

Polska Bibliografia Kryminalistyczna t. V (lata 2001÷2008)

Praca zbiorowa pod redakcją:

**Hołysta Brunona, Tomaszewskiego Tadeusza, Młodziejowskiego Bronisława,
Goca Mieczysława**

Rok wydania: **2011**

Wydawca: **Polskie Towarzystwo Kryminalistyczne**

ISBN: **978-83-926115-0-9**

Liczba stron: **887**

Oprawa: **twarda**

Format: **B5**

Cena: **99,00 zł** (obecnie promocja w cenie 89,00zł)

Koszt wysyłki: **10,00 zł**

Polska Bibliografia Kryminalistyczna 2001÷2008. Tom V. jest kolejnym z kolei tomem realizowanego konsekwentnie planu założeń redakcyjnych dla całości „Polskiej Bibliografii Kryminalistycznej”.

Zasadniczo nie odbiega od przyjętej konwencji przy tworzeniu tomu III i IV przez zespół redakcyjny. Wszelkie zmiany w doborze materiału narzuca jedynie ciągły rozwój nowych form współczesnej przestępczości i metod badawczo-wykrywczych, mieszczących się w sferze zainteresowań kryminalistyki i nauk pokrewnych. Narzuca to konieczność rozbudowania działów i poddziałów bibliografii w stosunku do publikacji chronologicznie starszych. Na podstawie niniejszego tomu wyraźnie także widać, iż dynamicznie przybywa piśmiennictwa z tej dziedziny.

Zrąb główny bibliografii stanowi zbiór opisów bibliograficznych uporządkowanych według kryteriów treściowych zarejestrowanych w układzie systematycznym. Schemat układu systematycznego, podobnie jak w poprzednich tomach, został stworzony dla potrzeb bibliografii przez wybitnych naukowców z tej dziedziny. Układ ten porządkuje materiał w ramach określonych grup, które tworzą logicznie zbudowany system. Występujące w systemie działy podstawowe (grupy nadrzędne) są podzielone na poddziały drugiego i trzeciego stopnia oraz w miarę potrzeby dalszego stopnia. Rozbudowa poszczególnych działów uzależniona jest od ilości zgromadzonego materiału. Kolejność działów i poddziałów jest wynikiem logicznego podziału całej dziedziny kryminalistyki. Poszczególne działy i poddziały oznaczone są arabskimi symbolami cyfrowymi z zachowaniem hierarchii ważności. Poddziały drugiego stopnia oznaczone są symbolami dwucyfrowymi, trzeciego stopnia - trzycyfrowymi itd. W obrębie działów i poddziałów zastosowano szeregowanie alfabetyczne.

Opisy bibliograficzne zostały sporządzone w przeważającej części z autopsji. Gromadząc materiały do *Bibliografii* korzystano z zasobów bibliotecznych zarówno bibliotek policyjnych jak i krajowych bibliotek centralnych. Bardzo przydatna była również pomoc Polskiego Towarzystwa Kryminalistycznego i jego oddziałów terenowych. Bezpośredni dostęp do piśmiennictwa miał swój wpływ na opis bibliograficzny, zwłaszcza w przypadku książek.

Opisy bibliograficzne książek sporządzone z autopsji opracowane zostały według drugiego (bądź nawet trzeciego) stopnia szczegółowości, a w przypadku źródeł pochodnych zasto-

sowano opis skrócony (najczęściej brakuje lokalizacji stron).

W doborze materiału do bibliografii zastosowano umiarkowaną selekcję. Starano się uwzględnić wszystkie tytuły czasopism związane ściśle z kryminalistyką rozpisując ich całą zawartość. Natomiast tytuły czasopism o charakterze bardziej ogólnym uwzględniono w wyborze stosując większą selekcję (dotyczy to w dużej mierze czasopism prawniczych). Przy selekcji materiału kierowano się także aspektami naukowymi oraz ilością piśmiennictwa na dany temat (w przypadku dużej ilości stosowano ostrzejszą selekcję). Priorytet zachowują opracowania innowacyjne. W *Bibliografii* zamieszczono także nieliczne materiały o charakterze publicystycznym wychodząc z założenia, iż posiadają one wartość poznawczą i są często cennym uzupełnieniem podziałów, gdzie było utrudnione dotarcie do źródeł naukowych.

