

307

A névbitorlás egyes kérdései, különös tekintettel a szerzői név

bitorlására

Schultz Márton

Szegedi Tudományegyetem

Állam- és Jogtudományi Kar, Civilisztikai Tudományok Intézete

e-mail: schultzmarton@gmail.com

Absztrakt

Az általános személyiségi jog és a szerző személyhez fűződő jogainak határterületét képezi

a szerzői név bitorlása. Jóllehet a szerző jogai vonatkozásában a hangsúly általában a

vagyoni és a személyi viszonyok elhatárolására helyeződik, a tanulmány a szerző jogait

más megvilágításban kísérli meg bemutatni.

A tanulmány felvázolja a személyiségi jogok és a szerző személyhez fűződő jogai közötti

különbözőségeket, majd elsősorban a jogsértési tényállásokat vizsgálja: a szerzői jogi

törvény vonatkozásában a szerzőség elismerésének szabályait, a Ptk. vonatkozásában

pedig a névbitorlást. Ezután a névjogra koncentrálva a névviselési jog megsértésével

kapcsolatban mutat rá dogmatikai kérdésekre, mint amilyen az azonosnevűség. A

tanulmány a vizsgálat során a joggyakorlatot nagymértékben felhasználja, annak

érdekében, hogy az egyes értelmezési problémákra rávilágítson.

Kulcsszavak: személyiségi jog, névjog, szerzői jog, névbitorlás, szerzői mű

„Hát jaj azoknak, akik saját kezükkel írják a

Könyvet, és aztán azt mondják: <<Ez Allahtól

van>>, hogy alacsony árért eladhassák. Jaj nekik

azért, amit a kezük leírt, és jaj nekik azért, amit

szereztek.” (Al-Baqarah, 79.)

1. BEVEZETÉS

Jelen tanulmány, ahogyan arra a fenti idézet is utal, azon kérdéskört járja körül,

milyen polgári jogi jogvédelmi eszközöket vehet igénybe azon személy, akinek a

nevét más szerzői művének szerzőjeként tüntetik fel. A személyiségi jogi

jogsértések megvalósulásának módja megszámlálhatatlan, a jognak ugyanakkor

gondoskodnia kell arról, hogy az absztrakt alanyi jogok által a magánosok

viszonyaiban keletkezett zavarokat helyreállítsa, vagy ha az már nem lehetséges,

valamiféle elégtételt nyújtson a sérelmet szenvedett félnek.

A szerzői műveket, elsősorban a kelendőség fokozása végett, azok

Doktori Műhelytanulmányok 2017

308

megalkotói más személy nevével látják el. Ebből közvetlenül adódik a szerzői jogi

törvény védelmének vizsgálata, azon belül elsősorban a szerző személyhez fűződő

jogai által nyújtott védelem, ezután a polgári jogi személyiségvédelmi

rendelkezések vonatkozásában a névviseléshez való jog megsértésének eseteit

vizsgáljuk. A tanulmány célja alapvetően az, hogy az adott kérdéskörhöz tartozó

felsőbírói ítélkezés finomításához nyújtson olyan adalékot, amely megfelelőbb

dogmatikai alátámasztásul szolgálhat a hasonló ügyek eldöntéséhez.

2. SZERZŐI JOGI JOGVÉDELEM

2.1. A szerző személyhez fűződő jogai

A szerzői jogi jogviszony,1 hasonlóan a dologi és a személyiségi jogviszonyhoz,

alapvetően abszolút jellegű, így csak a művet megalkotó szerző van benne

nevesítve és mindenki más köteles tartózkodni a szerző jogát sértő

magatartásoktól. A szerzői jogi jogviszony a mű megalkotásának az időpontjában

jön létre, alanya a szerző, aki a művet megalkotta, tárgya pedig maga az irodalom,

tudomány, művészet területéhez tartozó mű, amely valamely eredeti, egyéni

elgondolást tartalmaz és többnyire reprodukálható. A szerző személyiségi jogai

közé tartozik a mű nyilvánosságra hozatala, a visszavonás joga, a névjog, illetve a

mű integritásához való jog. A szerző személyhez fűződő jogai csak a szerzőt

illethetik meg, nem ruházhatóak át, azokról nem mondhat le, így azok

jogalkatukban a személyiségi jogokhoz hasonlóak. A vagyoni jogok ezzel szemben

átruházhatóak (pl.: felhasználási szerződéssel), örökölhetőek.

A jogok megsértése esetén a szankciók tekintetében is a Polgári

Törvénykönyvben (2013. évi V. törvény, a továbbiakban: Ptk.) nevesített

személyiségi jogi szankciókhoz hasonlít azzal, hogy ezt a jogalkotó, kifejezetten a

szerzői jog sajátosságaira reagáló jogkövetkezményekkel egészíti ki.2

A német jog vonatkozásában Tobias Lettl kiemeli, hogy a szerzői jogi

személyiség nem része az általános személyiségi jognak, s ezzel ellentétes

véleményen van, mint a BGH.3 Ő a szerző személyiségi jogait a személyiségi jog

egy jogilag önálló megjelenési formájának tekinti. Kiemeli továbbá azt, hogy míg

a szerzői személyiség csak a mű és a szerző közötti viszonyt védi, addig az

általános személyiségi jog az egész személyiséget, annak minden vonatkozását.

Hasonlóan a magyar joghoz, a szerző személyiségi (személyhez fűződő) jogai lex

1 A személyiség dologi joga (Szladits).
2 JUHÁSZ ÁGNES: Szerzői jog, in BÍRÓ GYÖRGY (szerk.): Általános Tanok és Személyek

Joga, 2014, Novotni Alapítvány, Miskolc, 399.
3 BGH: Bundesgerichtshof (Német Szövetségi Bíróság, büntető és polgári ügyekben eljáró

legfelsőbb bírói fórum Németországban).

Doktori Műhelytanulmányok 2017

309

specialist jelentenek az általános magánjoghoz képest.4

Törő Károly említi meg, hogy „az írói név az általános polgári jogi védelem

mellett külön szerzői jogi védelem alatt is áll”5, valamint, hogy egy írás idézése a

szerző nevének feltüntetése nélkül a szerzői jogon kívül a névhasználati jogot is

sérti.6

2.2. Jog a szerzőség elismerésére

A szerzői névjog témakörébe tartozik a szerző által használható nevekre vonatkozó

szabályozás is. Mi ezeket jelen tanulmányban nem tesszük részletesebb vizsgálat

tárgyává, ugyanis ez a szerző cselekvési szabadságának olyan részterülete, amely

a név keletkezésének a módjára ad választ, mi csak a névviselési jog

megsértésének lehetséges eseteit vizsgáljuk: a névviselési jog kétségbevonását,

illetve a szerző nevének jogellenes használatát, bitorlását.

