

Polska Bibliografia Kryminalistyczna

tom I (do roku 1959), tom II (lata 1960 ÷ 1979)

Praca zbiorowa pod redakcją:

Mieczysław Goc, Brunon Hołyst, Hubert Kolecki, Violetta Kwiatkowska-Wójcikiewicz, Tadeusz Tomaszewski, Józef Wójcikiewicz

Rok wydania: **2018**

Wydawca: **Polskie Towarzystwo Kryminalistyczne
i Wydawnictwo Uniwersytetu Warszawskiego**

ISBN: **978-83-926115-9-2**

Liczba stron: **721**

Oprawa: **twarda**

Format: **B5**

Cena: **99,00 zł**

Koszt wysyłki: **10,00 zł**

Z wielką radością i niekłamaną dumą oddajemy do Waszych rąk ostatnie dwa tomy Polskiej Bibliografii Kryminalistycznej wydane łącznie (tom I obejmujący publikacje do roku 1959 i tom II obejmujący publikacje z lat 1960-1979).

Niniejszy tom bibliografii był najtrudniejszy do opracowania, zwłaszcza pod względem doboru materiału. Z jednej strony chcieliśmy odwołać się do najstarszych publikacji, zarysowując genezę polskiej kryminalistyki jako nauki praktycznie stosowanej, a z drugiej strony towarzyszyło nam przekonanie, że dostęp do tych publikacji jest bardzo ograniczony, a ich wartość merytoryczna w znacznym stopniu zdewaluowała się w kontekście dynamicznego rozwoju nowych gałęzi kryminalistyki. Natomiast posiadają one olbrzymią wartość historyczną, którą z biegiem lat będzie coraz trudniej odtworzyć. Ze względu na okres, w jakim publikowano zawarte w tych tomach prace, relatywnie wiele pozycji bibliograficznych dotyczy medycyny sądowej, która, jak wiadomo, kładła podwaliny pod naukową kryminalistykę u zarania jej powstawania. Znalazły się tutaj więc m.in. wczesne publikacje stanowiące tłumaczenia z literatury europejskiej, a wśród nich najstarsza pozycja zawarta w Bibliografii - wydany w 1811 r. przekład J. P. Brinckmanna pt.: „Wykaz prawideł podług których przy sądowych obdukcjach medycy lub chirurgowie tak zwane visa reperta spisować i sporządzać mogą”. Praca ta stanowi więc granicę, która wytycza dolne ramy czasowe całej bibliografii. Nie zdradzimy tajemnicy, jeśli wspomnimy, że pierwotnie taka granica miała być przesunięta na czas znacznie późniejszy (we wczesnych planach wydawniczych miały to być pozycje wydane od roku 1918), jednak bogactwo i wartość

wcześniejszych publikacji skłoniły nas do rozszerzenia listy włączonych do Bibliografii opracowań. Do znaczących pozycji odnotowanych w tomach I i II należą także prace wydane już po odzyskaniu przez Polskę niepodległości, gdyż zarówno powstanie Policji Państwowej, jak i nieskrępowany rozwój kryminalistyki w tworzącym się państwie sprzyjały prowadzeniu badań i publikowaniu opracowań kryminalistycznych. Wtedy też powstawały publikacje dotyczące wyłaniających się właśnie nowych rodzajów badań kryminalistycznych, takich jak daktyloskopia, ekspertyza pisma i broni palnej, fizykochemia, toksykologia. Ten silny trend, przejawiający się zwiększaniem się liczby publikacji towarzyszący rozwojowi badań kryminalistycznych, można obserwować w następnych dziesięcioleciach objętych pierwszymi tomami Bibliografii.