Bibliografia rejestruje różne formy wydawnicze, począwszy od książek (monografie, bibliografie, podręczniki, albumy ...) poprzez artykuły, materiały konferencyjne, rozdziały w wydawnictwach zbiorowych, recenzje, polemiki, przeglądy zagranicznych czasopism, kroniki, artykuły jubileuszowe ...

Pod względem zasięgu terytorialnego *Bibliografia* zawiera piśmiennictwo opublikowane na terytorium Polski oraz prace autorów polskich wydane w oryginale lub w tłumaczeniu za granicą (polonica zagraniczne).

W *Polskiej Bibliografii Kryminalistycznej 2001-2008* występuje kilka rodzajów opisów bibliograficznych odpowiadających różnym typom publikacji. Przy opracowaniu oparto się na najnowszych normach bibliograficznych: PN-ISO-690-2002, PN-IS 2:1999, PN-82/N-01152.01, PN-N-01152.2, PN-85/N-01158, PN-N-01201:1983.

Tytuły czasopism zostały podane w pełnym brzmieniu, dużymi literami. W przypadku publikacji obcojęzycznych zachowano oryginalną pisownię tytułów i oznaczeń odpowiedzialności, a w przypadku słowiańskich alfabetów cyrylickich zasady transliteracji zgodne z normą PN-N-01201:1983. Opis artykułu rozpoczyna wyróżniony graficznie pierwszy wyraz tytułu (następnie podtytuł, autor i cytata wydawnicza). Informacje o polemikach, omówieniach, uzupełnieniach, recenzjach znajdują się na końcu, po opisie zasadniczym, podane mniejszym drukiem. Opisy artykułów recenzowanych zawierają w pierwszej kolejności skrócony opis dzieła recenzowanego, a następnie nazwisko i imię recenzenta, tytuł i dane bibliograficzne niezbędne do identyfikacji umieszczonej recenzji.

Opis książek rozpoczyna się od autora ze strony tytułowej dzieła i jest wyróżniony graficznie wytłuszczonym drukiem. Według najnowszych norm bibliograficznych w haśle autorskim występuje tylko 1 autor. Książki kilku autorów uwzględniają w opisie zrzębu głównego nazwisko pierwszego autora, a pozostali autorzy występują po tytule dzieła (w tzw. drugiej strefie odpowiedzialności). Prace zbiorowe, redakcyjne, teksty prawne są opatrzone hasłem, którego funkcję przejmuje pierwszy wyraz tytułu i jest oczywiście wyróżniony graficznie.

Materiały z konferencji, kongresów, sesji, sympozjów, zjazdów, ważnych spotkań roboczych, wystaw, targów, mistrzostw, konkursów opublikowane są pod własnym tytułem. Nazwy własne konferencji np. *Europejska Konferencja Kynologiczna Grupy Roboczej działającej w ramach Interpolu* (4; 12-15.04.2005; Budapeszt, Węgry) traktowane są jako hasło przedmiotowe. Po nazwie konferencji podana jest w nawiasie okrągłym arabska cyfra oznaczająca kolejność spotkania, a następnie data i miejsce odbycia konferencji. W bibliografii został utworzony dział (1.2.4) poświęcony konferencjom, zjazdom, sympozjom, kongresom ... , lecz z uwagi na bardzo liczne publikacje na ten temat materiały konferencyjne najczęściej zostały przypisane do innych działów, z uwagi na swoją tematykę, gdzie znacznie wzbogaciły wielokrotnie skromny materiał źródłowy. Użytkownik zainteresowany wyłącznie konferencjami może je bez trudu odnaleźć w indeksie przedmiotowym.