A névjog mint a szerzőt megillető személyiségi jog elnevezés részben

félrevezető, hiszen ez a jog elsősorban a szerzőség elismerését tartalmazza,

amelynek legtipikusabb módja a név feltüntetése, azonban ez történhet

monogrammal, egyéb jeggyel, képmással stb. is. Ilyen lehet az aláírás is, amely

már önmagában személyiségi többletelemet tartalmaz az íráskép szerzőtől

származása okán, a névjog ilyen irányú kitágítása azonban egyértelműen

megalapozott.

A szerző követelheti, hogy ezen minőségét senki ne vonja kétségbe.7 Ez a

később ismertetésre kerülő névvitatásnak felel meg, azzal, hogy a jogviszony

alanyát a műre tekintettel az Szjt. a szerzőre konkretizálja. Érdekes módon a

személyiségvédelem hazai joggyakorlatában kizárólag a névbitorlás jelentkezett

névjog megsértéseként. Ugyan így, az 1959. évi IV. törvény8 77. §-ában csak a más

vagy máséhoz hasonló név jogosulatlan használata (névbitorlás) volt törvényi

szinten megemlítve.9 A szerzői jogi törvényben viszont éppen erről nem

rendelkezett a jogalkotó, kizárólag a szerző nevének vitatásáról,

kétségbevonásáról. A szabály lényegénél fogva nem csak a tényleges vitatást vagy

a nem megfelelő elhelyezést foglalja magában, hanem a jogviszony alanyát és

tárgyát köti össze a külvilág számára: a szerzőt és az ő művét, éppen ezért a

névfeltüntetés kérdése más jogokhoz kapcsolódóan is megjelenik. Így például, ha

4 LETTL, TOBIAS: Urheberrecht, 2013, CH Beck, München, 91.
5 TÖRŐ KÁROLY: Személyiségvédelem a polgári jogban, 1979, Közigazgatási és Jogi

könyvkiadó, Budapest, 320.
6 Uo. 336.
7 1999. évi LXXVI. törvény a szerzői jogról (a továbbiakban: Szjt.) 12. § (4) bekezdés.
8 1959. évi IV. törvény (a továbbiakban: régi Ptk.)
9 Ezt a törvény azonban a névviselés megsértésének példájaként hozta, azzal, hogy a név-

viselés megsértéseként más tényállások is alapul szolgálhatnak, a bírói gyakorlatra utalva

ezek megkeresését.

Doktori Műhelytanulmányok 2017

310

a szerző munkaviszonyban alkotta a művet és a nyilvánosságra hozatalhoz nem

járult hozzá, a munkáltató neve feltüntetése nélkül nyilvánosságra hozhatja azt.

Korlátként jelentkezik e vonatkozásban az a szabály, miszerint a név

feltüntetéséhez való jog a felhasználás jellegétől függően, ahhoz igazodó módon

gyakorolható.10 A Legfelsőbb Bíróság falinaptárak esetén kifejezetten akként

nyilatkozott, hogy a névjog művészi fényképek felhasználása esetén is érvényesül,

ez alól csak az képez kivételt, ha a szerző kifejezetten így rendelkezik, vagy

hozzájárul ahhoz, hogy a művön ne tüntessék fel nevét.11 A Legfelsőbb Bíróság 3

évvel később lefektette azon szempontokat is, milyen módon kell a nevet

feltüntetni szerzői műveken. Ez alapján elsősorban a szerző és a felhasználó

megállapodása az irányadó, ennek hiányában pedig az adott felhasználási ágban

kialakult és az általános közfelfogásnak is megfelelő gyakorlat.12 Hasonlóan

elemzett a Bíróság az előbb említett falinaptár-ügyben, amikor első lépcsőben a

felek közötti felhasználási szerződést vizsgálta. Ennek az oka nyilvánvalóan az,

hogy a felhasználási szerződést írásba kell foglalni,13 s így elsősorban a felek

diszpozíciója az irányadó és vizsgálandó.

A kir. Kúria hasonlónak ítélte azt, hogy a világkiállításon részt vevő

iparművész tervezői minőségét feltüntető névtáblának az iparművész által alkotott

műtárgyakat magában foglaló szekrényről való eltávolítása, amelyre a

kormánybiztos megbízatására a fényképezés időtartamára került sor, s amely

névtábla visszahelyezéséről megfeledkeztek, a szerzői jogi törvényt sérti.14

2.3. A szerzői jogi törvény és a Ptk. egymáshoz való viszonya

A hazai jogirodalom elsősorban a szerző személyhez fűződő és vagyoni jogait

állítja szembe egymással a szerzői jog monista-dualista felfogására tekintettel, s

kevéssé foglalkozik azzal a kérdéssel, hogy mi a viszonya szerző személyhez

fűződő jogainak az általános személyiségi joghoz. A szerzői jog és az

iparjogvédelem a magánjog része, a Ptk.-ba integrálásukra azért nem került sor,

mert ezt a jogterületet szabályozó törvények olyan vegyes normákat tartalmaznak,

amelyeket „nem lenne célszerű megbontani“, annak ellenére, hogy ezek az alanyi

jogok magánjogi jellegűek.15

Mögöttes jogként a szerzői jogra is a Polgári Törvénykönyv rendelkezéseit

kell alkalmazni, erről rendelkezik a Ptk. 1:2. § (2) bekezdése, a 2:55. §, illetve a

Szjt. 3. §-a is. Az jogirodalom is elsősorban ehhez kapcsolódva emeli ki az

10 Szjt. 12. § (1) bekezdés 3. mondat.
11 BH 1990. 136.
12 BH 1993. 226.
13 1969. évi III. tv. 27. § (1) bekezdés, hatályos jogunkban: Szjt. 45. § (1) bekezdés.
14 C. I. 5459/1937.
15 VÉKÁS LAJOS: Az új Polgári Törvénykönyvről, in Jogtudományi Közlöny, 2013. 230.

