
MINISTERUL EDUCAŢIEI AL REPUBLICII MOLDOVA

INSTITUTUL DE ŞTIINŢE PENALE ŞI CRIMINOLOGIE APLICATĂ

A P R O B

director al Institutului de Ştiinţe

Penale şi Criminologie Aplicată,

doctor, profesor universitar

Valeriu Bujor

„____” _______________ 2013

Catedra de ştiinţe juridice şi securitate criminologică

Curriculum disciplinei

CRIMINOLOGIE: CURS SPECIAL NR. 1

Autor: Bejan Octavian, dr.

Anul de studii: 2013-2014

Semestrul: V

Evaluare: examen

Puncte-credite: 5

APROBAT

la şedinţa Comisiei ştiinţifico-didactice a

Catedrei de ştiinţe juridice şi securitate criminologică

____ _______________ 2013

 APROBAT

Preşedinte al comisiei, la şedinţa Catedrei

O. Bejan, dr. Ştiinţe juridice şi securitate criminologică,

 proces-verbal nr. ___ din ____________

Şef al catedrei

V. Guţuleac, dr., prof. univ.

Chişinău, 2013

 2

I. PRELIMINARII

Ca multe alte fenomene din univers, criminalitatea se manifestă sub diverse

forme. Mai mult decît atît, aceste forme sunt supuse unor transformări continue,

sub influenţa mediului în care există şi a proceselor interne.

Cunoaşterea formelor de manifestare a criminalităţii este dictată de posibili-

tatea de a reduce impactul ei distrugător asupra societăţii prin acţiuni orientate atît

spre trăsăturile ei generale, cît şi spre cele particulare. Într-o serie de cazuri, acţi-

unea asupra însuşirilor particulare ale criminalităţii reprezintă unica soluţie, dată

fiind lipsa unei cunoaşteri absolute a acestui fenomen socialmente distructiv.

Cursul special de criminologie nr. 1 reprezintă o disciplină de specialitate,

care permite o cunoaştere aprofundată a materiei criminologice.

Scopul disciplinei „Curs special de criminologie nr. 1” constă în completarea

cunoştinţelor despre criminalitate, oferindu-i o instruire aprofundată în materie de

forme de manifestare a criminalităţii specialistului în domeniul dreptului, precum şi

formarea deprinderilor şi priceperilor de aplicare a acestor crunoştinţe în activitatea

anticrmă.

Graţie acestui curs, specialistul în domeniul dreptului va înţelege mai bine

fenomenele criminale; va cunoaşte o serie de tipuri de criminalitate, îndeosebi:

esenţa, trăsăturile generale, regularităţile de manifestare, distructivitatea socială,

cauzele care le generează şi condiţiile care le favorizează existenţa; va putea să

atribuie crimele conctrete unor tipuri de criminalitate; va fi capabil să conceapă

astfel de măsuri de prevenire care să lovească simultant în cîteva tipuri de

criminalitate, economisind resursele alocate activităţii anticrimă; va fi pregătit să

determine asupra căror tipuri de criminalitate vor avea efect acţiunile anticrimă

planificate.

Întrucît manifestarea criminalităţii diferă de la o societate la alta, materia

inclusă în acest curs se referă la tipurile de criminalitate persistente şi care cunosc o

proliferare deosebită în Republica Moldova.

După însuşirea materiei predate şi formarea deprinderilor şi priceperilor de

aplicare a cunoştinţelor însuşite, specialistul va fi pregătit într-o măsură mai mare

pentru o activitate în domeniul anticrimă.

 3

II. OBIECTIVELE DISCIPLINEI

La nivel de cunoaştere şi înţelegere:

 să numească o serie de tipuri de criminalitate;

 să explice modul de interacţiune a diverselor tipuri de criminalitate;

 să definească o serie de tipuri de criminalitate;

 să numească trăsăturile distinctive ale unor tipuri de criminalitate;

 să caracterizeze o serie de tipuri de criminalitate;

 să explice regularităţile de manifestare a unor tipuri de criminalitate;

 să explice diferenţa dintre diverse tipuri de criminalitate;

 să numească cauza şi condiţiile unor tipuri de criminalitate.

