku ... 399
 XIII. Odesłanie do art. 78 ust. 1 ... 405
 XIV. Przesłanka bezprawności ... 405
 XV. Ochrona integralności wizerunku ... 406
 XVI. Termin dwudziestoletni .. 407
 XVII. Osoby uprawnione do dochodzenia roszczeń .. 416
 XVIII. Autorskoprawna ochrona wizerunku post mortem,
 a jego cywilnoprawna ochrona pośmiertna ... 417

Rozdział V Umieszczenie nazwiska albo pseudonimu zmarłego w firmie osoby
 prawnej, zachowanie nazwiska zmarłego wspólnika w firmie spółki
 oraz nazwiska zmarłego w firmie osoby fizycznej 419

 I. Wstęp .. 419

9

 II. Zagadnienia ogólne dotyczące umieszczenia nazwiska albo pseudonimu
 zmarłego w firmie osoby prawnej ... 421
 III. Charakterystyka „związków z powstaniem lub działalnością
 przedsiębiorcy” .. 436
 IV. Zgoda na pośmiertne umieszczenie nazwiska lub pseudonimu
 wyrażona przez osobę, o której dobra osobiste chodzi 443
 V. Zgoda ograniczona .. 441
 VI. Wątpliwości dotyczące uprawnienia ex lege małżonka
 i dzieci do wyrażenia zgody ... 443
 VII. Obawy związane z unormowaniem zawartym w art. 435 § 3 zd. 2 446
 VIII. Zdolność do czynności prawnych osoby wyrażającej zgodę 448
 IX. Zgoda pisemna ... 449
 X. Brak osób uprawnionych do wyrażenia zgody .. 450
 XI. Zróżnicowanie warunków w przypadku zgody wyrażonej
 przez kilka osób ... 452
 XII. Ocena uprawnienia do wyrażenia zgody przez małżonka
 i dzieci w świetle art. 5 .. 452
 XIII. Śmierć osób uprawnionych do wyrażenia zgody na umieszczenie
 nazwiska albo pseudonimu zmarłego w firmie osoby prawnej 452
 XIV. Dopuszczalność przyjęcia zapłaty za wyrażenie zgody 453
 XV. Odwołanie zgody ... 454
 XVI. Zagadnienie legitymacji do dochodzenia post mortem ochrony
 umieszczonego w firmie nazwiska albo pseudonimu 455
 XVII. Porównanie z regulacjami zawartymi w kodeksie handlowym 456
 XVIII. Wątpliwości dotyczące dopuszczalności umieszczenia nazwiska
 albo pseudonimu zmarłego w firmie oddziału osoby prawnej 458
 XIX. Zachowanie w firmie nazwiska albo pseudonimu zmarłego
 w przypadku przekształcenia osoby prawnej albo spółki osobowej 458
 XX. Zachowanie nazwiska zmarłego wspólnika w firmie spółki 458
 XXI. Zachowanie w firmie nazwiska zmarłego przedsiębiorcy będącego
 osobą fizyczną .. 466
 XXII. Zachowanie nazwy nabytego przedsiębiorstwa zawierającej nazwisko
 zmarłego .. 470
 XXIII. Problematyka wynikająca z zakazu zbycia oraz dopuszczalności
 upoważnienia do korzystania z cudzej firmy ... 471
 XXIV. Ochrona nazwiska albo pseudonimu zmarłego, a ochrona firmy 472
 XXV. Uwagi końcowe .. 473

Rozdział VI Pośmiertna ochrona dóbr osobistych pracownika 477

 I. Wstęp .. 477
 II. Nakaz pośmiertnego respektu dla dóbr osobistych osoby zatrudnionej .. 478
 III. Zagadnienia szczegółowe ... 484
 IV. Obowiązek zachowania przez pracodawcę tajemnicy post mortem
 – zagadnienia szczegółowe .. 504
 V. Zagadnienie karnoprawnej ochrony post mortem dóbr osobistych
 pracownika ... 509

Spis treści

Jacek Mazurkiewicz ‒ Ochrona dóbr osobistych zmarłego w prawie polskim10

 VI. Wyrok Sądu Najwyższego z 28 XI 1980 r. .. 510
 VII. Uwagi końcowe .. 515

Rozdział VII Pośmiertna ochrona autorstwa i innych dóbr osobistych twórcy
 wynalazku, wzoru użytkowego, wzoru przemysłowego, układu
 scalonego oraz projektu racjonalizatorskiego ... 524

 I. Wprowadzenie ... 524
 II. Pośmiertny status autorstwa projektu wynalazczego 531
 III. Zatajenie autorstwa ... 553
 IV. Zatajenie projektu wynalazczego .. 555
 V. Prawnoosobiste konsekwencje naruszenia integralności projektu
 wynalazczego ... 557
 VI. Ochrona autorstwa .. 558
 VII. Uwagi końcowe .. 562

Rozdział VIII Umieszczanie i zachowywanie w znakach towarowych nazwisk
 zmarłych ... 566

 I. Podstawy prawne ochrony nazwisk zmarłych przed ich bezprawną
 eksploatacją w znakach towarowych ... 566
 II. Meandry decyzji organów rejestrowych oraz orzecznictwa sądowego 570
 III. Poszukiwanie instrumentarium ochronnego poza nakazem ochrony
 dóbr osobistych oraz płynące stąd zagrożenia .. 588
 IV. Nazwiska zmarłych w znakach towarowych w świetle prawa
 międzynarodowego ... 590
 V. Ochronne unormowania szczegółowe ... 594
 VI. Pośmiertna skuteczność zezwolenia na umieszczenie nazwiska
 w znaku towarowym .. 595