Przy projektowaniu takiej nietypowej kolejności tomów wychodziliśmy z założenia, że ze względu na niezwykle dynamiczny rozwój nauki i praktyki kryminalistycznej w ostatnich dziesięcioleciach, starsze publikacje, zwłaszcza te, które miały się znaleźć w dwóch pierwszych tomach, mają współcześnie walor bardziej historyczny, co jednak nie znaczy, że nie są wartościowe i nie powinny być znane osobom wykorzystującym wiedzę kryminalistyczną w swojej pracy zawodowej, działalności naukowej bądź po prostu interesującym się tą dyscypliną. Przeciwnie, wszystkie publikacje i opracowania, zarówno te starsze, jak i nowsze, mają duży walor poznawczy i mogą być pomocne także dzisiaj w poznawaniu tajników tej jakże fascynującej dziedziny. Wzorem pozostałych tomów zastosowano taki sam układ systematyczny, w którym podstawowym kryterium doboru materiału jest treść dokumentu i jego ujęcie. Układ ten w sposób logiczny porządkuje zebrany materiał w ramach 5 działów głównych (nadrzędnych), które z kolei są podzielone na poddziały drugiego i trzeciego stopnia, a w miarę potrzeby zastosowano dalsze stopniowanie (np. 2.2.5.1. badanie pisma ręcznego). Rozbudowa poszczególnych działów uzależniona jest od ilości zgromadzonego materiału. W obrębie działów i poddziałów zastosowano szeregowanie alfabetyczne (według tytułu dzieła bądź autora). Kierując się tymi założeniami, w T. 1 zlikwidowano niektóre poddziały, gdyż nie wszystkie rodzaje przestępczości występowały w tym czasie. Zrezygnowano z takich poddziałów jak np. badania wariograficzne, kradzieże samochodów, przestępczość ekologiczna, przestępczość komputerowa. W T. 2 natomiast udało się utrzymać dotychczasową strukturę działów.

Opisy bibliograficzne zostały sporządzone w zdecydowanej większości z autopsji oraz częściowo ze źródeł wtórnych. Korzystano z zasobów bibliotecznych, zarówno bibliotek policyjnych, jak i bibliotek centralnych, szczególnie Biblioteki Narodowej i Biblioteki Uniwersytetu Warszawskiego. Sporą część materiałów otrzymaliśmy od samych autorów za pośrednictwem Polskiego Towarzystwa Kryminalistycznego, za co w tym miejscu należą się serdeczne podziękowania. Dostępność do źródeł miała duży wpływ na opis bibliograficzny. Opisy bibliograficzne sporządzone z autopsji opracowane zostały według drugiego (bądź nawet trzeciego) stopnia szczegółowości, natomiast w przypadku źródeł pochodnych najczęściej stosowano opis skrócony. W doborze materiału do bibliografii zastosowano selekcję. Najostrzejszej selekcji zostały poddane wydawnictwa o charakterze typowo prawniczym, które rejestruje Polska

Bibliografia Prawnicza (PAN, 1965-2017), dotyczące Służby Bezpieczeństwa, dziejów organów bezpieczeństwa i porządku publicznego na ziemiach polskich, formacji milicyjnych nie związanych bezpośrednio z kryminalistyką (np. służb logistycznych, patrolowych, interwencyjnych, polityczno-wychowawczych). Wyselekcjonowano wydawnictwa o charakterze publicystycznym oraz wykraczające poza profil bibliografii. Zrezygnowano także z rejestrowania różnego rodzaju kodeksów, w tym również karnych i ich nowelizacji. Niniejsza Bibliografia rejestruje różne formy wydawnicze, począwszy od wydawnictw zwartych (książek, monografii, bibliografii, podręczników, albumów) poprzez artykuły, materiały konferencyjne (referaty), rozdziały w wydawnictwach zbiorowych, recenzje, polemiki, a skończywszy na przeglądach zagranicznych czasopism, wywiadach, wspomnieniach, przekładach itp. W dziale 1.1.3. Czasopisma kryminalistyczne, znajdują się niektóre tytuły czasopism, które obejmują swym zasięgiem chronologicznym zarówno T. 1, jak i T. 2 np. „Problemy Kryminalistyki” wychodzące od 1955 r. do chwili obecnej. W celu uniknięcia podwójnej rejestracji kierowano się datą powstania czasopisma, stąd w przypadku „Problemy Kryminalistyki” zostały zarejestrowane w T. 1. Pod względem zasięgu terytorialnego Bibliografia zawiera piśmiennictwo polskie wydane na terytorium Polski oraz prace autorów polskich wydane za granicą (polonica zagraniczne). Przy opracowaniu Bibliografii zachowano te same normy bibliograficzne i zasady opisu, co w tomach wcześniej wydanych. Wykorzystano podstawowe normy bibliograficzne takie jak: PN-ISO-690-2002, PN-ISO 2:1999, PN-82/N-01152.01, PN-N-01152.2, PN-85/N-01158, PN-N-01201:1983, PN-N-01201:1983.