La nivel de aplicare:

 să atribuie crimele concrete unor tipuri de criminalitate;

 să deosebească trăsăturile esenţiale, de cele generale şi particulare ale

manifestărilor criminale;

 să distingă diversele manifestări particulare ale criminalităţii;

 să abordeze în mod diferenţiat diversele tipuri de criminalitate;

 să conceapă măsuri de prevenire susceptibile a lovi simultant în cîteva

tipuri de criminalitate, economisind astfel resursele alocate activităţii

anticrimă;

 să distingă cauza de condiţiile unor tipuri de criminalitate;

 să determine asupra căror tipuri de criminalitate vor avea efect măsu-

rile anticrimă planificate.

La nivel de integrare:

 să regăsească trăsăturile generale ale criminalităţii în diverse tipuri de

criminalitate;

 să atribuie infracţiunile prevăzute în codul penal unor tipuri de crimi-

nalitate;

 să explice importanţa cunoaşterii factorilor determinanţi ai unor tipuri

de criminalitate pentru prevenirea criminalităţii.

 4

III. ADMINISTRAREA DISCIPLINEI

Codul

discip-

linei

Anul

de

studii

Semes-

trul

Numărul de

ore
Evaluarea

Responsa

-bilul de

disciplină P S LI
Nr. de

credite

Forma

de

evaluare

 3 1 34 30 - 5 Examen O. BEJAN

PROGRAMĂ ANALITICĂ

Tema nr. 1. Caracterizare generală a tipurilor de criminalitate

Definiţia de tip de criminalitate. Tipuri de criminalitate. Modul de delimitare

a tipurilor de criminalitate. Importanţa cunoaşterii tipurilor de criminalitate.

Determinismul tipurilor de criminalitate. Moduri de interacţiune între diverse tipuri

de criminalitate. Interacţiunea constitutivă. Interacţiunea genetică. Interacţiunea

situaţională.

Tema nr. 2. Criminalitatea recidiviştilor

Definiţia criminalităţii recidiviştilor. Etimologia termenului recidivă. Recidi-

va criminologică. Recidiva legală. Recidiva penitenciară. Specificul activităţii cri-

minale a recidiştilor. Rolul recidiştilor în existenţa mediului criminal. Influenţa

crimianlităţii recidiviştilor asupra altor tipuri de criminalitate. Personalitatea

criminalului recidivist. Factori determinanţi ai criminalităţii recidiviştilor.

Tema nr. 3. Criminalitatea profesională

Definiţia criminalităţii profesionale. Trăsăturile definitorii ale profesionalis-

mului criminal. Esenţa profesionalismului criminal. Personalitatea criminalului

profesionist. Interacţiunea criminalităţii profeisionale cu alte tipuri de criminalitate.

Factori determinanţi ai criminalităţii profesionale.

Tema nr. 4. Criminalitatea de violenţă

 5

Esenţa violenţei. Subiecţii actelor violente. Violenţă şi forţă. Violenţa crimi-

nală în calitate de fenomen social. Caracteristici ale comportamentelor violente.

Funcţia criminalităţii de violenţă. Violenţa criminală în calitate de indicator social.

Personalitatea criminalului violent. Factori determinanţi ai violenţei criminale.

Tema nr. 5. Criminalitatea organizată

Definiţia criminalităţii organizate. Trăsăturile definitorii ale criminalităţii

organizate. Trăsătura esenţială a criminalităţii organizate. Pericolul social al crimi-

nalităţii organizate. Obiectul de activitate al criminalităţii organizate. Cauza crimi-

nalităţii organizate. Principalele condiţii care favorizează criminalitatea organizată.

Tema nr. 6. Traficul de fiinţe umane

Definiţia traficului de fiinţe umane. Trăsăturile distinctive ale traficului de

fiinţe umane. Trăsătura esenţială a traficului de fiinţe umane. Pericolul social al

traficului de fiinţe umane. Obiectul de activitate al traficului de fiinţe umane.

Mecanismul traficului de fiinţe umane. Etapele traficului de fiinţe umane. Actorii

traficului de fiinţe umane.