Rozdział IX Ochrona dóbr osobistych zmarłego związanych z pogrzebem,
 pochowaniem zwłok oraz grobem ... 597

 I. Wstęp .. 597
 II. Wprowadzenie do problematyki prawa do pochowania w świetle
 ustawy o cmentarzach i chowaniu zmarłych .. 602
 III. Prawo pochowania zwłok przez osoby bliskie ... 604
 IV. Wola zmarłego .. 605
 V. Prawo do pochowania zwłok osób wojskowych oraz osób zasłużonych . 611
 VI. Ochrona dóbr osobistych zmarłego, a prawo do pochowania
 przez każdego .. 612
 VII. Przekazanie zwłok do celów naukowych .. 614
 VIII. Ochrona dóbr osobistych zmarłego związanych z pogrzebem
 i pochówkiem ... 619
 IX. Ochrona swobody sumienia zmarłego ... 631
 X. Obowiązek pochowania zwłok, a ochrona dóbr osobistych zmarłego 640
 XI. Status szczątków uznanych za obiekty archeologiczne i muzealne 643
 XII. Ochrona danych dotyczących przyczyny zgonu .. 645
 XIII. Ekshumacja, a ochrona dóbr osobistych zmarłego 652

11

 XIV. Ochrona dobra osobistego grobu, a unormowania szczegółowe
 ustawy o cmentarzach i chowaniu zmarłych .. 655
 XV. Ochrona dobra osobistego grobu w świetle wybranych orzeczeń
 Sądu Najwyższego .. 658
 XVI. Ochrona dóbr osobistych żołnierzy i jeńców pochowanych na
 cmentarzach wojennych oraz ofiar wojen, represji politycznych
 i przemocy totalitarnej .. 676
 XVII. Cechy specyficzne natury dobra osobistego grobu i jego ochrony 688

Rozdział X Zarys problematyki uprawnienia do dochodzenia ochrony
 dóbr osobistych zmarłego oraz do wykonywania praw osobistych
 post mortem .. 695

 I. Wprowadzenie ... 695
 II. Wskazanie uprawnionego dokonane przez tego, o kogo dobra osobiste
 chodzi .. 697
 III. Wskazanie ustawowe .. 698
 IV. Przesłanki de lege ferenda powołania kuratora dla ochrony dóbr
 osobistych zmarłego .. 698
 V. Uprawnienia kuratora de lege ferenda .. 700
 VI. Kuratela dla ochrony praw zmarłego na tle kurateli procesowej
 „na miejsce zmarłego” .. 702
 VII. Uwagi końcowe .. 715

Rozdział XI Ochrona nazwiska i wizerunku Fryderyka Chopina 718

 I. Wprowadzenie ... 718
 II. Zasady ochrony nazwiska i wizerunku Fryderyka Chopina 722
 III. Piecza nad wskazanymi dobrami osobistymi Fryderyka Chopina 726
 IV. Zagadnienia szczegółowe ... 728
 V. Ochrona przewidziana w ustawie o ochronie dziedzictwa Fryderyka
 Chopina, a unormowania zawarte w prawie autorskim 754
 VI. Chwila wejścia w życie ustawy o ochronie dziedzictwa Fryderyka
 Chopina, a jej ratio legis ... 760
 VII. Nie tylko Chopin... .. 766
 VIII. Refleksje końcowe .. 773