Bibliografia została zaopatrzona w indeks autorski i przedmiotowy oraz odsyłacze. Indeks autorski obejmuje w kolejności alfabetycznej nazwiska i imiona autorów, współautorów, redaktorów, tłumaczy, recenzentów, autorów przedmowy, prowadzących rozmowę (wywiad) ...

Indeks przedmiotowy w porządku alfabetycznym prezentuje w jednym miejscu

wszystkie ujęcia przedmiotu wynikające z treści dokumentu, oprócz głównego wyrazu tytułu (tematu) hasło przedmiotowe obejmuje nazwy ciał zbiorowych, imprez (np. konferencji), organizacji. Hasło przedmiotowe zostało uzupełnione tzw. określnikiem, który pozwala nam na bliższe sprecyzowanie ujęcia przedmiotu np. Korupcja - zwalczanie - metody - Stany Zjednoczone.

Uzupełnieniem wymienionych indeksów są odsyłacze, które są umieszczone na końcu działów i poddziałów i odsyłają do numeru bieżącego danej pozycji bibliograficznej w zrubie głównym.

Integralną częścią Polskiej Bibliografii Kryminalistycznej 2001-2008 oprócz indeksów i odsyłaczy są spisy pomocnicze, do których należy przedmowa, wstęp, wykaz skrótów, spis czasopism uwzględnionych w bibliografii oraz użyte skróty ich tytułów.

Spis treści

Przedmowa	6
Wstęp	10
Wykaz skrótów	14
Wykaz czasopism	18
1. Kryminalistyka, zagadnienia ogólne	25
1.1. Źródła Kryminalistyki	25
1.1.1. Bibliografie	25
1.1.2. Encyklopedie, informatory, słowniki, skorowidze, katalogi	26
1.1.3. Podręczniki, skrypty, monografie, poradniki	28
1.1.4. Czasopisma kryminalistyczne	37
1.1.5. Przepisy dotyczące kryminalistyki	42
1.2. Historia i stan kryminalistyki	50
1.2.1. Historia kryminalistyki polskiej	50
1.2.2. Sylwetki kryminalistyków polskich	67
1.2.3. Krajowe ośrodki i laboratoria kryminalistyczne	72
1.2.4. Sympozja, zjazdy, konferencje, kongresy krajowe i zagraniczne	80
1.2.5. Kryminalistyka na świecie	87
1.2.6. Wystawy, konkursy i muzea kryminalistyczne	111
1.3. Nauczanie kryminalistyki	116
1.3.1. Nauczanie w szkołach wyższych	116
1.3.2. Nauczanie w resorcie spraw wewnętrznych i administracji	119
1.3.3. Kursy zawodowe i studia podyplomowe	125
1.3.4. Współpraca krajowa i międzynarodowa	129

1.4. Przedmiot, zakres, struktura i zadania kryminalistyki	140
2. Technika kryminalistyczna	144
2.1. Zagadnienia ogólne techniki kryminalistycznej	144
2.1.1. Zadania, zakres i struktura techniki kryminalistycznej	144
2.1.2. Teoretyczne zagadnienia śladów kryminalistycznych, pojęcia, klasyfikacje, funkcje itp.	147
2.1.3. Ogólne (teoretyczne) zagadnienia identyfikacji kryminalistycznej	147
2.1.4. Wykorzystanie rzeczowego materiału dowodowego	148
2.1.5. Zagadnienia ekspertyzy kryminalistycznej. Problematyka biegłych. Standaryzacja badań	154
2.2. Ślady i badania kryminalistyczne	169
2.2.1. Zagadnienia ogólne	169
2.2.2. Rysopis i metody odtwarzania wyglądu oraz identyfikacji osób i rzeczy	170
2.2.3. Daktyloskopia (ślady linii papilarnych)	172
2.2.4. Gantiskopia (ślady rękawiczek)	178
2.2.5. Traseologia (ślady obuwia, stóp i środków transportu)	178
2.2.6. Dokumenty	181
2.2.6.1. Badanie pisma ręcznego	188
2.2.6.2. Badanie pisma maszynowego i odcisków pieczętek	200
2.2.6.3. Techniczne badania dokumentów	200
2.2.7. Fonoskopia	210
2.2.8. Mechanoskopia	213
2.2.9. Metaloznawstwo	215
2.2.10. Broń i amunicja, balistyka kryminalistyczna	215
2.2.11. Fizyko-chemia kryminalistyczna	225
2.2.12. Mikroślady	234
2.2.13. Biologia kryminalistyczna w tym badania DNA	236
2.2.14. Osmologia	253
2.2.15. Medycyna sądowa	257
2.2.16. Toksykologia (w tym narkotyki, alkohole)	270
2.2.17. Identyfikacja pojazdów	276
2.2.18. Techniki komputerowe, audiowizualne i inne. Podpis i dokumenty elektroniczne	279
2.2.19. Biometria	282
2.2.20. Inne metody identyfikacji osób i rzeczy (ślady uzębienia, czerwieni wargowej, ucha, szczątków kostnych i inne)	285