Doktori Műhelytanulmányok 2017

311

általános személyiségi joggal való viszonyt, utalva, hogy a Ptk. és az Szjt.

egymással a lex generalis-lex specialis viszonyában áll.

3. A NÉVVISELÉSI JOG VÉDELME A POLGÁRI TÖRVÉNYKÖNYVBEN

A Polgári Törvénykönyv hatálybalépésével kikerült a törvényből az a pozitív

szabály, amelyet a régi Ptk. 77. § (1) bekezdése tartalmazott. Eszerint mindenkinek

joga van a névviselésre. Jobbágyi Gábor a névjog létére nemleges választ ad és

egyben felteszi a kérdést, hogy ennek következtében akár számokkal is lehet

jelölni az embereket,16 Strihó Krisztina viszont azon a véleményen van, hogy a

Ptk. a 2:49. §-ban általános jelleggel rögzíti a névviselés jogát.17 Ez az állítás hamar

megdől, ha felütjük a törvény e szakaszát. A jogalkotó itt csak a felvett névre

vonatkozó rendelkezéseket helyezte el. A két ellentétes álláspont egyértelműen

elvezet minket ahhoz a kérdéshez, hogy van-e hatályos jogunkban általános

névviselési jog.

A személyiségi jog tárgyalása során, mint láthattuk, a törvény

generálklauzulával oldja meg a személyiségi jogok védelmét, ahogy Szladits

Károly fogalmaz „ezen esetben a jogrendszerben bennrejlő, implikált szabályokról

van szó, amelyeket a bírónak célszerűségi és igazságossági levezetés útján le kell

fejtenie”.18 Ennek a magas absztrakciós szintnek köszönhetően a személyiségi jog

tartamába egyértelműen beletartozik a névviselési jog pozitív szabály hiányában

is, hiszen a névviselési jog: személyiségi jog; emellett a törvény segítő kezet nyújt

és a 2:43. § f.) pontjában a névviselési jog megsértését a személyiségi jogok

megsértése esetének tekinti. Így a névviselési jog általános deklarálás hiányában

is védelemben részesül.

A névviselés jognak a megsértése tehát a személyiség jogának egyik

megnyilvánulása. Ez egy abszolút szerkezetű jogviszony. Az abszolút szerkezetű

jogviszony lényege, hogy csak a jogosult van nevesítve, és mindenki köteles az ő

jogát tiszteletben tartani, azt nem sértheti. A névviselés joga magában foglalja

mind a természetes személyek, mind a jogi személyek nevének védelmét

általánosan, amely azt a nevet jelenti, amelyet az adott személy jogszerűen visel.

Természetes személyeknél ilyen az anyakönyvezett név, jogi személyeknél pedig

az, amit a cégbejegyzés során elnyer. A magánjog nem csak ezekre hat ki, hanem

magában foglalja a különös névviselést (csak a magánviszonyokban használt név)

is, mint amilyen a felvett név, a domain név vagy éppen a kereskedelmi név. A

16 JOBBÁGYI GÁBOR: Magyar Polgári Jog I., 2013, Szent istván Társulat, Budapest, 128.
17 STRIHÓ KRISZTINA: A merchandising szerződés, in PAPP TEKLA (szerk.): Atipikus szer-

ződések, 2015, Opten, Budapest, 360.
18 SZLADITS KÁROLY: A Magyar Magánjog Vázlata I., 1933, Grill, Budapest, 53.

Doktori Műhelytanulmányok 2017

312

különös névviselés vonatkozásában a jogalkotó bizonyos esetben él a külön

szabályozás lehetőségével (pl.: védjegy), ekkor a speciális szabálynak van

elsőbbsége. Ha nincs kikristályosodott szabályozás, mindig a személyiségi joghoz

nyúl vissza a gyakorlat, mint ahogyan azt a domain nevek elismerése során tette.

A felvett név esetén a jog a jogosultnak azt az érdekét védi, hogy a nyilvánosságra

hozatallal ne kerüljön sor a személyiség felfedésére is.19 Törő Károly szerint az

egységes személyiségnek különböző arculata, számos jellegzetessége van, s a

társadalomban az adott személy többféle szerepet is betölthet és a különböző

szerepekben ellentétes érdekek is kifejezésre juthatnak.20 Ez az elv az, amely

alapján a jogalkotó elismeri és védi a felvett név használatát.

A névviselés jogát két irányban lehet megsérteni. Az egyik, amikor valaki

más nevének a viselésére vonatkozó jogát kétségbe vonja (Namensbestreitung), a

másik pedig, amikor valaki más nevét használja jogtalanul (Namensgebrauch,

Namensanmaßung). Mind a BGB,21 mind a ZGB22 ebben az irányban határozza

meg a név sérelmét. A jogosulatlan névhasználat nem más, mint a névbitorlás,

amelynek elnevezése a német dogmatikában a Namensgebrauch, a svájci

dogmatikában a Namensanmaßung. A két kifejezés ugyan azt takarja, noha a ZGB

csak annyit mond, hogy „valaki más nevét bitorolja23“, ez pedig nem más, mint

más nevének jogosulatlan használata.24

Személyi Kálmán ezt a kettős szabályozást dogmatikailag a személyiség

jogának két oldalához köti. A személyiségi jog egyrészről jelenti a cselekvés

szabadságát, ehhez fűződik a név zavartalan használata, ami azzal sérül, ha ezen

név viselésének jogosságát kétségbe vonják, másrészről pedig a személyiség joga

magában foglalja azt is, hogy a jogosult mindenki más jogellenes cselekvését, ami

őt a személyiségében zavarja. Ez azzal valósulhat meg, hogy más az ő nevét

jogosulatlanul használja.25 Logikailag tehát tertium non datur. A régi Ptk.

példálódzó jelleggel nevezte meg a névviselés jogának megsértéseként azt, ha

valaki más nevét használja vagy máséhoz hasonló nevet használ.26 Ez tehát a német

és svájci törvényhez képest kevéssé alapos, de a példálózó jellegű szerkesztés miatt

természetesen a más nevének viselésére való jogosultság kétségbevonását is

19 TÖRŐ: i. m. 321.
20 Uo. 289.
21 BGB: Bürgerliches Gesetzbuch (Polgári Törvénykönyv).
22 ZGB: Zivilgesetzbuch, a svájci polgári törvénykönyv.
23 ZGB 29. cikk 2. mondat.
24 EGGER, AUGUST: Das Personenrecht, Art 11-89., in EGGER, AUGUST (szerk.): Kommen-

tar zum schweizerischen Zivilgesetzbuch I. Enleitung. Das Personenrecht, 1930, Schultheß

& Co., Zürich, 276.
25 SZEMÉLYI KÁLMÁN: A névjog. tanulmány a személyiségi jogok köréből, 1915, Franklin,

Budapest, 55.
26 1959. évi IV. törvény 77. § (4) bekezdés 1. mondat.