Opis artykułów rozpoczyna wyróżniony graficznie pierwszy wyraz tytułu (w następnej kolejności występuje podtytuł, autor i cytata wydawnicza). Opis recenzji umieszczony jest pod opisem skróconym dzieła recenzowanego, zawierając nazwisko i imię recenzenta, tytuł i dane bibliograficzne niezbędne do identyfikacji publikacji, w której jest zamieszczona recenzja. Opis wydawnictwa zwanego (książki) rozpoczyna się od nazwiska i imienia (imion) autora ze strony tytułowej dzieła i jest wyróżniony graficznie wytłuszczonym drukiem. W przypadku, gdy jest kilku autorów danej książki, to w opisie zrzębu głównego występuje pierwszy autor, a pozostali autorzy występują po tytule (w tzw. drugiej strefie odpowiedzialności). Prace zbiorowe, redakcyjne, teksty prawne są opatrzone hasłem, którego funkcję przyjmuje pierwszy wyraz tytułu, wyróżniony tłustym drukiem. Materiały z konferencji, kongresów, sympozjów, sesji naukowych, zjazdów, ważnych spotkań roboczych bądź okolicznościowych opublikowane są pod tytułem publikacji. W celu łatwiejszego dotarcia do ważnych z punktu widzenia kryminalistyki konferencji utworzono dodatkowo hasło przedmiotowe, zawierające nazwę własną konferencji, po której w nawiasie okrągłym podana jest cyfra arabska oznaczająca kolejność spotkania, a następnie rok i miejsce odbycia konferencji, np. Kongres Narodów Zjednoczonych w sprawie Zapobiegania Przestępczości i Postępowania z Przestępcami (5, 1975, Genewa) lub Zjazd Polskich Medyków Sądowych (3, 1965, Wrocław). Niniejsza Bibliografia została zaopatrzona w indeks autorski i przedmiotowy oraz odsyłacze, które mają na celu ułatwienie dostępu do poszukiwanego materiału. Indeks autorski obejmuje w kolejności alfabetycznej nazwiska i imiona autorów, współautorów, redaktorów, tłumaczy, recenzentów, autorów przedmowy, prowadzących rozmowę (wywiad). Z kolei indeks przedmiotowy w porządku alfabetycznym

prezentuje w jednym miejscu wszystkie ujęcia przedmiotu wynikające z treści dokumentu. Hasło przedmiotowe uzupełnione jest określnikiem, który pozwala na bliższe sprecyzowanie ujęcia przedmiotu, np. Psy policyjne - tresura; Badania wariograficzne - urządzenia; Kryminalistyka - metody. Uzupełnieniem wymienionych indeksów są odsyłacze, które znajdują się na końcu działów bądź poddziałów i odsyłają do numeru bieżącego danej pozycji bibliograficznej w zrubie głównym.

Integralną częścią Polskiej Bibliografii Kryminalistycznej oprócz indeksów i odsyłaczy, są spisy pomocnicze, do których należy przedmowa, wstęp, wykaz skrótów oraz wykaz czasopism wykorzystanych w Bibliografii.

