
Spis treści

Od Autorów

Rozdział 1

Historia, przedmiot i zadania kryminalistyki Ewa Gruza

1.Krótki zarys dziejów kryminalistyki

2.Definicja i zakres kryminalistyki

3.Funkcje i zasady kryminalistyki

4.Etyka w kryminalistyce

Rozdział 2

Czynności wstępne zmierzające do ustalenia i ujęcia sprawcy przestępstwa Ewa Gruza

1.Źródła pierwszych informacji o zdarzeniu

2.Pościg

3.Poszukiwania

4.Zasadzki i pułapki kryminalistyczne

5.Ujęcie i zatrzymanie osoby

Rozdział 3

Wybrane działania rozpoznawczo-wykrywcze Ewa Gruza

1.Wykorzystanie psa służbowego

2.Profilowanie

3.Niekonwencjonalne źródła informacji

Rozdział 4

Czynności operacyjno-rozpoznawcze Ewa Gruza

1.Zagadnienia wstępne, podstawy prawne

2.Formy i metody pracy operacyjnej

3.Czynności operacyjno-dowodowe

4.Analiza kryminalna

Rozdział 5

Planowanie postępowania przygotowawczego i wersje kryminalistyczne Ewa Gruza

1.Plan postępowania przygotowawczego

2.Zasady tworzenia i weryfikowania wersji kryminalistycznych

Rozdział 6

Psychologia zeznań Ewa Gruza

1.Proces formowania się zeznań

2.Etapy formowania się zeznań

3.Wpływ czynników obiektywnych i subiektywnych na proces formowania się zeznań

4.Przyczyny i rodzaje błędów w zeznaniach

Rozdział 7

Uzyskiwanie osobowych środków dowodowych Ewa Gruza

1.Zasady ogólne

2.Przesłuchanie świadka

3.Przesłuchanie podejrzanego

Rozdział 8

Przesłuchania szczególne Ewa Gruza

1.Przesłuchanie biegłego

2.Przesłuchanie dziecka

3.Przesłuchanie osób w podeszłym wieku

4.Przesłuchanie osób w ciężkim stanie zdrowia

5.Konfrontacja

6.Okazanie

Rozdział 9

Ocena zeznań i wyjaśnień Ewa Gruza

1.Badanie prawdziwości i szczerości wypowiedzi

2.Badania wariografkzne i ich dopuszczalność

3.Psychologiczny analizator stresu

4.Hipnoza

5.Narkoanaliza

6.Termowizja

Rozdział 10

Inne czynności procesowo-kryminalistyczne Ewa Gruza

1.Przeszukanie

2.Wizja lokalna

3.Eksperyment dowodowy

Rozdział 11

Ślady kryminalistyczne Mieczysław Goc

1.Pojęcie śladu kryminalistycznego

2.Klasyfikacja śladów kryminalistycznych

3.Ujawnianie (wykrywanie) śladów kryminalistycznych

4.Zabezpieczanie śladów kryminalistycznych

5.Funkcje śladów kryminalistycznych

Rozdział 12

Oględziny Mieczysław Goc

1.Oględziny w układzie innych czynności procesowo-kryminalistycznych

2.Cele i zadania oględzin

3.Organizacja oględzin miejsca zdarzenia

4.Metody prowadzenia oględzin miejsca zdarzenia

5.Etapy oględzin miejsca zdarzenia

6.Oględziny zewnętrzne zwłok oraz oględziny osoby (ciała) i rzeczy

7.Podstawowe zasady dokonywania oględzin

8.Wyposażenie techniczne niezbędne w trakcie oględzin

9.Dokumentowanie oględzin

10.Wykorzystanie wyników oględzin w postępowaniu przygotowawczym

Rozdział 13

Ekspertyza kryminalistyczna Mieczysław Goc

1.Podstawowe problemy ekspertyzy kryminalistycznej

2.Rodzaje ekspertyz

3.Ogólna problematyka badań kryminalistycznych - identyfikacja kryminalistyczna

Rozdział 14

Fotografia kryminalistyczna Jarosław Moszczyński

1.Rys historyczny

2.Rodzaje fotografii kryminalistycznej

3.Techniki wideo

4.Ekspertyza fotograficzna

Rozdział 15

Antropometryczne metody identyfikacji Człowieka Jarosław Moszczyński

1.Portret pamięciowy

1.1.Rys historyczny

1.2.Komputerowy portret obrazowy

2.Identyfikacja osób na podstawie fotografii

3.Odtwarzanie wizerunku osób na podstawie czaszki

4.Inne metody identyfikacji zwłok

Rozdział 16

Daktyloskopia JarosławMoszczyński

1.Podstawy daktyloskopii

2.Morfologia linii papilarnych

3.Ujawnianie śladów linii papilarnych

3.1.Rodzaje śladów linii papilarnych

3.2.Metody ujawniania i zabezpieczania śladów linii papilarnych

4.Daktyloskopowanie

4.1.Podstawy prawne daktyloskopowania