Tema nr. 7. Traficul de droguri

Definiţia traficului de droguri. Trăsăturile distinctive ale traficului de dro-

guri. Trăsătura esenţială a traficului de droguri. Cauza traficului de droguri.

Condiţiile princiale care favorizează traficul de droguri. Rolul consumatorilor de

stupefiante în existenţa traficului de droguri.

Tema nr. 8. Corupţia

Definiţia corupţiei. Starea corupţiei în Republica Moldova. Impactul dis-

tructiv al corupţiei asupra societăţii. Ipostazele corupţiei. Corupţia individuală.

Corupţia sectorială. Corupţia socială. Corupţia generală. Impactul corupţiei asupra

altor manifestări criminale. Factori determinanţi ai corupţiei.

Tema nr. 9. Criminalitatea economică

Definiţia criminalităţii economice. Tratarea largă a noţiunii de criminalitate

economică. Subtipuri ale criminalităţii economice. Pericolul social şi consecinţele

sociale ale criminalităţii economice. Cauza criminalităţii economice. Condiţii care

favorizează criminalitatea economică.

 6

Tema nr. 10. Criminalitatea minorilor

Definiţia criminalităţii minorilor. Criminalitatea juvenilă o preocupare per-

manentă pentru societate. Criterii de determinare a vîrstei de maturizare. Limitele

de delimitare a criminalităţii juvenile. Demarcarea criminalităţii minorilor în Repu-

blica Moldova. Cauza criminalităţii minorilor. Condiţii care favorizează crimina-

litatea minorilor.

Tema nr. 11. Criminalitatea primară

Definiţia criminalităţii primare. Abordări ale criminalităţii primare. Compo-

nentele fundamentale ale criminalităţii primare. Cauza criminalităţii primare. Con-

diţii care favorizează criminalitatea primară. Impactul criminalităţii primare asupra

altor manifestări criminale.

Tema nr. 12. Criminalitatea contra proprietăţii

Definiţia criminalităţii contra proprietăţii. Componentele fundamentale ale

criminalităţii contra proprietăţii. Dinamica criminalităţii contra proprietăţii. Între-

pătrunderea criminalităţii contra proprietăţii cu alte tipuri de criminalitate. Cauza

criminalităţii contra proprietăţii. Condiţii care favorizează criminalitatea contra

proprietăţii.

Tema nr. 13. Criminalitatea de grup

Definiţia criminalităţii de grup. Dimensiunile fundamentale ale grupurilor de

criminali. Clasificarea grupurilor de criminali. Însuşirile activităţii criminale

comune. Pericolul social al criminalităţii de grup. Grupurile de criminali, gloatele

de criminali şi crima organizată. Cauza criminalităţii de grup. Condiţii care

favorizează criminalitatea de grup.

Tema nr. 14. Criminalitatea informatică

Definiţia criminalităţii informatice. Tratarea largă a criminalităţii informa-

tice. Evoluţia criminalităţii informatice. Limitele criminalităţii informatice. Peri-

colul social al criminalităţii informatice. Cauza criminalităţii informatice. Condiţii

care favorizează criminalitatea informatică.

Tema nr. 15. Criminalitatea transnaţională şi transfrontalieră

Definiţia criminalităţii transaţionale. Definiţia criminalităţii transfrontaliere.

Asemănările dintre criminalitatea transnaţională şi transfrontalieră. Deosebirile

 7

dintre criminalitatea transnaţională şi transfrontalieră. Întrepătrunderea crimina-

lităţii transnaţionale cu cea transfrontalieră. Întrepătrunderea criminalităţii trans-

naţionale şi transfrontaliere cu alte manifestări criminale. Cauza şi condiţiile crimi-

nalităţii transnaţionale şi transfrontaliere.

Tema nr. 16. Criminalitatea urbană

Definiţia criminalităţii urbane. Esenţa criminalităţii urbane. Pericolul social

al criminalităţii urbane. Interacţiunea criminalităţii urbane cu alte tipuri de crimi-

nalitate. Asemănările şi deosebirile dintre criminalitatea urbană şi criminalitatea

rurală. Specificul criminalului din mediul urban. Cauza şi condiţiile criminalităţii

urbane.