*
Spis treści

Przedmowa	2
Wstęp	7
Wykaz czasopism wykorzystanych w bibliografii	13
Wykaz skrótów	15
Spis treści do tomu 1	21
Bibliografia tom 1	25
Spis treści do tomu 2	189
Bibliografia tom 2	193
Indeks autorski	598
Indeks przedmiotowy	630

Spis treści do tomu 1

1 KRYMINALISTYKA. ZAGADNIENIA OGÓLNE	25
1.1 ŹRÓDŁA KRYMINALISTYKI	25
1.1.1 Bibliografie, słowniki, skrowidze	25
1.1.2 Podręczniki, skrypty, bibliografie	26
1.1.3 Czasopisma kryminalistyczne	32
1.1.4 Przepisy dotyczące praktyki kryminalistycznej	36
1.2 HISTORIA I STAN KRYMINALISTYKI	40
1.2.1 Historia kryminalistyki polskiej	40
1.2.2 Sylwetki kryminalistyków polskich	43
1.2.3 Krajowe ośrodki i laboratoria kryminalistyczne	44
1.2.4 Sympozja, zjazdy, konferencje, kongresy krajowe i zagraniczne, wystawy	47

1.2.5 Kryminalistyka na świecie	49
1.3 NAUCZANIE KRYMINALISTYKI	55
1.4 PRZEDMIOT, ZAKRES, STRUKTURA I ZADANIA KRYMINALISTYKI	57
2 TECHNIKA KRYMINALISTYCZNA	59
2.1 ZAGADNIENIA OGÓLNE TECHNIKI KRYMINALISTYCZNEJ	59
2.1.1 Zadania, zakres i struktura techniki kryminalistycznej	59
2.1.2 Ogólne (teoretyczne) zagadnienia identyfikacji kryminalistycznej	59
2.1.3 Ogólne zagadnienia wykorzystania rzeczowego materiału dowodowego	59
2.1.4 Teoretyczne i prawne zagadnienia ekspertyzy. Problematyka biegłych	61
2.2 ŚLADY I BADANIA KRYMINALISTYCZNE	64
2.2.1 Zagadnienia ogólne	64
2.2.2 Rysopis i metody odtwarzania wyglądu osób i rzeczy	64
2.2.3 Daktyloskopia (ślady linii papilarnych). Gantiskopia (ślady rękawiczek)	64
2.2.4 Traseologia (ślady obuwia, stóp i środków transportu)	66
2.2.5 Dokumenty	66
2.2.5.1 Badanie pisma ręcznego	67
2.2.5.2 Badanie pisma maszynowego i odcisków pieczętek	70
2.2.6 Fonoskopia	70
2.2.7 Mechanoskopia. Metaloznawstwo	70
2.2.8 Broń i amunicja. Balistyka kryminalistyczna	71
2.2.9 Fizykochemia kryminalistyczna	78
2.2.10 Mikroślady	81
2.2.11 Biologia kryminalistyczna	81
2.2.12 Osmologia. Psy policyjne	86
2.2.13 Medycyna sądowa	87
2.2.14 Toksykologia	98
2.2.15 Inne metody identyfikacji osób i rzeczy (ślady użębienia, czerwieni wargowej (cheiloskopia), ucha (otoskopia), szczątków kostnych i inne	102
2.3 ŚRODKI TECHNIKI KRYMINALISTYCZNEJ	103
2.3.1 Zagadnienia ogólne	103
2.3.2 Środki obserwacji	103
2.3.3 Środki poszukiwawczo-lokalizacyjno-wykrywcze	104
2.3.4 Środki technicznego zabezpieczania śladów i dowodów	104