Zakończenie ... 776

Addenda ... 786

Bibliografia ... 798

Spis treści

Wykaz skrótów

AKty pRAWNe:
k.c. ‒ Ustawa z dnia 23 kwietnia 1964 r. Kodeks cywilny (Dz. U. Nr 16,
 poz. 93 ze zm.).
k.h. ‒ Rozporządzenie Prezydenta Rzeczpospolitej z dnia 27 czerwca
 1934 r. Kodeks Handlowy (Dz. U. z 1934 r., Nr 57, poz. 502 ze zm.).
k.k. ‒ Ustawa z dnia 6 czerwca 1997 r. Kodeks karny (Dz. U. Nr 88,
 poz. 553 ze zm.).
k.p. ‒ Ustawa z dnia 26 czerwca 1974 r. Kodeks pracy (Dz. U. z 1998 r.,
 Nr 21, poz. 94 ze zm.).
k.p.c. ‒ Ustawa z dnia 17 listopada 1964 r. Kodeks postępowania cywilnego
 (Dz. U. Nr 43, poz. 296 ze zm.).
k.p.k. ‒ Ustawa z dnia 6 czerwca 1997 r. Kodeks postępowania karnego
 (Dz. U. Nr 89, poz. 555 ze zm.).
k.r.o. ‒ Ustawa z dnia 25 lutego 1964 r. Kodeks rodzinny i opiekuńczy (Dz. U.
 Nr 9, poz. 59 ze zm.).
k.s.h. ‒ Ustawa z dnia 15 września 2000 r. Kodeks spółek handlowych (Dz. U.
 z 2000 r., Nr 94, poz. 1037 ze zm.).
p.a. ‒ Ustawa z dnia 4 lutego 1994 r. o prawie autorskim i prawach
 pokrewnych (Dz. U. z 2006 r., Nr 90, poz. 631 ze. zm.).
p.a. 1926 ‒ Ustawa z dnia 29 marca 1926 r. o prawie autorskim (Dz. U. z 1935 r.,
 Nr 36, poz. 260).
p.a. 1952 ‒ Ustawa z dnia 10 lipca 1952 r. o prawie autorskim (Dz. U. Nr 34, poz.
 234 ze zm.).
poASC ‒ Ustawa z dnia 29 września 1986 r. Prawo o aktach stanu cywilnego
 (Dz. U. z 2004 r., Nr 161, poz. 1688 ze zm.).
p.o.o.c. ‒ Ustawa z dnia 18 lipca 1950 r. Przepisy ogólne prawa cywilnego
 (Dz. U. Nr 34, poz. 311 ze zm.).
pp ‒ Ustawa z dnia 26 stycznia 1984 r. Prawo prasowe (Dz. U. Nr 5, poz.
 24 ze zm.)
p.w.p. ‒ Ustawa z dnia 30 czerwca 2000 r. Prawo własności przemysłowej
 (Dz. U. z 2003 r., Nr 119, poz. 1117 ze zm.).
UMmRRpaRRB ‒ Umowa między Rządem Rzeczypospolitej Polskiej a Rządem Re-
 publiki Białoruś o ochronie grobów i miejsc pamięci ofiar wojen
 i represji, sporządzona w Brześciu dnia 21 stycznia 1995 r. (Dz. U.
 z 1997 r., Nr 32, poz.185).
UMmRRpaRFR ‒ Umowa między Rządem Rzeczypospolitej Polskiej a Rządem Fede-
 racji Rosyjskiej o grobach i miejscach pamięci ofiar wojen i represji,
 sporządzona w Krakowie dnia 22 lutego 1994 r. (Dz. U. Nr 112,
 poz. 543).

13

UMmRRpaRRFN ‒ Umowa między Rządem Rzeczypospolitej Polskiej a Rządem Re-
 publiki Federalnej Niemiec o grobach ofiar wojen i przemocy
 totalitarnej, podpisana w Warszawie dnia 8 grudnia 2003 r. (M. P.
 z 2005 r., Nr 55, poz. 749).
UMmRRpaRU ‒ Umowa między Rządem Rzeczypospolitej Polskiej a Rządem
 Ukrainy o ochronie miejsc pamięci i spoczynku ofiar wojny i represji
 politycznych, sporządzona w Warszawie dnia 21 marca 1994 r.
 (Dz. U. Nr 112, poz. 545).
UoCiChZ ‒ Ustawa z dnia 31 stycznia 1959 r. o cmentarzach i chowaniu zmarłych
 (Dz. U. z 2000 r., Nr 23, poz. 295 ze zm.).
UoGiCW ‒ Ustawa z dnia 28 marca 1933 r. o grobach i cmentarzach wojennych
 (Dz. U. Nr 39, poz. 311).
UoGWSiW ‒ Ustawa z dnia 17 maja 1989 r. o gwarancjach wolności sumienia
 i wyznania (Dz. U. z 2005 r., Nr 231, poz. 1965 ze zm.).
UoHRiN ‒ Ustawa z dnia 16 lutego 1961 r. o hodowli roślin i nasiennictwie
 (Dz. U. Nr 10, poz. 54).
UoLMR ‒ Ustawa z dnia 7 czerwca 2001 r. o leśnym materiale rozmnożeniowym
 (Dz. U. Nr 73, poz. 761 ze zm.).
UoOBD ‒ Ustawa z dnia 27 lipca 2001 r. o ochronie baz danych (Dz. .U. Nr 128,
 poz. 1402 ze zm.).
UoODFCh ‒ Ustawa z dnia 3 lutego 2001 r. o ochronie dziedzictwa Fryderyka
 Chopina (Dz. U. Nr 16, poz. 168).
UoODO ‒ Ustawa z dnia 29 sierpnia 1997 r. o ochronie danych osobowych
 (Dz. U. z 2002 r., Nr 101, poz. 926 ze zm.).
UoN ‒ Ustawa o z dnia 26 czerwca 2003 r. o nasiennictwie (Dz. U. z 2007 r.,
 Nr 41, poz. 271 ze zm.).
UoN 1995 ‒ Ustawa z dnia 24 listopada 1995 r. o nasiennictwie (Dz. U. z 2001 r.,
 Nr 53, poz. 563 ze zm.).
UoNZAiA ‒ Ustawa z dnia 14 lipca 1983 r. o narodowym zasobie archiwalnym
 i archiwach (Dz. U. z 2006 r., Nr 97, poz. 673 ze zm.).
UoOipDK ‒ Ustawa z dnia 25 października 1991 r. o organizowaniu i prowadzeniu
 działalności kulturalnej (Dz. U. z 2001 r., Nr 13, poz. 123 ze zm.).
UoOpOR ‒ Ustawa z dnia 26 czerwca 2003 r. o ochronie prawnej odmian roślin
 (Dz. U. Nr 137, poz. 1300 ze zm.).
UopipKtiN ‒ Ustawa z dnia 1 lipca 2005 r. o pobieraniu, przechowywaniu
 i przeszczepianiu komórek, tkanek i narządów (Dz. U. Nr 169,
 poz. 1411 ze zm.).
UoppiRpp ‒ Ustawa z dnia 6 listopada 2008 r. o prawach pacjenta i Rzeczniku
 Praw Pacjenta (Dz. U. z 2009 r., Nr 52, poz. 417 ze zm.).
UopS ‒ Ustawa z dnia 12 marca 2004 r. o pomocy społecznej (Dz .U. z 2009 r.,
 Nr 175, poz. 1362 ze zm.).
UoR ‒ Ustawa z dnia 29 września 1994 r. o rachunkowości (Dz. U. z 2009 r.,
 Nr 152, poz. 1223 ze zm.).
UoSpdKADSwRp ‒ Ustawa z dnia 30 czerwca 1995 r. o stosunku Państwa do Kościoła
 Adwentystów Dnia Siódmego w Rzeczypospolitej Polskiej (Dz. U.
 Nr 97, poz. 481 ze zm.).