Doktori Műhelytanulmányok 2017

313

magában foglalja. A magyar jog a máséhoz hasonló név jogosulatlan használatát

is névbitorlásnak tekinti. A hatályos polgári törvény egyáltalán nem nevesíti a

névviseléshez való jog megsértésének eseteit, csupán annyit deklarál, hogy a

személyiségi jog sérelmét jelenti a névviselési jog sérelme is.27 Ennek alapján az

tűnik helytállónak, ha a névbitorlás megvalósulását vizsgáljuk a továbbiakban,

ugyanis jelen esetben a névhasználattal kapcsolatos visszaéléséről van szó.

4. A SZERZŐI NÉV BITORLÁSÁNAK EGYES JOGI MEGÍTÉLÉSEI

A rövid dogmatikai áttekintés után célszerű a joggyakorlat értelmezését,

megoldását vizsgálnunk, azon körülményt, hogyan szubszumál a bíróság. Ennek

során elsősorban a Kúria jogértelmezése mellett a kir. Kúria eltérő érvelését

vizsgáljuk, illetve a német BGH egy releváns döntését, amely a magánjogi

szabályok hasonló felépítése miatti hasonló megoldási lehetőségek miatt lehet

releváns.

4.1. A szerzői név bitorlása a királyi Kúria joggyakorlatában

A szerzői név bitorlásának kérdésköre már a kir. Kúria joggyakorlatában is

megjelent. Jóllehet a legtöbb jogeset a szerzőség elismerését, a szerző neve

feltüntetésével kapcsolatos visszásságokat vizsgálja,28 azonban egy döntésben a

Kúriának egy elhalt író nevének felvett névként történő felhasználásának

jogszerűsége kérdéséről kellett állást foglalnia.29

A történeti tényállás szerint az alperes színháznál (1. r. alperes) 1927-től

kezdődően egy angol színdarabot játszottak, amely színdarab magyar szövegének

fordítását a 2. rendű alperes készítette el. A fordító a fordítás szerzőjeként az 1916-

ban meghalt H.I. nevét tüntette fel, aki a felperes szülője volt.

A Kúria az ítélet indokolásában kifejtette, hogy a személyiségi jogot sérti

az, ha egy szerző felvett névként (korabeli terminológiával: álnév) olyan szerző

nevét használja, aki hasonló téren fejtett ki szerzői tevékenységet, mert ezáltal

olyan benyomás keletkezik, hogy az adott mű azon személy szellemi alkotása,

akinek a nevét felvett névként használják. A történeti tényállás rámutat arra, hogy

nem a névviselési jogában megsértett személy, hanem annak leszármazója

érvényesített igényt a jogsértő alperessel szemben, így a bíróságnak e

vonatkozásban is vizsgálnia kellett a jogsértést. A Kúria arra jutott, hogy meghalt

27 Ptk. 2:42. § (1) bekezdés, 2:43. § f) pont.
28 Így például: Szerzői jogbitorlás a név elhagyásával (C. I. 1573/1943.); Szerzői jogbitor-

lás. Cikkíró nevének önkényes elhagyása (C. I. 1401/1973.); társszerzők személyiségi jo-

gainak védelme (C. I. 1302/1935.)
29 C. I. 2193/1934.

Doktori Műhelytanulmányok 2017

314

személy neve sem tüntethető szerzői mű szerzőjeként más által, s kiemeli emellett

a bíróság azt is, hogy az ezzel ellentétes szokás törvényrontó erővel nem

rendelkezhet.30 Az ítélet azonban ezen konkrétumokon túl sokkal absztraktabban

fogalmazta meg a jogalkalmazása során alkalmazandó felsőtételt; eszerint az a

szerző, aki a saját szerzeményének szerzőjéül más személyt tüntet fel, ennek

beleegyezése nélkül, az az utóbbinak személyiségi jogát (a névviselés

vonatkozásában) sérti.

Összességében ez alapján az mondható el, hogy egy személynek más szerzői

művén szerzőként való feltüntetése ugyan nem valósítja meg a szerzői jog

bitorlását, azonban a személységi jogi, általános magánjogi védelem igénybe

vehető.

4.2. A szerzői név bitorlása a Kúria jelenlegi gyakorlatában

A szerzői névbitorlás kérdéskörével a Kúria pár évvel ezelőtt újból szemben találta

magát. A jogvita tárgya egy, az interneten megjelent cikk képezte. Egy, az alperes

által üzemeltetett honlapon „Horthy Miklós és a zsidók” címmel jelent meg

tanulmány, amelynek szerzőjeként a felperes nevével azonos nevet31 tüntettek fel

szerzőként. A felperes egy olyan történész, aki rendszeresen publikál a XX. századi

magyar történelemről és a holokausztról, emiatt folyamatosan magyarázkodásra

kényszerült szakmai körökben, mert olyan látszat keletkezett, mintha az írás

tényleges szerzője ő lett volna.32

Míg a királyi Kúria előbb bemutatott ítéletében az alperesi védekezés alapját

az képezte, hogy az alperes fordító az elhunyt személy nevét álnévként használta,

s ezáltal azon körülményt nem vitatta, hogy az ténylegesen a felperes neve, addig

a jelen ügy alperese ezt kifejezetten vitatta. Az alperes ugyanis azon az állásponton

volt, hogy tanulmányt, művet egy másik K.T. nevű személy írta. Ennek okán mind

az elsőfokú, mind a másodfokú bíróság elutasította a keresetet. Míg az elsőfokú

bíróság azon okból tette ezt, mert nem volt bizonyítható, hogy a tanulmány alatt

valóban a felperes neve van, vagy egy más, vele azonos nevű személyé, addig a

másodfokú bíróság azért, mert az alperes nem a tényleges jogsértő volt, hanem a

kiadó szervezet (a honlap üzemeltetője).