2.3.5 Wybrane metody uzyskiwania i badania zeznań oraz wyjaśnień	106
2.3.5.1 Hipnoza, parapsychologia, metody niekonwencjonalne	106
2.3.6 Środki dokumentacji kryminalistycznej i procesowej (fotografia, szkice, protokoły, wydruki)	107
2.3.7 Środki sygnalizacyjno-alarmowe. Pułapki kryminalistyczne	111
2.3.8 Środki zabezpieczająco-ochronne	111
2.3.9 Środki transportu, łączności i inne	112
3 TAKTYKA KRYMINALISTYCZNA	113
3.2 CZYNNOŚCI PROCESOWE I TAKTYCZNO-OPERACYJNE	113
3.2.1 Oględziny miejsca zdarzenia	113
3.2.2 Oględziny zwłok	114
3.2.3 Przeszukanie (penetracja), poszukiwania	115
3.2.4 Eksperyment kryminalistyczny, wizja lokalna	115
3.2.5 Zasadzka, pościg, blokada	116
3.2.6 Obserwacja, podsłuch, wywiad policyjny. Wywiad środowiskowy	116
3.2.7 Zatrzymanie i aresztowanie	117
3.2.8 Czynności operacyjne i sprawdzające	118
3.2.9 Zagadnienia procesu karnego	118
3.3 KRYMINALISTYCZNA PROBLEMATYKA OSOBOWYCH ŹRÓDEŁ DOWODOWYCH	119
3.3.1 Psychologia sądowa	119
3.3.2 Przesłuchanie	122
3.3.3 Konfrontacja i okazanie	123
4 METODYKA POPEŁNIANIA I ZWALCZANIA PRZESTĘPSTW	124
4.1 ZAGADNIENIA OGÓLNE DOTYCZĄCE PRZESTĘPCZOŚCI	124
4.1.1 Zagadnienia ogólne	124
4.1.2 Opracowania statystyczne	125
4.1.3 Struktura, rozmiary i geografia przestępczości	128
4.2 POPEŁNIANIE PRZESTĘPSTW	128
4.2.1 Okoliczności popełniania przestępstw	128
4.2.2 Zagadnienia przestępczości grupowej	129
4.2.3 Sprawcy przestępstw	129
4.2.4 Ofiary przestępstw	132
4.3 ZWALCZANIE PRZESTĘPSTW	133

4.3.1 Zagadnienia ogólne	133
4.3.2 Rozpoznawanie i prognozowanie przestępczości	134
4.3.3 Zapobieganie przestępstwom i zjawiskom patologii społecznej	134
4.3.4 Wykrywanie przestępstw i ich sprawców	135
4.4 METODYKA POPEŁNIANIA I ZWALCZANIA PRZESTĘPSTW POSPOLITYCH ORAZ ZJAWISK PATOLOGII SPOŁECZNEJ	137
4.4.1 Zabójstwa	137
4.4.2 Rozboje, bójki i pobicia	141
4.4.3 Przeszestępstwa seksualne (zgwalcenia, czyny lubieżne, kazirodztwo, molestowanie)	142
4.4.4 Prostytucja, czerpanie zysku z nierządu. Pornografia dziecięca. Handel ludźmi	143
4.4.5 Narkotyki i narkomania	146
4.4.6 Kradzież (zwykła, z włamaniem, kieszonkowa i inne)	147
4.4.7 Kradzież dzieł sztuki	149
4.4.8 Fałszerstwa. Piractwo fonograficzne	152
4.4.9 Oszustwa	155
4.4.10 Pożary i podpalenia	155
4.4.11 Nielegalne posiadanie broni	159
4.4.12 Eksplozje. Materiały wybuchowe	159
4.4.13 Katastrofy i klęski żywiołowe	160
4.4.14 Wypadki (drogowe, kolejowe, morskie, przy pracy)	161
4.4.15 Przestępczość nieletnich i młodocianych	164
4.4.16 Samobójstwa. Nagłe zgony	165
4.4.17 Przestępczość zawodowa. Przestępczość więźniów	171
4.4.18 Zbrodnie i przestępstwa wojenne	173
4.4.19 Nielegalne gorzelnictwo. Handel alkoholem	174
4.4.20 Inne przestępstwa i zjawiska patologii społecznej	174
4.5 METODYKA POPEŁNIANIA I ZWALCZANIA PRZESTĘPSTW GOSPODARCZYCH I INNYCH	177
4.5.1 Zagadnienia ogólne	177
4.5.2 Wykrywanie i rozpoznawanie przestępstw gospodarczych	177
4.5.3 Przeszestępstwa niegospodarności, marnotrawstwa, niedoboru przeciwko mieniu społecznemu	178
4.5.4 Przeszestępstwa w obrocie towarowym i usługach. Paserstwo Spekulacja.	179