Wykaz skrótów

Jacek Mazurkiewicz ‒ Ochrona dóbr osobistych zmarłego w prawie polskim14

UoSpdKe-AwRp ‒ Ustawa z dnia 13 maja 1994 r. o stosunku Państwa do Kościoła
 Ewangelicko-Augsburskiego w Rzeczypospolitej Polskiej (Dz. U Nr
 73, poz. 323 ze zm.).
UoSpdKKwRp ‒ Ustawa z dnia 17 maja 1989 r. o stosunku Państwa do Kościoła Kato-
 lickiego w Rzeczypospolitej Polskiej (Dz. U. Nr 29, poz. 154 ze zm.)
UoSpdKZRwRp ‒ Ustawa z dnia 21 kwietnia 1936 r. o stosunku Państwa do Karaim-
 skiego Związku Religijnego w Rzeczypospolitej Polskiej (Dz. U. Nr
 30, poz. 241 ze zm.).
UoSpdMZRwRp ‒ Ustawa z dnia 21 kwietnia 1936 r. o stosunku Państwa do Muzuł-
 mańskiego Związku Religijnego w Rzeczypospolitej Polskiej (Dz. U.
 Nr 30, poz. 240 ze zm.).
UoZLiLD ‒ Ustawa o z dnia 5 grudnia 1996 r. o zawodach lekarza i lekarza den-
 tysty (Dz. U. z 2008 r., Nr 136, poz. 857 ze zm.).
UoZNK ‒ Ustawa z dnia 16 kwietnia 1993 r. o zwalczaniu nieuczciwej konku-
 rencji (Dz. U. z 2003 r., Nr 153, poz. 1503 ze zm.).
UoZpip. ‒ Ustawa z dnia 5 lipca 1996 r. o zawodach pielęgniarki i położnej
 (Dz. U. z 2009 r., Nr 151, poz. 1217).
UoZt ‒ Ustawa z dnia 31 stycznia 1985 r. o znakach towarowych (Dz. U. Nr
 5, poz. 17 ze zm.).

peRIODyKI:
Annales UMC-S. Sectio G Ius ‒ Anales Universitatis Mariae Curie-Skłodowska
 Sectio G Ius
Copy. ‒ Copyright
CpH ‒ Czasopismo Prawno-Historyczne
Dd’A ‒ Le Droit d’auteur
Dz. U. ‒ Dziennik Ustaw
Glosa ‒ Glosa. Prawo Gospodarcze w Orzeczeniach i Komentarzach
Gp ‒ Gazeta Prawna
GSp ‒ Gdańskie Studia Prawnicze
GSip ‒ Gazeta Sądowa i Penitencjarna
eduk.praw ‒ Edukacja Prawnicza
Kpp ‒ Kwartalnik Prawa Prywatnego
Kppubl. ‒ Kwartalnik Prawa Publicznego
Jur. ‒ Jurysta
Mon.praw. ‒ Monitor Prawniczy
M. p. ‒ Monitor Prawny
Np ‒ Nowe Prawo
OSA ‒ Orzecznictwo Sądów Apelacyjnych
OSN ‒ Orzecznictwo Sądu Najwyższego
OSNC ‒ Orzecznictwo Sądu Najwyższego. Izba Cywilna
OSNCp ‒ Orzecznictwo Sądu Najwyższego. Izba Cywilna
 Pracy i Ubezpieczeń Społecznych
OSNKW ‒ Orzecznictwo Sądu Najwyższego.
 Izba Karna i Wojskowa