 8

DISTRIBUIREA ORIENTATIVĂ A ORELOR

DUPĂ TIMPURI DE ACTIVITATE

Nr. Tema
Total

ore
Prel. Sem. Ind.

1.
Caracterizare criminologică generală a tipurilor

de criminalitate
8 2 2 4

2. Criminalitatea recidiviştilor 10 2 2 6

3. Criminalitatea profesională 10 2 2 6

4. Criminalitatea de violenţă 9 2 2 5

4.1. Testare: temele 1-4

5. Criminalitatea organizată 11 2 2 7

6. Traficul de fiinţe umane 10 2 2 6

7. Traficul de droguri 9 2 2 5

8. Corupţia 12 2 2 8

9. Criminalitatea economică 12 2 2 8

9.1. Testare: temele 5,8-9

10. Criminalitatea minorilor 8 2 2 4

11. Criminalitatea primară 8 2 2 4

12. Criminalitatea contra proprietăţii 8 2 2 4

13. Criminalitatea de grup 9 2 2 5

14. Criminalitatea informatică 7 2 1 4

15. Criminalitatea transnaţională şi transfrontalieră 6 2 1 3

16 Criminalitatea urbană 7 2 1 4

17 Criminalitatea contra mediului 6 2 1 3

Total 150 34 30 86

 9

IV. OBIECTIVE DE REFERINŢĂ ŞI CONŢINUTURI

OBIECTIVELE DE REFERINŢĂ CONŢINUTURI

Caracterizare generală a tipurilor de criminalitate

 să dea definiţia de tip de

criminalitate;

 să numească cel puţin 10 tipuri de

criminalitate;

 să explice modul de delimitare a

tipurilor de criminalitate;

 să numească şi să explice modurile de

interacţiune între diverse tipuri de

criminalitate.

Definiţia de tip de criminalitate. Tipuri

de criminalitate. Modul de delimitare a

tipurilor de criminalitate. Importanţa

cunoaşterii tipurilor de criminalitate.

Determinismul tipurilor de criminali-

tate. Moduri de interacţiune între diver-

se tipuri de criminalitate. Interacţiunea

constitutivă. Interacţiunea genetică.

Interacţiunea situaţională.

Criminalitatea recidiviştilor

 să definească criminalitatea

recidiviştilor;

 să numească tipurile de recidivă şi să

explice diferenţa dintre acestea;

 să numească specificul activităţii

criminale a recidiviştilor;

 să explice în ce mod criminalitatea

recidiviştilor influenţează asupra altor

tipuri de criminalitate;

 să numească factorii determinanţii ai

criminalităţii recidiviştilor.

Definiţia criminalităţii recidiviştilor. E-

timologia termenului recidivă. Recidiva

criminologică. Recidiva legală. Recidi-

va penitenciară. Specificul activităţii

criminale a recidiştilor. Rolul recidiş-

tilor în existenţa mediului criminal.

Influenţa crimianlităţii recidiviştilor

asupra altor tipuri de criminalitate.

Personalitatea criminalului recidivist.

Factori determinanţi ai criminalităţii

recidiviştilor.

Criminalitatea profesională

 să definească criminalitatea

profesională;

 să numească şi să explice trăsăturile

definitorii ale prfesionalismului

criminal;

 să numească esenţa profesionalis-

Definiţia criminalităţii profesionale.

Trăsăturile definitorii ale profesionalis-

mului criminal. Esenţa profesionalis-

mului criminal. Personalitatea crimina-

lului profesionist. Interacţiunea crimin-

alităţii profeisionale cu alte tipuri de

criminalitate. Factori determinanţi ai

 10

mului criminal;

 să caracterizeze interacţiunea

criminalităţii prfesionale cu alte tipuri

de criminalitate;

 să numească factorii determinanţi ai

criminalităţii profesionale.

criminalităţii profesionale.

Criminalitatea de violenţă

 să numească esenţa violenţei;

 să numească subiecţii actelor

violente;

 să explice diferenţa dintre violenţă şi

forţă;

 să caracterizeze violenţa criminală în

calitate de fenomen social;

 să numească trăsăturile conduitei

violenete;

 să numească funcţia socială

criminalităţii de violenţă;

 să numească factorii determinanţi ai

violenţei criminale.