Przestępczość ubezpieczeniowa	
4.5.5 Przestępstwa w rolnictwie i leśnictwie	181
4.5.6 Przestępstwa gospodarcze w transporcie, łączności i komunikacji	182
4.5.7 Przestępczość dewizowa, przemysłowa i graniczna	182
4.5.8 Przestępczość w innych działach gospodarki	183
4.5.9 Przestępstwa finansowe, podatkowe, bankowe	183
4.5.10 Korupcja. Przestępstwa nadużycia władzy	184
4.5.11 Przestępstwa polityczne. Terroryzm. Nielegalny obrót bronią. Wywiad i szpiegostwo	184
4.5.12 Przestępczość zorganizowana	186
5 INFORMACJA KRYMINALISTYCZNA	187
5.1 ZBIORY, KARTOTEKI, REGISTRATURY, BAZY DANYCH, GROMADZENIE I PRZETWARZANIE INFORMACJI	187

Spis treści do tomu 2

1 KRYMINALISTYKA. ZAGADNIENIA OGÓLNE	193
1.1 ŹRÓDŁA KRYMINALISTYKI	193
1.1.1 Bibliografie, słowniki, skorowidze	193
1.1.2 Podręczniki, skrypty, bibliografie	195
1.1.3 Czasopisma kryminalistyczne	201
1.1.4 Przepisy dotyczące kryminalistyki	205
1.2 HISTORIA I STAN KRYMINALISTYKI	206
1.2.1 Historia kryminalistyki polskiej	206
1.2.2 Sylwetki kryminalistów polskich	208
1.2.3 Krajowe ośrodki i laboratoria kryminalistyczne	211
1.2.4 Sympozja, zjazdy, konferencje, kongresy krajowe i zagraniczne, wystawy	219
1.2.5 Kryminalistyka na świecie	231
1.3 NAUCZANIE KRYMINALISTYKI	241
1.4 PRZEDMIOT, ZAKRES, STRUKTURA I ZADANIA KRYMINALISTYKI	246
2 TECHNIKA KRYMINALISTYCZNA	250
2.1 ZAGADNIENIA OGÓLNE TECHNIKI KRYMINALISTYCZNEJ	250
2.1.1 Zadania, zakres i struktura techniki kryminalistycznej	250
2.1.2 Teoretyczne zagadnienia śladów kryminalistycznych (pojęcia, klasyfikacje, funkcje)	251