2.3. Środki techniki kryminalistycznej	288
2.3.1. Zagadnienia ogólne	288
2.3.2. Środki obserwacji i monitoringu	289
2.3.3. Środki poszukiwawczo – lokalizacyjno – wykrywcze	292
2.3.4. Środki technicznego zabezpieczania śladów i dowodów	293
2.3.5. Środki badawcze	295
2.3.5.1. Wybrane metody uzyskiwania i badania zeznań oraz wyjaśnień	298
2.3.5.1.1. Badania wariograficzne (poligraficzne)	298
2.3.5.1.2. Hipnoza	305
2.3.5.1.3. Parapsychologia i inne metody niekonwencjonalne	306
2.3.5.1.4. Mediacja i negocjacje	307
2.3.6. Środki dokumentacji kryminalistycznej (fotografia, szkice, obraz komputerowy i inne)	310
2.3.7. Środki sygnalizacyjno – alarmowe. Pułapka kryminalistyczna	316
2.3.8. Psy policyjne	320
2.3.9. Środki zabezpieczająco – ochronne	322
2.3.10. Środki łączności	327
2.3.11. Środki transportu	330
2.3.12. Inne środki techniki kryminalistycznej	331
3. Taktyka kryminalistyczna	332
3.1. Zagadnienia procesu karnego	332
3.2. Czynności procesowe i taktyczno – operacyjne	338
3.2.1. Oględziny miejsca zdarzenia	338
3.2.2. Oględziny osoby	340
3.2.3. Oględziny zwłok	341
3.2.4. Przeszukanie (penetracja), poszukiwanie osób	342
3.2.5. Eksperyment kryminalistyczny, wizja lokalna	344
3.2.6. Zasadzka, pościg, blokada terenu	345
3.2.7. Obserwacja i podsłuch	345
3.2.8. Zatrzymanie i aresztowanie, dozór oraz inne środki zapobiegawcze i przymusu bezpośredniego	348
3.2.9. Czynności operacyjne	356
3.3. Kryminalistyczna problematyka osobowych źródeł informacji	363
3.3.1. Zagadnienia ogólne	363