15

OSp ‒ Orzecznictwo Sądów Polskich
OSpiKA ‒ Orzecznictwo Sądów Polskich i Komisji Arbitrażowych
pal. ‒ Palestra
piM ‒ Prawo i Medycyna
pip ‒ Państwo i Prawo
pN ‒ Przegląd Notarialny
ppH ‒ Przegląd Prawa Handlowego
piZS ‒ Praca i Zabezpieczenie Społeczne
PiŻ ‒ Prawo i Życie
pol. ‒ Polityka
ppiA ‒ Przegląd Prawa i Administracji
ppUW ‒ Przegląd Prawniczy Uniwersytetu Warszawskiego
prawo – Prawo. Acta Universitatais Wratislaviensis
prok.praw. ‒ Prokuratura i Prawo
pr.praw. ‒ Problemy Praworządności
Prz.Sąd. ‒ Przegląd Sądowy
pr.Sp. ‒ Prawo Spółek
pUG ‒ Przegląd Ustawodawstwa Gospodarczego
pUSiG ‒ Przegląd Ubezpieczeń Społecznych i Gospodarczych
Rej. ‒ Rejent
RNp ‒ Roczniki Nauk Prawnych
Rp ‒ Radca Prawny
RpeiS ‒ Ruch Prawniczy, Ekonomiczny i Socjologiczny
Ref. ‒ Refleks
Rz ‒ Rzeczpospolita
SC ‒ Studia Cywilistyczne
Sp ‒ Studia Prawnicze
Spp ‒ Studia Prawa Prywatnego
tp ‒ Tygodnik Powszechny
tpp ‒ Transformacje Prawa Prywatnego
Wpp ‒ Wojskowy Przegląd Prawniczy
ZNIBpS ‒ Zeszyty Naukowe Instytutu Badania Prawa Sądowego
ZNSA ‒ Zeszyty Naukowe Sądownictwa Administracyjnego
ZNUJ ‒ Zeszyty Naukowe Uniwersytetu Jagiellońskiego
pzW ‒ Zeszyty Naukowe Uniwersytetu Jagiellońskiego. Prace
 z Wynalazczości i Ochrony Własności Intelektualnej;
 Prace Instytutu Prawa Własności Intelektualnej UJ

Wykaz skrótów

Tym, którzy odeszli,
tym, którzy są,
tym, którzy przyjdą,

których kocham.

Wstęp

Problematykę ochrony dóbr osobistych zmarłego uważam za frapującą badawczo.
Może nawet mniej ze względu na rozległą, różnorodną normatywnie materię1, bardziej
zważywszy na pluridyscyplinarne, pozaprawne konteksty. Ale również dlatego, że
choć próby prawniczych analiz owego zagadnienia były już w polskim piśmiennictwie
podejmowane, to jednak były one ograniczone w szczególności do kwestii dotyczą-
cych autorskich dóbr osobistych oraz dóbr związanych z pochówkiem. Przy tym owe
badawcze wysiłki poddane były presji prawie wszechobecnej tezy, której mało kiedy
nie ulegały, iż dobra osobiste z chwilą śmierci gasną, a prawa osobiste z nimi związane
nie mogą post mortem istnieć. Już we wstępie przyznam, iż poglądu tego nie podzielam
i jednym, choć nie pierwszorzędnym z zadań, które sobie stawiam, będzie stanowisko
takie uzasadnić.

Doniosłe jest i to, że nie sposób podważyć praktycznego znaczenia tej problematyki.
Nikt zresztą nie kwestionuje, że to właśnie względy praktyczne, związane ze spora-
mi dotyczącymi pośmiertnych losów dóbr osobistych człowieka, wymusiły na praw-
nikach zajęcie się owymi problemami i szybko doprowadziły do sytuacji, gdy dalej
wierni najczęściej tradycyjnemu poglądowi o wygasaniu dóbr osobistych z chwilą
śmierci i nie istnieniu praw osobistych post mortem, zaczęli najpierw praktycy, potem
zaś i teoretycy, szeroko i w zasadzie bez oporów opowiadać się w istocie, mimo zasło-
ny mniej lub bardziej świadomie przybieranych pozorów, za ochroną dóbr osobistych
tego, kogo już nie ma. Całkiem pokaźne orzecznictwo Sądu Najwyższego i sądów niż-
szych instancji jest wiarygodnym potwierdzeniem tej konstatacji, choć nie ulega wąt-
pliwości trudność, z jaką przychodziło się sędziom konfrontować ze starym gorsetem
koncepcji wygasania dóbr osobistych i zanikania praw osobistych w chwili śmierci ich
dotychczasowego podmiotu.

Zagadnienia analizowane w przedłożonej pracy obejmują podstawowe dziedziny nie
tylko prawa prywatnego, spośród niego prawa cywilnego, własności przemysłowej,
autorskiego oraz procedury cywilnej. Ochrona dóbr osobistych zmarłego realizowana
jest bowiem także w prawie publicznym, nie tylko tym, które dotyczy przeszczepia-
nia komórek, tkanek i narządów2 oraz normuje to, co związane jest z pochówkiem.
Publicznoprawnych, w szczególności administracyjno-prawnych regulacji na użytek
sytuacji post mortem jest zresztą więcej, niektóre mają charakter ogólny, powszechny,

1 Bliską jest mi refleksja S. Rozmaryna, że „praca naukowa w dziedzinie prawa po prostu nie
pozwala na ograniczenie się do jednej tylko gałęzi prawa [...]; dążenie do rozszerzenia zaintereso-
wań naukowych jest w pracy naszej nie tylko usprawiedliwione i pożyteczne, ale wprost niezbędne.
Specjalizacja jest nam z pewnością potrzebna, ale dialektyka tego zjawiska polega na tym, że rze-
czywistym specjalistą może być w nauce prawa jedynie ten, kto nie jest [...] tylko specjalistą!”
(A. Gwiżdż, Z. Jarosz, W. Sokolewicz, Stefan Rozmaryn…, s. 411).