2.1.3 Ogólne (teoretyczne) zagadnienia identyfikacji kryminalistycznej	252
2.1.4 Ogólne zagadnienia wykorzystania rzeczowego materiału dowodowego	254
2.1.5 Teoretyczne i prawne zagadnienia ekspertyzy. Problematyka biegłych	257
2.2 ŚLADY I BADANIA KRYMINALISTYCZNE	264
2.2.1 Zagadnienia ogólne	264
2.2.2 Rysopis i metody odtwarzania wyglądu osób i rzeczy	265
2.2.3 Daktyloskopia (ślady linii papilarnych). Gantiskopia (ślady rękawiczek)	266
2.2.4 Traseologia (ślady obuwia, stóp i środków transportu)	275
2.2.5 Dokumenty	276
2.2.5.1 Badanie pisma ręcznego	279
2.2.5.2 Badanie pisma maszynowego i odcisków pieczętek	287
2.2.5.3 Badanie techniczne i inne	289
2.2.6 Fonoskopia	290
2.2.7 Mechanoskopia. Metaloznawstwo	295
2.2.8 Broń i amunicja. Balistyka kryminalistyczna	300
2.2.9 Fizykochemia kryminalistyczna	305
2.2.10 Mikroślady	318
2.2.11 Biologia kryminalistyczna	319
2.2.12 Osmologia. Psy policyjne	337
2.2.13 Medycyna sądowa	339
2.2.14 Toksykologia	355
2.2.15 Identyfikacja pojazdów	368
2.2.16 Inne metody identyfikacji osób i rzeczy (ślady użębienia, czerwieni wargowej (cheiloskopia), ucha (otoskopia), szczątków kostnych i inne	370
2.3 ŚRODKI TECHNIKI KRYMINALISTYCZNEJ	374
2.3.1 Zagadnienia ogólne	374
2.3.2 Środki obserwacji	375
2.3.3 Środki poszukiwawczo-lokalizacyjno-wykrywcze	376
2.3.4 Środki technicznego zabezpieczania śladów i dowodów	378
2.3.5 Wybrane metody uzyskiwania i badania zeznań oraz wyjaśnień	385
2.3.5.1 Badanie wariograficzne (poligraficzne)	385
2.3.5.2 Hipnoza, parapsychologia, metody niekonwencjonalne	388
2.3.6 Środki dokumentacji kryminalistycznej i procesowej (fotografia, szkice,	389

protokoły, wydruki)	
2.3.7 Środki sygnalizacyjno-alarmowe. Pułapki kryminalistyczne	395
2.3.8 Środki zabezpieczająco-ochronne	396
2.3.9 Środki transportu, łączności i inne	397
3 TAKTYKA KRYMINALISTYCZNA	400
3.1 ZAGADNIENIA OGÓLNE TAKTYKI KRYMINALISTYCZNEJ	400
3.1.1 Wersje kryminalistyczne (śledcze)	400
3.2 CZYNNOŚCI PROCESOWE I TAKTYCZNO-OPERACYJNE	400
3.2.1 Oględziny miejsca zdarzenia	400
3.2.2 Oględziny osoby	402
3.2.3 Oględziny zwłok	402
3.2.4 Przeszukanie (penetracja) i poszukiwania	403
3.2.5 Eksperyment kryminalistyczny, wizja lokalna	405
3.2.6 Zasadzka, pościg, blokada	407
3.2.7 Obserwacja, podsłuch, wywiad policyjny. Wywiad środowiskowy	407
3.2.8 Zatrzymanie i aresztowanie	408
3.2.9 Czynności operacyjne i sprawdzające	410
3.2.10 Zagadnienia procesu karnego	412
3.3 KRYMINALISTYCZNA PROBLEMATYKA OSOBOWYCH ŹRÓDEŁ DOWODOWYCH	415
3.3.1 Psychologia sądowa	415
3.3.2 Przesłuchanie	417
3.3.3 Konfrontacja	421
3.3.4 Okazanie	421
4 METODYKA POPEŁNIANIA I ZWALCZANIA PRZESTĘPSTW	423
4.1 ZAGADNIENIA OGÓLNE DOTYCZĄCE PRZESTĘPCZOŚCI	423
4.1.1 Zagadnienia ogólne	423
4.1.2 Opracowania statystyczne	428
4.1.3 Struktura, rozmiary i geografia przestępczości	431
4.2 POPEŁNIANIE PRZESTĘPSTW	433
4.2.1 Okoliczności popełniania przestępstw	433
4.2.2 Zagadnienia przestępczości grupowej	434
4.2.3 Sprawcy przestępstw	436
4.2.4 Ofiary przestępstw	445