Esenţa violenţei. Subiecţii actelor vio-

lente. Violenţă şi forţă. Violenţa crimi-

nală în calitate de fenomen social.

Caracteristici ale comportamentelor vio-

lente. Funcţia socială a criminalităţii de

violenţă. Violenţa criminală în calitate

de indicator social. Personalitatea crimi-

nalului violent. Factori determinanţi ai

violenţei criminale.

Criminalitatea organizată

 să definească criminalitatea

organizată;

 să numească şi explice trăsăturile

definitorii ale crimei organizate;

 să numească trăsătura esenţială a

criminalităţii organizate;

 să explice pericolul social al

criminalităţii organizate;

 să numească obiectul de activitate al

criminalităţii organizate;

 să numească cauza şi principalele

condiţii favorizante ale crimei

organizate.

Definiţia criminalităţii organizate. Tră-

săturile definitorii ale criminalităţii

organizate. Trăsătura esenţială a crimi-

nalităţii organizate. Pericolul social al

criminalităţii organizate. Obiectul de

activitate al criminalităţii organizate.

Cauza criminalităţii organizate. Princi-

palele condiţii care favorizează crimina-

litatea organizată.

 11

Traficul de fiinţe umane

 să definească traficul de fiinţe umane;

 să numească trăsăturile distinctive ale

traficului de fiinţe umane;

 să numească trăsătura esenţială a

traficului de fiinţe umane;

 să explice pericolul social al traficului

de fiinţe umane;

 să numească obiectul de activitate al

traficului de fiinţe umane;

 să descrie mecanismul traficului de

fiinţe umane;

 să numească etapele şi actorii

traficului de fiinţe umane.

Definiţia traficului de fiinţe umane.

Trăsăturile distinctive ale traficului de

fiinţe umane. Trăsătura esenţială a

traficului de fiinţe umane. Pericolul

social al traficului de fiinţe umane.

Obiectul de activitate al traficului de

fiinţe umane. Mecanismul traficului de

fiinţe umane. Etapele traficului de fiinţe

umane. Actorii traficului de fiinţe

umane.

Traficul de droguri

 să definească traficul de droguri;

 să numească trăsăturile distinctive ale

traficului de droguri;

 să numească trăsătura esenţială a

traficului de droguri;

 să explice pericolul social al traficului

de droguri;

 să numească cauza şi pricipalele

condiţii care favorizează traficul de

droguri;

 să explice rolul consumatorilor de

narcotice în existenţa traficului de

droguri.

Definiţia traficului de droguri. Trăsătu-

rile distinctive ale traficului de droguri.

Trăsătura esenţială a traficului de dro-

guri. Cauza traficului de droguri. Con-

diţiile princiale care favorizează traficul

de droguri. Rolul consumatorilor de

stupefiante în existenţa traficului de

droguri.

Corupţia

 să definească corupţia;

 să caracterizeze starea corupţiei în R.

Moldova;

 să explice impactul distructiv al

corupţiei asupra societăţii;

Definiţia corupţiei. Starea corupţiei în

Republica Moldova. Impactul distruc-

tiv al corupţiei asupra societăţii.

Ipostazele corupţiei. Corupţia individu-

ală. Corupţia sectorială. Corupţia soci-

 12

 să numească şi caracterizeze

ipostazele corupţiei;

 să explice impactul corupţiei asupra

altor manifestări criminale;

 să numească factorii determinanţi ai

corupţiei.

ală. Corupţia generală. Impactul corup-

ţiei asupra altor manifestări criminale.

Factori determinanţi ai corupţiei.

Criminalitatea economică

 să definească criminalitatea

economică;

 să explice diferenţa dintre tratarea

largă şi îngustă a criminalităţii

economice;

 să numească cîteva subtipuri ale

criminalităţii economice;

 să explice pericolul social ale

criminalităţii economice;

 să numească cauza şi condiţiile

criminalităţii economice.

Definiţia criminalităţii economice. Tra-

tarea largă a noţiunii de criminalitate

economică. Subtipuri ale criminalităţii

economice. Pericolul social şi consecin-

ţele sociale ale criminalităţii economice.