A Kúria helyt adott a keresetnek, és megállapította a névviselési jog

30 „S ha kialakul is olyan szokás, hogy az írók elhalt írók neveit álnévül használják, az ily

szokás, amennyiben az a közönség megtévesztésére alkalmas, figyelembe nem vehető.“

(C. I. 2193/1934.)
31 „Amelynek szerzőjeként a felperes került feltüntetésre“ BH 2014. 301. [1] a megállapí-

tott tényállás itt azt, hogy a felperes neve volt az a név, amelyet a cikk szerzőjeként tüntet-

tek fel nem vitatott tényként kezeli, holott ez vitatott körülmény volt; az elsőfokú bíróság

éppen azért utasította el a keresetet, mert a felperes személyére nem lehetett kétséget kizá-

róan következtetni (az ítélet 5. pontja), ezért ezt mi is annak tekintjük.
32 BH 2014. 301.

Doktori Műhelytanulmányok 2017

315

sérelmét. A bíróság megállapította, mely körülmények fennállását kell vizsgálni a

névviselési jog sérelmének megállapításához:

 a jogérvényesítő és a jogsértő nevének azonossága vagy hasonlósága,

 hasonló vagy azonos tevékenység gyakorlása,

 a tevékenység megkezdésének, folytatásának elsőbbsége.

Jóllehet a Kúria idézi a régi Polgár Törvénykönyv vonatkozó szakaszát, amely

szerint a névviselési jog sérelmét jelenti az, ha valaki jogosulatlanul más nevét

használja vagy jogosulatlanul máséhoz hasonló nevet használ.33 Ennek ellenére a

felállított tesztben a jogellenesség tényállási elem nem szerepel. A jogellenesség

hiánya pedig igen fontos körülmény. A jogirodalom egységes abban a kérdésben,

hogy a saját név használata, viselése nem lehet jogellenes. A névhasználat

jogellenessége csak abban az esetben lett volna megállapítható, ha kétséget

kizáróan bebizonyosodik, hogy a felperes neve volt az, amit az interneten

megjelenő tanulmány szerzőjeként feltüntettek, ez a körülmény azonban nem volt

bizonyítva. Ennek hiányában a névviselési jog sérelmét a bíróság nem állapíthatta

volna meg, de mégis arra a következtetésre jutott, hogy ez a felperes saját neve

használatának minősül.34

Az ítéletből nem derül ki az sem, milyen igény megvalósulását állapítja meg

a bíróság. Az indokolás szerint a bíróság a régi Ptk. 77. § (1) és (4) bekezdésének

alkalmazásával állapította meg a jogsértést. A régi Ptk. 77. § első bekezdése nem

önálló jogi norma, csak annyit mond ki, hogy mindenkinek joga van a

névviselésre, a (4) bekezdés pedig azt, hogy „a névviselési jog sérelmét jelenti

különösen, ha valaki jogtalanul más nevét használja vagy jogosulatlanul máséhoz

hasonló nevet használ. A tudományos, irodalmi vagy művészi tevékenységet

folytató – ha neve összetéveszthető a már korábban is hasonló tevékenységet

folytató személy nevével –, az érintett személy kérelmére saját nevét is csak

megkülönböztető toldással vagy elhagyással használhatja e tevékenység

gyakorlása során.” Ez a bekezdés nem egy, hanem két igényt tartalmaz. Mindkét

mondat külön igényt képez, az első, a már korábban ismertetett névbitorlási igény,

amely egy nevesített személyiségi jog. A második mondat igénye az

összetéveszthető felvett nevek egy csoportjának kérdéskörét rendezi, amely

szankciójában méltányossági alapon eltér a személyiségi jogi szankcióktól. Azt az

esetet, ha az adott tényállásra több igény is alkalmazható, igényhalmazatnak

nevezzük, amely esetén az igényeket külön kell vizsgálni, és a megfelelőt kell

alkalmazni. Jelen esetben a régi Ptk. 77. § (4) bek. 2. mondata szerinti igény

33 1959 évi IV. törvény. 77. § (4) bekezdés, 1. mondat.
34 Igen kétséges ez az érvelés meglátásom szerint abban az esetben, hiszen így ha egy jö-

vőbeli ügy alperese valóban a saját neve alatt publikál hasonló témában, úgy az is egy

másik személy saját neve használatának minősülne, ez pedig logikai ellentmondás.

Doktori Műhelytanulmányok 2017

316

speciálisnak mutatkozik az ugyanezen bekezdés 1. mondatához képest. A bíróság

a feltételek vizsgálatát (a tényállást) ezen második mondat alapján vizsgálta,35 a

jogkövetkezményt ugyanakkor az első mondat, a névbitorlás alapján állapította

meg, amely eltiltás volt. Ebből véleményem szerint nem derül ki az, hogy melyik

volt a valóban alkalmazott igény.

Mindezek alapján a Kúria a szubszumció eredményeként azt állapította

meg, hogy a névvel való visszaélésnek tekinthető az, ha egy tudományos, történeti

cikket a nyilvánossághoz közvetítő kiadó a felperes nevével azonos nevet tüntet

fel a cikk szerzőjeként, minden további megkülönböztető adat, további jelzés

nélkül, anélkül, hogy a felperes szerzőségét kizárttá tette volna. Ezen körülmények

miatt véleményem szerint nem lenne következetes a Kúriának egy ezen érvelésre

épülő gyakorlatot kialakítania.

4.3. A szerzői név bitorlása a BGH joggyakorlatában

A német BGH joggyakorlatában a leghíresebb szerzői név bitorlásával kapcsolatos

döntése (ún. Nolde-ügy) meglepő módon nem írásos műhöz, hanem festményhez

kapcsolható, hasonló módon a kir. Kúriai ítélethez, azonban itt is a sérelmet

szenvedett személy halála után kerül sor a jogvédelemre. A bíróság ezen döntése

ugyanakkor rámutat a német és a magyar polgári jogi személyiségvédelem eltérő

névjogi védelmi rendszerére is bizonyos vonatkozásban.

A történeti tényállás szerint a felperes két akvarell tulajdonosa, amely az

1956-ban elhunyt Emil Nolde festő stílusában készült és az ő nevével van aláírva.