2 Problematyce tej poświęciłem studium przygotowane do druku.

Jacek Mazurkiewicz ‒ Ochrona dóbr osobistych zmarłego w prawie polskim18

np. dotyczące danych osobowych3, inne mają charakter mniej lub bardziej szczegóło-
wy, np. te, które dotyczą postępowania dyscyplinarnego4, lustracji5 czy archiwów6 albo
przewidują mianowanie zmarłych czy poległych żołnierzy na wyższy stopień wojsko-
wy7, będąc – w tym ostatnim przypadku – zadziwiającym przykładem unormowania
sugerującego możliwość kreowania dobra osobistego dopiero post mortem�. Niektórymi
z nich zajmę się w tej pracy, nie bacząc na ograniczenie płynące z wymogów konwencji
cywilistycznej, co do jej trzonu, rozprawy, albowiem ich znaczenie dla problematyki
pośmiertnej ochrony dóbr osobistych, także ściśle prywatnoprawnej, wydaje mi się
zbyt ważne, aby je pominąć, a nadto kryją one w sobie interesujące, moim zdaniem,
zagadnienia poznawcze. Wynika stąd i to, że przedłożona rozprawa, której przedmio-
tem są przede wszystkim zasadnicze zagadnienia pośmiertnej ochrony dóbr osobistych
człowieka, tematyki tej również na gruncie polskiego prawa nie wyczerpuje, można
byłoby więc jej tytuł uzupełnić o wskazanie, iż dotyczy ona zagadnień wybranych, nie
tylko podstawowych, zważywszy np. materię zawartą w rozdziale ostatnim.

Polscy prawnicy podejmowali już próby interpretacji pośmiertnej ochrony dóbr czy
– jak to również można wyrazić – wartości związanych z postacią zmarłego. Czyni-
li to z reguły podczas albo raczej na marginesie analiz dotyczących zagadnień szer-
szych. Dlatego i ja będę te ich, najczęściej raczej interpretacyjne trendy aniżeli koncep-
cje przedstawiał podczas rozważania szczegółowych prawnych regulacji. Poniekąd na
tle owych prezentacji spróbuję zarysować koncepcję, która jest mi bliską, w żadnym
razie nie oryginalną, bo pokrewną tej, którą zwykło się określać pozornie tajemniczy-
mi kategoriami continuum i residuum, a którą poeta Horacy zawarł w jakże dosłow-
nie lapidarnym i przez to jasnym zawsze dla wszystkich, choć nie przez wszystkich
zawsze podzielanym9, „non omnis moriar”.

Materia dotycząca ochrony dóbr osobistych post mortem, jak i w szczególności pró-
by interpretacji prawnych kontekstów oraz konsekwencji tej ochrony, mają prawo bu-
dzić zasadnicze kontrowersje. Problematyka ta jest różnorodna i przez to uwikłana
w różnorakie instrumentaria, a także konwencje i tradycje normatywne, zaś jakiekol-
wiek próby interpretacji ogólnej, muszą się za każdym razem odnieść do fundamental-
nych założeń teorii prawa, przede wszystkim do poglądu wykluczającego istnienie praw

3 Podzielam bowiem odosobnione, chyba nie tylko w polskim piśmiennictwie, stanowisko jedne-
go z trzech autorów komentarza do UoODO, że ochrona w ustawie tej przewidziana dotyczy również
tych danych post mortem (zob. J. Barta, P. Fajgielski, R. Markiewicz, Ochrona…, s. 303). Problematyce
tej poświęciłem studium przygotowane do druku.

4 Zob. w szczególności A. Bojańczyk, Kontynuacja postępowania dyscyplinarnego po śmierci obwinio-
nego..., s. 31 i n.

5 Problematyce tej poświęciłem artykuł przygotowany do druku.
6 Problematyce tej poświęciłem artykuł przygotowany do druku.
7 Problematyce tej poświęciłem artykuł przygotowany do druku.
� To oczywiście jedna z możliwych, zapewne najbardziej kontrowersyjnych interpretacji, takich

prawnych decyzji, która mogłaby być uznana za podważającą niekwestionowaną regułę, iż zmar-
ły „od chwili śmierci nie nabywa [...] żadnych nowych praw i obowiązków” (J. Haberko, Koniec…,
s. 72).

9 „Jak mam buntować się przeciw śmierci – pyta Seneka – skoro wiem, że śmierć jest koniecznym
kresem mego istnienia, a nawet więcej, wiem, że śmierć jest kresem wszystkiego” (I. Żeber, Seneka…,
s. 735). Ale, wbrew pozorom, które może rodzić przytoczone zdanie, perspektywa ukazywana przez
Senekę, jest prawie pogodną: „Śmierć jest prawem natury. Śmierć jest daniną i nieuchronnym lo-
sem śmiertelnych. Śmierć jest lekarstwem na każde cierpienie (tłum. L. Joachimowicz)”, dlatego „na
spotkanie śmierci: vade fortiter, vade feliciter” („Idź odważnie, szczęśliwej drogi!”) (I. Żeber, Seneka…,
s. 737). Zajmujące, że to ostatnie życzenie wydaje się być bliskie przede wszystkim plebejskiemu,
oswojonemu, chyba nawet spolegliwemu postrzeganiu śmierci, co do której jedyna troska wyraża się
w pragnieniu bożej obrony przed kresem od morowego powietrza, głodu, ognia i wojny.