4.3 ZWALCZANIE PRZESTĘPSTW	447
4.3.1 Zagadnienia ogólne	448
4.3.2 Rozpoznawanie i prognozowanie przestępczości	450
4.3.3 Zapobieganie przestępstwom i zjawiskom patologii społecznej	452
4.3.4 Wykrywanie przestępstw i ich sprawców	456
4.4 METODYKA POPEŁNIANIA I ZWALCZANIA PRZESTĘPSTW POSPOLITYCH ORAZ ZJAWISK PATOLOGII SPOŁECZNEJ	460
4.4.1 Zabójstwa	460
4.4.2 Rozboje, bójki i pobicia	468
4.4.3 Przestępstwa seksualne (zgwałcenia, czyny lubieżne, kazirodztwo, molestowanie)	474
4.4.4 Prostyucja, czerpanie zysku z nierządu. Pornografia dziecięcaHandel ludźmi	479
4.4.5 Narkotyki i narkomania	481
4.4.6 Kradzież (zwykła, z włamaniem, kieszonkowa i inne)	486
4.4.7 Kradzież samochodów	491
4.4.8 Kradzież dzieł sztuki	492
4.4.9 Fałszerstwa. Piractwo fonograficzne	494
4.4.10 Oszustwa	500
4.4.11 Pożary i podpalenia	501
4.4.12 Nielegalne posiadanie broni	507
4.4.13 Eksplozje. Materiały wybuchowe	507
4.4.14 Katastrofy i klęski żywiołowe	509
4.4.15 Wypadki (drogowe, kolejowe, morskie, przy pracy)	511
4.4.16 Przestępczość nieletnich i młodocianych	533
4.4.17 Samobójstwa. Nagłe zgony	542
4.4.18 Przestępczość zawodowa. Przestępczość więźniów	548
4.4.19 Zbrodnie i przestępstwa wojenne	551
4.4.20 Nielegalne gorzelnictwo. Handel alkoholem	553
4.4.21 Inne przestępstwa i zjawiska patologii społecznej	554
4.5 METODYKA POPEŁNIANIA I ZWALCZANIA PRZESTĘPSTW GOSPODARCZYCH I INNYCH	560
4.5.1 Zagadnienia ogólne	560
4.5.2 Opracowania statystyczne	563
4.5.3 Wykrywanie i rozpoznawanie przestępstw gospodarczych	563

4.5.4 Zapobieganie przestępstwom gospodarczym. Prognozowanie i trendy rozwojowe	566
4.5.5 Przestępstwa niegospodarności, marnotrawstwa, niedoboru przeciwko mieniu społecznemu	567
4.5.6 Przestępstwa w obrocie towarowym i usługach. Paserstwo. Spekulacja. Przestępczość ubezpieczeniowa	572
4.5.7 Przestępstwa w rolnictwie i leśnictwie	576
4.5.8 Przestępstwa gospodarcze w transporcie, łączności i komunikacji	578
4.5.9 Przestępczość dewizowa, przemysłowa i graniczna	580
4.5.10 Przestępczość w innych działach gospodarki	582
4.5.11 Przestępstwa przeciwko ekologii i ochronie środowiska	584
4.5.12 Przestępstwa finansowe, podatkowe, bankowe	584
4.5.13 Przestępczość komputerowa i piractwo powietrzne	585
4.5.14 Korupcja. Przestępstwa nadużycia władzy	585
4.5.15 Przestępstwa polityczne. Terroryzm. Nielegalny obrót Bronią. Wywiad i szpiegostwo	587
4.5.16 Przestępczość zorganizowana	593
5 Informacja kryminalistyczna	595
5.1 Zbiory, Kartoteki, Registratury, Bazy Danych, Gromadzenie i Przetwarzanie Informacji	595
INDEKS AUTORSKI	598
INDEKS PRZEDMIOTOWY	630