1985. április elején a felperes az alperesi alapítványnál hagyta a két festményt, és

kérte egy valódisági igazolás kiállítását, hogy a képeket egy műkereskedésnek

felajánlhassa. Az alperesi alapítvány igazgatója ilyet nem tudott kiállítani, mert azt

állapította meg, hogy a képek hamisítványok. Mivel az alperesi alapítvány a Nolde

hagyaték gondozásával és igazgatásával volt megbízva, így a hamisított képeket

visszatartotta, amely által a felek között jogvita keletkezett.36

A bíróság sorra vizsgálta a jogvédelem szempontjából releváns igényeket,

legelőször a BGB névjogi igényét (BGB 12. §37). A bíróság nem látta

35 A régi Ptk. 77. § (4) bekezdés 2. mondata szerinti igény esetén azon személyt lehet kö-

telezni toldás használatára vagy elhagyására, aki a jogsértést valóban elkövette és más ne-

vét sajátjaként bitorolta, hiszen a szankció csak azt határozza meg, hogy nevéből valamit

hagyjon el, vagy ahhoz toldjon hozzá, de hogy ezt hogyan teszi, az az egyén legszemélye-

sebb jellegű joga, amelyre csak és kizárólag őt lehet kötelezni. Ha nem ezen személy a

perben részt vevő másik fél, úgy a tényállási elemek vizsgálata is felesleges.
36 BGHZ 107, 384. („Emil Nolde“)
37 „Wird das Recht zum Gebrauch eines Namens dem Berechtigten von einem anderen

bestritten oder wird das Interesse des Berechtigten dadurch verletzt, dass ein anderer un-

befugt den gleichen Namen gebraucht, so kann der Berechtigte von dem anderen Beseiti-

gung der Beeinträchtigung verlangen. Sind weitere Beeinträchtigungen zu besorgen, so

Doktori Műhelytanulmányok 2017

317

megállapíthatónak a névviselési jog megsértését, ugyanis az ezzel kapcsolatos

igény a bíróság állandó joggyakorlatában a halállal megszűnik. Ugyan így nem

volt alkalmazható a névjogi igény a családi név vonatkozásában az özvegy saját

jogán sem, mert az özvegynek ez a joga hiányzott.

A bíróság vizsgálta a szerzői jog bitorlása tényállását is, e vonatkozásban

nem látta jogszerűnek az UrhG38 13. §-ából származó igény39 megállapítását sem.

A BGH kifejtette, hogy a szerzőség elismerésére való jog kizárólag a szerzői jogi

személyiségből eredő jogosultság, és nem valósulhat meg azon esetben, amikor a

szerző és a mű közötti kapcsolat hiányzik. Adott esetben ez a kapcsolat hiányzott,

hiszen nem egy Nolde által készített festmény volt a jogvita tárgya.

Ezek után a bíróság az általános személyiségi jog megsértését vizsgálta. A

bíróság kifejtette, hogy a személyiség jogi védelme a halál után sem szűnik meg,

mert az elhalt személyek továbbható életképét a súlyos jogsértések ellen továbbra

is védelemben kell részesítenie a jognak. Alapvetően a festőművész ezen védett

személyiségi körébe tartozik azon eset, tekintettel az alkotásaira, ha képeit

hamisítják. A BGH a jogsértést végül is abban látta, hogy a képeket Nolde

aláírásával látták el és azokat a műpiacon mint igazi Nolde-műveket hozták

forgalomba, megjegyezte ugyanakkor, hogy a képek stílusa, annak absztrakt

tulajdonságai, motívumai, a művészet fejlődése érdekében Nolde által sem

monopolizálhatóak, hanem bárkit szabadon megilletnek. Ennek okán a jogsértés

megszüntetésének a módjaként elégségesnek találta a bíróság azt, ha a Nolde-

aláírást a képekről eltüntetik.40

5. A JOGALKALMAZÁS KRITIKÁJA – DE LEGE FERENDA HELYETT

5.1. Jogirodalmi álláspontok

Az előzőekben felvázoltuk azt, hogy a jogvédelem biztosított a Ptk. általános

személyiségi jogra vonatkozó rendelkezései alapján a szerzői név bitorlása esetén

kann er auf Unterlassung klagen.“ Ha valaki a jogosult nevének használatára való jogát

vitatja, vagy ha valaki a jogosult érdekét azáltal sérti, hogy az ő nevével megegyező nevet

használ jogellenesen, úgy a jogosult a jogsértés megszüntetését kérheti. Ha további jogsér-

téstől kell tartani, a jogosult a jogsértés abbahagyását kérheti. (saját fordítás)
38 UrhG: Urhebergesetz, német szerzői jogi törvény.
39 „Der Urheber hat das Recht auf Anerkennung seiner Urheberschaft am Werk. Er kann

bestimmen, ob das Werk mit einer Urheberbezeichnung zu versehen und.welche Beze-

ichnung zu verwenden ist.“ A szerzőt megilleti a jog, hogy a művén a szerzőségét elismer-

jék, illetve meghatározhatja, hogy a művét szerzői megjelöléssel ellássák és azt is, milyen

megjelölést alkalmazzanak ennek során. (saját fordítás)
40 BGHZ 107, 384 („Emil Nolde“).

Doktori Műhelytanulmányok 2017

318

is. A jog tehát védelmet nyújt ezen tényállásokra, ugyanakkor az általános

személyiségi jog és a szerző személyiségi jogai jogi sorsa különböző. A szerző

halála után névbitorlás címén csak a Ptk. 2:50. §-ában megjelölt személyek

léphetnek fel kegyeleti jog címén, és a felperesi legitimáció szűkebb körben

érvényesül, mint az Szjt. 12. § (4) bekezdésében érvényesített jog (szerzőség

elismerése) esetén, ennél ugyanis a szerző jogainak megóvása érdekében az is

felléphet, akit a szerző szerzői hagyatékának gondozásával megbízott, illetve aki a

szerző vagyoni jogait örökléssel megszerezte.

Mint korábban dogmatikailag levezettük a szerzői névjognak csak egy

oldala van és logikailag nem is lehet másikról beszélni, mert az kiesik az Szjt.

hatályának a hálóján. Milyen lehetőség áll a jogalkotó előtt?