Cauza criminalităţii economice. Condi-

ţii care favorizează criminalitatea eco-

nomică.

Criminalitatea minorilor

 să definească criminalitatea

minorilor;

 să explice importanţa prevenirii

permanente a criminalităţii minorilor;

 să numească criteriile de determinare

a vîrstei de maturizare;

 să numească limetele de delimitare a

criminalităţii juvenile;

 să indice care este demarcarea

criminalităţii minorilor în R.

Moldova;

 să numească cauza şi condiţiile

criminalităţii minorilor.

Definiţia criminalităţii minorilor. Crimi-

nalitatea juvenilă o preocupare per-

manentă pentru societate. Criterii de

determinare a vîrstei de maturizare.

Limitele de delimitare a criminalităţii

juvenile. Demarcarea criminalităţii mi-

norilor în Republica Moldova. Cauza

criminalităţii minorilor. Condiţii care

favorizează criminalitatea minorilor.

Criminalitatea primară

 să definească criminalitatea primară; Definiţia criminalităţii primare. Abor-

 13

 să numească abordările criminalităţii

primare;

 să numească componentele

fundamentale ale criminalităţii

primare;

 să numească cauza şi condiţiile

criminalităţii primare;

 să explice impactul criminalităţii

primare asupra altor manifestări

criminale.

dări ale criminalităţii primare. Compo-

nentele fundamentale ale criminalităţii

primare. Cauza criminalităţii primare.

Condiţii care favorizează criminalitatea

primară. Impactul criminalităţii primare

asupra altor manifestări criminale.

Criminalitatea contra proprietăţii

 să definească criminalitatea contra

proprietăţii;

 să numească componentele

fundamentale ale criminalităţii contra

proprietăţii;

 să explice principalele regularităţi ale

criminalităţii contra proprietăţii;

 să caracterizeze modul de

întrepătrundere a criminalităţii contra

proprietăţii cu alte tipuri de

criminalitate;

 să numească cauza şi condiţiile

criminalităţii contra proprietăţii.

Definiţia criminalităţii contra proprie-

tăţii. Componentele fundamentale ale

criminalităţii contra proprietăţii. Dina-

mica criminalităţii contra proprietăţii.

Întrepătrunderea criminalităţii contra

proprietăţii cu alte tipuri de crimina-

litate. Cauza criminalităţii contra propri-

etăţii. Condiţii care favorizează crimina-

litatea contra proprietăţii.

Criminalitatea de grup

 să definească criminalitatea de grup;

 să numească dimensiunile

fundamentale ale grupurilor de

criminali;

 să numească clasificarea grupurilor

de criminali;

 să explice pericolul social al

criminalităţii de grup;

 să caracterizeze raportul dintre

Definiţia criminalităţii de grup. Dimen-

siunile fundamentale ale grupurilor de

criminali. Clasificarea grupurilor de

criminali. Însuşirile activităţii criminale

comune. Pericolul social al crimina-

lităţii de grup. Grupurile de criminali,

gloatele de criminali şi crima organi-

zată. Cauza criminalităţii de grup. Con-

diţii care favorizează criminalitatea de

 14

grupurile de criminali, gloatele de

criminali şi criminalitatea organizată;

 să numească cauza şi condiţiile

criminalităţii de grup.

grup.

Criminalitatea informatică

 să definească criminalitatea

informatică;

 să explice care este diferenţa dintre

tratarea largă şi tratarea îngustă a

criminalităţii informatice;

 să descrie evoluţia criminalităţii

informatice;

 să indice limitele criminalităţii

informatice;

 să explice pericolul social al

criminalităţii informatice;

 să numească cauza şi condiţiile

criminalităţii informatice.

Definiţia criminalităţii informatice. Tra-

tarea largă a criminalităţii informatice.

Evoluţia criminalităţii informatice. Li-

mitele criminalităţii informatice. Peri-

colul social al criminalităţii informatice.

Cauza criminalităţii informatice. Condi-

ţii care favorizează criminalitatea infor-

matică.