Wstęp 19

pozbawionych podmiotu. Uznana przeze mnie za dopuszczalną, a niewykluczone, że
i poprawną, koncepcja ochrony dóbr osobistych oraz wykonywania praw osobistych
post mortem, zakłada zaś zarówno pośmiertną egzystencję tych dóbr, jak i praw, trak-
towanych jako dobra i prawa pozostałe po zmarłym, a więc istniejące bez podmiotu.
Kontrowersyjność takiego poglądu, jest nieuchronną konsekwencją uznania potrzeby
autonomicznej ochrony dóbr osobistych zmarłego oraz wykonywania jego praw osobi-
stych, nie zaś wtłaczania przede wszystkim jej, czyli tej ochrony, tak, jak to najczęściej
czyniono dotychczas, w gorset ochronny związany z kultem pamięci o osobie zmarłej,
ani wiązania jej z innymi prawami, których podmiotami również są bliscy zmarłego,
jest też, na koniec, konsekwencją wykluczenia najbardziej sztucznej koncepcji ochrony
dóbr osobistych w ramach tzw. domeny publicznej.

Zakres problematyki objętej pracą został dobrany, aby unaocznić wieloaspektowość
ochrony dóbr osobistych post mortem, czemu towarzyszyła świadomość tego, iż objęcie
nią całości zagadnienia ochrony tych dóbr w prawie polskim jest, jeśli przedsięwzię-
cie badawcze ma być wykonane rzetelnie, niemożliwe w ramach jednej monografii.
To też przesądziło o tym, iż mimo zgromadzenia w ciągu kilkudziesięciu lat nie tylko
obszernych materiałów normatywnych, lecz przede wszystkim bogatego orzecznictwa
i piśmiennictwa obcego, trzeba było skupić się na analizie wybranych kwestii z zakresu
prawa, orzecznictwa i piśmiennictwa polskiego, próba bowiem poważnej analizy kom-
paratystycznej, nie zaś stwarzania pozorów uprawiania komparatystyki „na margine-
sie”10, winna zaowocować nie równie, ale po kilkakroć rozległymi i obszerniejszymi
dysertacjami z zakresu najmniej kilku obcych ustawodawstw oraz wyrosłego na ich
gruncie orzecznictwa i piśmiennictwa. Nie znaczy to, że w pracy swej w zupełności
zrezygnowałem z sięgania do obcego dorobku prawnego i prawniczego, tyle jednak,
że czynię to tylko dla unaocznienia wagi i ewentualnej weryfikacji analiz dotyczących
prawa, orzecznictwa i piśmiennictwa polskiego, świadom, iż najpierw trzeba wykonać

10 Por. uwagi J. Jończyka, że wielu „autorów uważa niemal za obowiązek naukowy zająć się przy
okazji spraw polskich także prawem obcym i jego doktryną (czasem tylko doktryną). Rzadko tyl-
ko zdarza się, że czytelnik uzyskuje wyraźny obraz obcej instytucji, częściej zaś fragmentaryczną,
niewiele wyjaśniającą albo wręcz mylącą informację, i to przy najlepszych chęciach i subiektywnej
rzetelności autora” (Recenzja…, s. 130–131). Opinię tę, mimo oczywistych dziś, wielkich ułatwień
w dostępności do obcego ustawodawstwa, orzecznictwa i piśmiennictwa, uważam za dalej aktualną,
choć, tak samo jak jej autor, t y l k o w odniesieniu do tej komparatystyki, którą w odróżnieniu od
komparatystki z prawdziwego zdarzenia, należałoby nazwać komparatystyką „na marginesie”, ale
już chyba nie, jak o tym niekiedy informują tytuły monografii, komparatystyką „na tle” analiz wybra-
nych, szczegółowych, mniej lub bardziej, jednakże wąskich regulacji prawa polskiego. Nader szeroki
i normatywnie zróżnicowany zakres problematyki, którą poruszam w swej pracy oraz literatury w niej
wykorzystanej, jest, moim zdaniem, wyrazistym potwierdzeniem również tego, iż próba uprawiania
w tym miejscu komparatystyki „na marginesie” analiz ustawodawstwa krajowego, nie mogłaby być
uznaną za godną wiary, choćby dlatego, że ex natura rerum skazaną byłaby najczęściej na wybiórcze
egzemplifikacje czy tylko takież przytoczenia albo powołania, przede wszystkim zaś na nieuchronne
uproszczenia i związane z nimi deformacje, niekiedy nawet przekłamania. To oczywiste, że uwagi te
nie usprawiedliwiałyby pominięcia obcojęzycznego piśmiennictwa dotyczącego bezpośrednio poru-
szanych kwestii z zakresu prawa polskiego, które staram się skrupulatnie w pracy swej uwzględnić.
Inny problem polega na tym, że wbrew przyjmowanym u nas najczęściej konwencjom badawczym
i zwyczajom warsztatowym uprawianie rzetelnej komparatystyki w odniesieniu do problematyki
najdonioślejszej dla przedłożonej pracy, czyli pośmiertnej ochrony autorskich dóbr osobistych, po-
winno rozpocząć się analizą z reguły ponad wiekowego ustawodawstwa, orzecznictwa i piśmienni-
ctwa środkowo- i południowoamerykańskiego, w szczególności kostarykańskiego, kolumbijskiego
i panamskiego, a także z Dalekiego Wschodu, w szczególności japońskiego i chińskiego, jak bowiem
słusznie zauważa L. Górnicki „wcześniej niż kraje europejskie ochronę taką wprowadziły niektóre
ustawodawstwa latynoamerykańskie oraz azjatyckie” (Rozwój…, s. 790). Nadto S. M. Grzybowski,
Ochrona osobista..., w szczególności s. 364 i n.; L. Górnicki, Droit moral, insbesondere…

Jacek Mazurkiewicz ‒ Ochrona dóbr osobistych zmarłego w prawie polskim20

pracę na „własnym podwórku”, po to, żeby w przyszłości inni rodzimi badacze mogli
pójść dalej, szerzej, głębiej.