4.2.Daktyloskopowanie osób

4.3.Daktyloskopowanie zwłok

5.Identyfikacja daktyloskopijna

5.1.Registratury daktyloskopijne

5.2.Funkcjonowanie systemów AFIS

5.3.AFIS w Polsce

5.4.Ekspertyza daktyloskopijna

Rozdział 17

Inne metody identyfikacji kryminalistycznej Jarosław Moszczyński

1.Cheiloskopia

1.1.Podstawy biologiczne identyfikacji cheiloskopijnej

1.2.Pobieranie materiału porównawczego do identyfikacji cheiloskopijnej

1.3.Ekspertyza cheiloskopijna

2.Otoskopia

2.1.Biologiczne podstawy otoskopii

2.2.Pobieranie materiału porównawczego do identyfikacji otoskopijnej

2.3.Ekspertyza otoskopijna

3.Odontoskopia

3.1.Budowa zębów człowieka

3.2.Rodzaje śladów zębów

3.3.Zabezpieczanie śladów zębów

3.4.Ekspertyza odontoskopijna

4.Gantiskopia

4.1.Rodzaje śladów rękawiczek

4.2.Pobieranie materiału porównawczego do badań gantiskopijnych

4.3.Ekspertyza gantiskopijna

Rozdział 18

Badania dokumentów Mieczysław Goc

1.Uwagi ogólne

2.Zabezpieczanie dokumentów jako śladów kryminalistycznych do celów procesowych

3.Przygotowanie materiału porównawczego do badań dokumentów

4.Właściwości pisma ręcznego

5.Badania identyfikacyjne pisma ręcznego

6.Badania podpisów

7.Badania pisma maszynowego

8.Badania odcisków pieczątek

9.Kryminalistyczne zbiory dokumentów

10.Grafologia a ekspertyza pismoznawcza

Rozdział 19

Fonoskopia Mieczysław Goc

1.Uwagi ogólne - pojęcie i zakres badań fonoskopijnych

2.Zabezpieczanie materiału do badań fonoskopijnych

3.Pobieranie materiału porównawczego do badań fonoskopijnych

Rozdział 20

Mechanoskopia Mieczysław Goc

1.Uwagi ogólne - pojęcie i zakres badań mechanoskopijnych

2.Ślady mechanoskopijne

3.Ujawnianie i zabezpieczanie śladów mechanoskopijnych

4.Pobieranie materiału porównawczego

5.Identyfikacja mechanoskopijna, rodzaje badań

Rozdział 21

Badania broni palnej Mieczysław Goc

1.Pojęcie i rodzaje broni palnej

2.Pojęcie, rodzaje i budowa amunicji

3.Budowa i zasady działania broni palnej

4.Ślady użycia broni palnej i ich znaczenie kryminalistyczne

5.Ujawnianie i zabezpieczanie śladów użycia broni palnej

6.Podstawowy zakres kryminalistycznych badań broni palnej

7.Kartoteki i zbiory broni palnej oraz amunicji

Rozdział 22

Traseologia Jarosław Moszczyński

1.Rodzaje śladów obuwia

2.Ujawnianie i zabezpieczanie śladów obuwia

3.Ślady pojazdów i zwierząt

4.Pobieranie materiału porównawczego

5.Ekspertyza traseologiczna

Rozdział 23

Badania fizykochemiczne Jarosław Moszczyński

1.Rodzaje śladów fizykochemicznych

2.Fizykochemiczne badanie wybranych miejsc zdarzeń

3.Zabezpieczanie śladów fizykochemicznych

4.Fizykochemiczne metody badań

Rozdział 24

Badania biologiczne Jarosław Moszczyński

1.Pojęcie i rodzaje śladów biologicznych

2.Ujawnianie i zabezpieczanie śladów biologicznych

3.Rekonstrukcja przebiegu zdarzenia na podstawie śladów krwi

4.Klasyczne badania śladów biologicznych

5.Badania DNA

6.Baza danych DNA - "Genom"

Rozdział 25

Osmologia Mieczysław Goc

1.Pojęcie i charakterystyka śladów zapachowych

2.Zabezpieczanie śladów zapachowych

3.Pobieranie materiału porównawczego do badań osmologicznych

4.Badania śladów zapachowych - ekspertyza osmologiczna

5.Słownik podstawowych pojęć osmologicznych

Rozdział 26

Informatyka kryminalistyczna Jarosław Moszczyński

1.Rodzaje przestępstw komputerowych

2.Metody ataków w cyberprzestrzeni i ich wykonawcy

3.Przestępstwa komputerowe w polskim kodeksie karnym

4.Zabezpieczanie materiału dowodowego do badań komputerowych

5.Monitoring Internetu

6.Zakres badań komputerowych

7.Wykorzystanie technik komputerowych w badaniach kryminalistycznych

Rozdział 27

Kryminalistyczne bazy danych Jarosław Moszczyński

Indeks osób