Criminalitatea transnaţională şi transfrontalieră

 să definească criminalitatea

transnaţională;

 să definească criminalitatea

transfrontalieră;

 să numească asemănările şi

deosebirile dintre criminalitatea

transnaţională şi cea transfrontalieră;

 să explice modul în care se

întrepătrunde criminalitatea

transnaţională şi cea transfrontalieră;

 să explice modul în care se

întrepătrunde criminalitatea

transnaţională şi cea transfrontalieră

cu alte tipuri de criminalitate;

 să numească cauza şi condiţiile

Definiţia criminalităţii transaţionale.

Definiţia criminalităţii transfrontaliere.

Asemănările dintre criminalitatea trans-

naţională şi transfrontalieră. Deosebirile

dintre criminalitatea transnaţională şi

transfrontalieră. Întrepătrunderea crimi-

nalităţii transnaţionale cu cea transfron-

talieră. Întrepătrunderea criminalităţii

transnaţionale şi transfrontaliere cu alte

manifestări criminale. Cauza şi condiţi-

ile criminalităţii transnaţionale şi trans-

frontaliere.

 15

criminalităţii transnaţionale şi

transfrontalieră.

 Criminalitatea urbană

 să definească criminalitatea urbană;

 să numească esenţa criminalităţii

urbane;

 să explice pericolul social al

criminalităţii urbane;

 să caracterizeze modul de interacţiune

dintre criminalitatea urbană şi alte

tipuri de criminalitate;

 să numească asemănările şi

deosebirile dintre criminalitatea

urbană şi criminalitatea rurală;

 să explice specificul criminalului din

mediul urban;

 să numească cauza şi condiţiile

criminalităţii urbane.

Definiţia criminalităţii urbane. Esenţa

criminalităţii urbane. Pericolul social al

criminalităţii urbane. Interacţiunea cri-

minalităţii urbane cu alte tipuri de

criminalitate. Asemănările şi deosebirile

dintre criminalitatea urbană şi crimina-

litatea rurală. Specificul criminalului

din mediul urban. Cauza şi condiţiile

criminalităţii urbane.

 16

V. SUGESTII PRIVIND LUCRUL INDIVIDUAL AL

STUDENŢILOR

SUBIECTE,

PROBLEME
FORME DE REALIZARE

MODALITĂŢI DE

EVALUARE

Caracterizare

criminologică generală

a tipurilor de

criminalitate

 studierea notelor de curs;

 studierea literaturii

suplimentare;

 redarea cunoştinţelor

însuşite;

 căutarea exemplelor.

 expunerea materiei

însuşite;

 rezolvarea

problemelor;

 lucrare de control;

 participarea la

reuniuni ştiinţifice.

Criminalitatea

recidiviştilor

 studierea notelor de curs;

 studierea literaturii

suplimentare;

 redarea cunoştinţelor

însuşite.

 expunerea materiei

însuşite;

 rezolvarea

problemelor;

 lucrare de control;

 referate;

 participarea la

reuniuni ştiinţifice.

Criminalitatea

profesională

 studierea notelor de curs;

 studierea literaturii

suplimentare;

 redarea cunoştinţelor

însuşite.

 expunerea materiei

însuşite;

 rezolvarea

problemelor;

 lucrare de control;

 referate;

 participarea la

reuniuni ştiinţifice.

Criminalitatea de

violenţă

 studierea notelor de curs;

 studierea literaturii

suplimentare;

 expunerea materiei

însuşite;

 rezolvarea

 17

 studierea statisticii

privind criminalitatea;

 redarea cunoştinţelor

însuşite.

problemelor;

 lucrare de control;

 participarea la

reuniuni ştiinţifice.

Criminalitatea

organizată

 studierea notelor de curs;

 studierea literaturii

suplimentare;

 redarea cunoştinţelor

însuşite.

 expunerea materiei

însuşite;

 rezolvarea

problemelor;

 lucrare de control;

 participarea la

reuniuni ştiinţifice.

Traficul de fiinţe

umane

 studierea notelor de curs;

 studierea literaturii

suplimentare;

 studierea statisticii

privind criminalitatea;

 redarea cunoştinţelor

însuşite.

 expunerea materiei

însuşite;

 rezolvarea

problemelor;

 lucrare de control;

 participarea la

reuniuni ştiinţifice.