Pełna ocena zasadności przedstawionych w tej książce poglądów, będzie przy tym
możliwa dopiero po analizie pozostałych zagadnień związanych z ochroną w prawie
polskim dóbr osobistych zmarłego czy wartości związanych z jego osobą i pamięcią
o nim. Wiele więc na to wskazuje, że także po opublikowaniu mojej rozprawy,
a i niezbyt szybko potem, będzie jeszcze za wcześnie na konkluzje, które można byłoby
wiarygodnie odnieść do całości problematyki ochrony dóbr osobistych zmarłego na
gruncie prawa obowiązującego w Polsce.

Wyjaśnienia wymaga też to, dlaczego rozważania rozpoczynam, pominąwszy roz-
dział wprowadzający, od analizy przepisów ustawy o prawie autorskim i prawach
pokrewnych. Otóż, ustawa ta zawiera najobszerniejszą, najdalej idącą, wręcz prze-
łomową w polskim ustawodawstwie regulację pośmiertnej ochrony dóbr osobistych
oraz wykonywania praw osobistych zmarłego. Dlatego uznałem, także po to, aby unik-
nąć powtórzeń argumentacji, że tymi najobszerniejszymi rozdziałami pracę oddawaną
pod krytyczny osąd czytelników rozpocznę.

* * *

Rejent Janinie Zaporowskiej z Wrocławia dziękuję za kilkadziesiąt lat współpra-
cy badawczej, nade wszystko za lata wspólnego życia i matczynej troski o gromadkę
naszych dzieci. Michałowi Matusiewiczowi z OrientAdventures.pl za przyjacielskie
wsparcie, dzięki któremu mogłem przeprowadzić kwerendę biblioteczną na pięciu
kontynentach. Jackowi Piaseckiemu z Uniwersytetu Przyrodniczego we Wrocławiu
i Marcinowi Pawłowskiemu z Uniwersytetu Wrocławskiego za solidny instruktaż
i wyrozumiałą pomoc w wertowaniu stron globalnej biblioteki internetu. Barbarze
Bernfeld z Wiednia za mozolną, benedyktyńską pracę, dzięki której książka ta zawiera
dużo mniej błędów, z radością z niespodziewanego daru ponownego spotkania.

Błogosławionej pamięci Jerzemu Falenciakowi z Pracowni Rękopisu i Starodruku
Prawniczego Biblioteki Uniwersyteckiej we Wrocławiu, badaczowi i mędrcowi, memu
Vater imago, za to, że czterdzieści lat temu, na pytanie gołowąsego studenta, odpowie-
dział intrygującym „nie wiem”. Przywiezionej pod budrysową burką ze szczęśliwych
dla obu naszych rodzin wysp Andamanów, Camilli Roman z Uniwersytetu Oksfordz-
kiego, za dobroć i mądrość synowej, w obliczu których nie mam wyjścia i pokornieję.
Krystynie Gawryś, nauczycielce z Pokoju na Opolszczyźnie, za pełen szczęścia dom
dla pięciorga, a jak słyszę – to nie koniec, osieroconych dzieci. Jankowi Mazurkiewi-
czowi, licealiście z Lubnowa pośród stobrawskich borów, za to, że umie wybaczać
własnemu ojcu.

	Non omnis moriar
: ochrona dóbr osobistych zmarłego w prawie polskim
	Spis treści

	Wstęp
	Rozdział I Wprowadzenie do problematyki prawnej ochrony dóbr osobistych zmarłego
	Rozdział II Pośmiertna ochrona autorskich dóbr osobistych i wykonywanie praw osobistych zmarłego twórcy oraz ochrona post mortem tajemnicy powierzonej twórcy, wydawcy lub producentowi
	Rozdział III Prawnoautorska ochrona dóbr osobistych zmarłego adresata korespondencji
	Rozdział IV Prawnoautorska ochrona wizerunku zmarłego
	Rozdział V Umieszczenie nazwiska albo pseudonimu zmarłego w firmie osoby prawnej, zachowanie nazwiska zmarłego wspólnika w firmie spółki oraz nazwiska zmarłego w firmie osoby fizycznej
	Rozdział VI Pośmiertna ochrona dóbr osobistych pracownika
	Rozdział VII Pośmiertna ochrona autorstwa i innych dóbr osobistych twórcy wynalazku, wzoru użytkowego, wzoru przemysłowego, układu scalonego oraz projektu racjonalizatorskiego
	Rozdział VIII Umieszczanie i zachowywanie w znakach towarowych nazwiskzmarłych
	Rozdział IX Ochrona dóbr osobistych zmarłego związanych z pogrzebem, pochowaniem zwłok oraz grobem
	Rozdział X Zarys problematyki uprawnienia do dochodzenia ochrony dóbr osobistych zmarłego oraz do wykonywania praw osobistych post mortem
	Rozdział XI Ochrona nazwiska i wizerunku Fryderyka Chopina
	Zakończenie
	Addenda
	Bibliografia