3.3.2. Przesłuchanie. Świadek koronny, świadek incognito	364
3.3.3. Konfrontacja	373
3.3.4. Okazanie	374
4. Metodyka popełniania i zwalczania przestępstw	375
4.1. Zagadnienia ogólne dotyczące przestępczości	375
4.1.1. Zagadnienia ogólne	375
4.1.2. Opracowania statystyczne	379
4.1.3. Struktura, rozmiar i geografia przestępczości	382
4.2. Popełnianie przestępstw	383
4.2.1. Okoliczności popełniania przestępstw	393
4.2.2. Zagadnienia przestępczości grupowej	384
4.2.3. Sprawcy przestępstw	385
4.2.4. Ofiary przestępstw	392
4.3. Zwalczanie przestępstw	397
4.3.1. Zagadnienia ogólne	397
4.3.2. Rozpoznawanie i prognozowanie przestępczości	408
4.3.3. Zapobieganie przestępstwom	409
4.3.4. Wykrywanie przestępstw i ich sprawców	414
4.4. Metodyka popełniania i zwalczania przestępstw pospolitych oraz zjawisk patologii społecznej	418
4.4.1. Ogólna charakterystyka przestępczości pospolitej	418
4.4.2. Zabójstwa	419
4.4.3. Rozboje, bójki i pobicia, napady rabunkowe	427
4.4.4. Przestępstwa seksualne (zgwałcenia, czyny lubieżne, kazirodztwo)	429
4.4.5. Prostytucja. Czerpanie zysku z nierządu. Pornografia dziecięca. Handel ludźmi	433
4.4.6. Narkotyki i narkomania	440
4.4.7. Kradzież (zwykła, z włamaniem, kieszonkowa i inne)	447
4.4.8. Kradzież samochodów, przestępczość samochodowa	449
4.4.9. Kradzież dzieł sztuki	450
4.4.10. Piractwo fonograficzne i audiowizualne. Plagiaty	455
4.4.11. Fałszerstwa	456
4.4.12. Oszustwa	460
4.4.13. Pożary i podpalenia	462

4.4.14. Nielegalne posiadanie broni	467
4.4.15. Eksplozje. Materiały wybuchowe	468
4.4.16. Katastrofy i klęski żywiołowe	469
4.4.17. Wypadki (drogowe, lotnicze, kolejowe, morskie, przy pracy)	477
4.4.18. Przystępczość młodocianych i nieletnich	488
4.4.19. Samobójstwa	500
4.4.20. Przystępczość zawodowa	512
4.4.21. Zbrodnie wojenne	516
4.4.22. Przystępczość cudzoziemców	518
4.4.23. Przystępczość stadionowa	522
4.4.24. Inne przystępstwa i zjawiska patologii społecznej	524
4.4.25. Ochrona informacji niejawnych	537
4.5. Metodyka popełniania i zwalczania przystępstw gospodarczych	545
4.5.1. Opracowanie ogólne	545
4.5.2. Zestawienia (opracowania) statystyczne	549
4.5.3. Wykrywanie i rozpoznawanie przystępstw gospodarczych	550
4.5.4. Zapobieganie przystępstwom gospodarczym	553
4.5.5. Prognozowanie i trendy rozwojowe	554
4.5.6. Niegospodarność. Przystępstwa na szkodę spółki	553
4.5.7. Przystępstwa gospodarcze w obrocie towarowym i usługach. Przystępstwa skarbowe. Podatki	556
4.5.8. Przystępstwa gospodarcze w rolnictwie i leśnictwie	562
4.5.9. Przystępstwa gospodarcze w transporcie, łączności i komunikacji	563
4.5.10. Przystępczość dewizowa i przemytnicza. Przystępstwa graniczne	564
4.5.11. Nielegalny obrót bronią	570
4.5.12. Przystępczość ekologiczna i ochrona środowiska	570
4.5.13. Elektroniczne środki płatnicze. Obrót papierami wartościowymi. Banki. Finanse	574
4.5.14. Pranie brudnych pieniędzy	581
4.5.15. Przystępczość ubezpieczeniowa	588
4.5.16. Przystępczość komputerowa	592
4.5.17. Korupcja	601
4.5.18. Przystępczość zorganizowana (mafijna i porachunkowa)	610
4.5.19. Przystępstwa polityczne. Terroryzm. Zbrodnie komunistyczne	616

5. Informacja kryminalistyczna	634
5.1. Zbiory, kartoteki, bazy danych, gromadzenie i przetwarzanie informacji kryminalistycznych	634
5.2. Automatyczny system identyfikacji daktyloskopijnej (AFIS)	637
Indeks autorski	639
Indeks przedmiotowy	698