 A jogalkotó egyszerűen akként rendelkezik, hogy az Szjt.-ben a kérdés

rendezése nem szükséges, arra az általános személyiségi jogot kell

alkalmazni, mert a szerzői névbitorlás törvényben való elhelyezése

dogmatikailag helytelen (lényegében a fennálló jogi szabályozás).

 A jogalkotó az Szjt. 12. § (5) bekezdésében akként rendelkezik, hogy „a

szerzőt megilleti az a jog, hogy más személyéhez kapcsolódó szerzői művet

ne tőle származóként tüntessenek fel.41“ (Görög Márta által tett de lege

ferenda javaslat). Ezzel a jogalkotó megbontaná a szerző személyhez fűződő

jogainak koherenciáját, ugyanis mint említettük, hiányzik a szerző-mű

kapcsolat.42

Több esetben előfordul ugyanakkor a polgári jogban, hogy dogmatikailag

kifogásolható rendelkezéseket tartalmaz a törvény, ilyen például a hibás teljesítés

esetén a termékszavatosságnál az a szabály, hogy fogyasztó nem a vállalkozással

szemben érvényesítheti igényét, noha a szerződést ők kötötték egymással, hanem

a gyártó lesz a kötelem másik oldalán álló személy,43 a jogviszony mégis a

szerződésszegésnél van szabályozva. De ugyan így a szerzői jogi törvényben hívja

fel hasonló esetre a figyelmet Faludi-Gyertyánfy-Tóth, amikor az Szjt. 72. §-áról

azt mondja, hogy az „nem szerzői jogi, hanem általános Ptk. szabály

konkretizálása.44“. A Ptk. szerint csak a kép nyilvánosságra hozatalához kell

hozzájárulás, az Szjt. szerint pedig (a megrendelésre készült képmás esetén) a

41 GÖRÖG MÁRTA: A kegyeleti jog és a nem vagyoni kártérítés, 2008, Polay Elemér Alapít-

vány, Szeged, 61.
42 A joggyakorlatben erre mutatott rá a fentebb vizsgált Emil Nolde-ügy; ez a megállapítás

ugyanakkor a magyar jogra is teljesen igaz, mert e vonatkozásban a két jogrendszer között

nincsen különbség.
43 Ptk. 6:168. § (1) bekezdés.
44 FALUDI GÁBOR – GYERTYÁNFY PÉTER – TÓTH PÉTER: Bevezető rendelkezések, in GYER-

TYÁNFY PÉTER (szerk.): Nagykommentár a szerzői jogi törvényhez, 2014, Wolters Kluwer,

Budapest, 118.

Doktori Műhelytanulmányok 2017

319

szerzői jog gyakorláshoz.45

Ezzel azonban ugyan úgy nem adunk választ arra az esetre, mi történik

akkor, ha nem sikerül bizonyítani, hogy a művet a jogaiban sértett féltől

származóként tüntetik fel. Ennek okán vagy kifejezetten erről is rendelkezni

kellene de lege ferenda javaslat formájában, vagy a jogalkalmazás irányából kell

megközelíteni a kérdést. Mi a második esetkört választjuk.

5.2. Jogalkalmazási korrekció

Mint a BH 2014. 301. sz. döntés vizsgálata során rámutattunk, sem a névbitorlás

tényállása, sem pedig a névtoldás vagy annak elhagyására kötelező igények

megállapítása nem alkalmazhatóak az adott tényállásra, ha a tényállás tisztázása

során nem állapítható meg egyértelműen azon körülmény, hogy egy mű

szerzőjeként nem a felperes (a jogaiban sérelmet szenvedett), hanem egy vele

azonos nevű személy nevét tüntetik fel. Itt azonban nem beszélhetünk

névbitorlásról, mert a jogellenesség nem valósult meg. Abban az esetben, ha valaki

a jogszabályoknak megfelelő nevet visel, az sosem lehet jogellenes,46 abban az

esetben sem lehet véleményem szerint erre következtetni, ha – mint a BH 2014.

301. ügyben – nem kerül bizonyításra, hogy valóban ez a szerző jogszerűen viselt

neve, mert ez méltánytalanságokhoz vezethet.

Az a körülmény, hogy a névbitorlás tényállása miatt a névviselési jog

sérelme nem valósult meg, még nem jelenti azt, hogy nem állapítható meg

jogsérelem. Vizsgálandó a névbitorlás tényállásának a célja, azon körülmények,

célkitűzések, amelyeket a jogalkotó el kíván érni. Névbitorlás, mint említettük,

akkor valósul meg, ha valaki jogosulatlanul más nevét használja, vagy máséhoz

hasonló nevet használ. Itt a jogalkotót a szabály megalkotása során azon cél

vezérelte, hogy a személyeket ne tévesszék össze. Ugyanerre mutat rá Törő Károly

is névhasonlóság megállapítása során a név egyik elemének a hasonlósága vagy

azonossága esetén feltétel, hogy ezáltal a két név összetéveszthető legyen.47

Hasonló véleményen van Meszlény Artur, aki szerint „a jogsérelem csak ott

kezdődik, a hol nekem komoly érdekem van abban, hogy engem mással össze ne

tévesszenek, és ezt az érdekemet sérti éppen az, hogy a «tettes» használja a

nevemet”.48 Ha a névbitorlást nem állapítjuk meg, a jogérzék alapján a norma tkp.

45 GRAD-GYENGE ANIKÓ – SZINGER ANDRÁS: Képzőművészeti, fotóművészeti, építészeti,

iparművészeti és ipari tervezőművészeti alkotások, műszaki létesítmények tervei, in GYER-

TYÁNFY PÉTER (szerk.): Nagykommentár a szerzői jogi törvényhez, 2014, Wolters Kluwer,

Budapest, 426.
46 TÖRŐ: i. m. 341.
47 Uo.
48 MESZLÉNY ARTUR: A személyiség védelme a polgári törvénykönyv tervezetében, in Ma-

gyar Jogászegyleti Értekezések. 1903. XXVI. kötet 7. füzet, 21.

Doktori Műhelytanulmányok 2017

320

célját veszti, amely egyértelműen visszásságokhoz vezethet. Ennek okán a

névbitorlás tényállásának alkalmazását kiterjeszthetjük ilyen esetekre is, amely

azonban a névvédelem eddig kialakult, viszonylag éles határvonalainak az

elmosódásához vezethet, ezért mi ezt a lehetőséget elvetjük.

A névbitorlás kizárása ugyanakkor még nem jelenti azt, hogy nem valósult

meg jogsérelem, a Kúria is kimondja azt, hogy személyiségi jogsértés

megállapítása körében nem érvényesül a jogcímhez kötöttség.49 A személyiségi

jogi sérelem esetén ugyanis nem a konkrét névviselési jog sérelme tényállását kell

vizsgálni, hanem azon körülményt, a személyiség szabad érvényesítése valamilyen

akadályba ütközik-e, az ettől ellentétes álláspont az általános személyiségi jog

tagadása.50 Az általános személyiségi jog mint mögöttes jog tartalmának

megállapítása során az általános jogelvekre kell támaszkodni, mint amilyen a

joggal való visszaélés vagy az elvárható magatartás követelménye. Az elvárható

magatartás elve Lábady Tamás szerint a magánautonómia pontosításához járul

hozzá és az alanyi jog gyakorlásának a korlátját jelenti.51 Ez alapján

megállapítható, hogy egy tanulmány szerzőjétől, akinek a tevékenységi köre egy

másik, elismert szerzőjével, kutatójával megegyezik elvárható az, hogy kizárja azt,

hogy az olvasóközönség vonatkozásában ne keletkezzen zavar a vonatkozásban,

ki írta valójában a cikket. Az elvárhatóságnak ez a foka minden, az adott

tevékenységi körben tevékenykedő szakembertől elvárható, és ennek hiánya

esetén a polgári jogi felelősség megállapítható. Ez a magatartás tulajdonképpen a

névbitorlás tényállását tehát nem valósítja meg, ugyanakkor alkalmas arra, hogy

más személyt akadályozzon a személyisége szabad kibontakozásában. A magyar

jog elsősorban a nevesített személyiségi jogokra hivatkozással állapít meg

jogsértést,52 jelen esetben ez ugyanakkor az egyes nevesített személyiségi jogok

(jelen esetben a névjog) felpuhításához járulna hozzá, amit nem támogatunk.

Míg a polgári jogi pozitív szabályok többségében a jogalkotó maga értékeli

a polgári jog általános elveit és építi be azokat a jogi normába, addig a személyiségi

jogok esetén a tényállás hiányos és annak tartalmát a bírónak az általános

jogelvekre tekintettel kell kialakítani, amely jelen esetben véleményünk szerint

ezzel az érveléssel valósulhat meg, így jelen esetben a jogsértés alapja a Ptk. 2:42.

§ (1) bekezdése, a személyiségi jogi generálklauzula.

49 BH 2014. 301. [12] bekezdés.
50 SCHULTZ MÁRTON: Gondolatok a személyiségi jogok generálklauzulájáról és az emberi

méltóságról, in Magyar Jog, 2016/12. szám, 692.
51 LÁBADY TAMÁS: A magánjog általános tana, 2013, Szent István Társulat, Budapest.
52 A német BGB-ben kizárólag a névjog (a névvitatás és névbitorlás tényállásai) szerepel

nevesített személyiségi jogként a 12. §-ban, a BGH ugyanakkor az általános személyiségi

jog elismerése után a névjog egyes, a BGB 12. §-a alá nem szubszumálható tényállásait az

általános személyiségi jog megsértésének tekinti. Tulajdonképpen véleményünk szerint je-

len esetben is erről van szó.

Doktori Műhelytanulmányok 2017

321

FELHASZNÁLT FORRÁSOK

[1.] EGGER, AUGUST: Das Personenrecht, Art 11-89., in EGGER, AUGUST

(szerk.): Kommentar zum schweizerischen Zivilgesetzbuch I. Enleitung. Das

Personenrecht, 1930, Schultheß & Co., Zürich.

[2.] FALUDI GÁBOR – GYERTYÁNFY PÉTER – TÓTH PÉTER: Bevezető

rendelkezések, in GYERTYÁNFY PÉTER (szerk.): Nagykommentár a szerzői

jogi törvényhez, 2014, Wolters Kluwer, Budapest.

[3.] GÖRÖG MÁRTA: A kegyeleti jog és a nem vagyoni kártérítés, 2008, Pólay

Elemér Alapítvány, Szeged.

[4.] GRAD-GYENGE ANIKÓ – SZINGER ANDRÁS: Képzőművészeti,

fotóművészeti, építészeti, iparművészeti és ipari tervezőművészeti

alkotások, műszaki létesítmények tervei, in GYERTYÁNFY PÉTER (szerk.):

Nagykommentár a szerzői jogi törvényhez, 2014, Wolters Kluwer, Budapest.

[5.] JOBBÁGYI GÁBOR: Magyar Polgári Jog I., 2013, Szent István Társulat,

Budapest.

[6.] JUHÁSZ ÁGNES: Szerzői jog, in BÍRÓ GYÖRGY (szerk.): Általános Tanok és

Személyek Joga, 2014, Novotni Alapítvány, Miskolc.

[7.] LÁBADY TAMÁS: A magánjog általános tana, 2013, Szent István Társulat,

Budapest.

[8.] LETTL, TOBIAS: Urheberrecht, 2013, CH Beck, München.

[9.] MESZLÉNY ARTUR: A személyiség védelme a polgári törvénykönyv

tervezetében, 1903, Magyar Jogászegyleti Értekezések, XXVI. kötet 7.

füzet.

[10.] STRIHÓ KRISZTINA: A merchandising szerződés, in PAPP TEKLA (szerk.):

Atipikus szerződések, 2015, Opten, Budapest.

[11.] SCHULTZ MÁRTON: Gondolatok a személyiségi jog generálklauzulájáról és

az emberi méltóságról, in Magyar Jog, 2016/12. szám, 685.

[12.] SZEMÉLYI KÁLMÁN: A névjog. Tanulmány a személyiségi jogok köréből,

1915, Franklin, Budapest.

[13.] SZLADITS KÁROLY: A Magyar Magánjog Vázlata I., 1933, Grill, Budapest.

[14.] TÖRŐ KÁROLY: Személyiségvédelem a polgári jogban, 1979, Közigazgatási

és Jogi Könyvkiadó, Budapest.

[15.] VÉKÁS LAJOS: Az új Polgári Törvénykönyvről, in Jogtudományi Közlöny

2013/5. szám.

Doktori Műhelytanulmányok 2017

322