Traficul de droguri

 studierea notelor de curs;

 studierea literaturii

suplimentare;

 studierea statisticii

privind criminalitatea;

 redarea cunoştinţelor

însuşite.

 expunerea materiei

însuşite;

 rezolvarea

problemelor;

 lucrare de control;

 participarea la

reuniuni ştiinţifice.

Corupţia

 studierea notelor de curs;

 studierea literaturii

suplimentare;

 studierea statisticii

privind criminalitatea;

 studierea unor cazuri

concrete;

 redarea cunoştinţelor

 expunerea materiei

însuşite;

 rezolvarea

problemelor;

 lucrare de control;

 participarea la

reuniuni ştiinţifice.

 18

însuşite.

Criminalitatea

economică

 studierea notelor de curs;

 studierea literaturii

suplimentare;

 studierea statisticii

privind criminalitata;

 redarea cunoştinţelor

însuşite.

 expunerea materiei

însuşite;

 rezolvarea

problemelor;

 lucrare de control;

 participarea la

reuniuni ştiinţifice.

Criminalitatea

minorilor

 studierea notelor de curs;

 studierea literaturii

suplimentare;

 studierea statisticii

privind criminalitatea;

 redarea cunoştinţelor

însuşite.

 expunerea materiei

însuşite;

 rezolvarea

problemelor;

 lucrare de control;

 participarea la

reuniuni ştiinţifice.

Criminalitatea primară

 studierea notelor de curs;

 studierea literaturii

suplimentare;

 studierea statisticii

privind criminalitatea;

 redarea cunoştinţelor

însuşite.

 expunerea materiei

însuşite;

 rezolvarea

problemelor;

 lucrare de control;

 participarea la

reuniuni ştiinţifice.

Criminalitatea contra

proprietăţii

 studierea notelor de curs;

 studierea literaturii

suplimentare;

 studierea statisticii

privind criminalitatea;

 redarea cunoştinţelor

însuşite.

 expunerea materiei

însuşite;

 rezolvarea

problemelor;

 lucrare de control;

 participarea la

reuniuni ştiinţifice.

 studierea notelor de curs;

 studierea literaturii

 expunerea materiei

însuşite;

 19

Criminalitatea de grup

suplimentare;

 studierea statisticii

privind criminalitatea;

 redarea cunoştinţelor

însuşite.

 rezolvarea

problemelor;

 lucrare de control;

 participarea la

reuniuni ştiinţifice.

Criminalitatea

informatică

 studierea notelor de curs;

 studierea literaturii

suplimentare;

 studierea statisticii

privind criminalitatea;

 redarea cunoştinţelor

însuşite.

 expunerea materiei

însuşite;

 rezolvarea

problemelor;

 lucrare de control;

 participarea la

reuniuni ştiinţifice.

Criminalitatea

transnaţională şi

transfrontalieră

 studierea notelor de curs;

 studierea literaturii

suplimentare;

 redarea cunoştinţelor

însuşite.

 expunerea materiei

însuşite;

 rezolvarea

problemelor;

 lucrare de control;

 participarea la

reuniuni ştiinţifice.

Criminalitatea urbană

 studierea notelor de curs;

 studierea literaturii

suplimentare;

 studierea statisticii

privind criminaltatea;

 redarea cunoştinţelor

însuşite.

 expunerea materiei

însuşite;

 rezolvarea

problemelor;

 lucrare de control;

 participarea la

reuniuni ştiinţifice.

 20

VI. PLANURILE SEMINARIILOR

Seminarul nr. 1

Tema

Caracterizare generală a tipurilor de criminalitate

Problemele

1. Noţiunea tipului de criminalitate

2. Interacţiunea şi interpătrunderea între diverse tipuri de criminalitate

Seminarul nr. 2

Tema

Criminalitatea recidiviştilor

Problemele

1. Esenţa criminalităţii recidiviştilor

2. Caracterizare criminologică a criminalităţii recidiviştilor

3. Personalitatea criminalului recidivist

4. Cauza şi condiţiile criminalităţii recidiviştilor

Seminarul nr. 3

Tema

Criminalitatea profesională

Problemele

1. Esenţa criminalităţii profesionale

2. Personalitatea criminalului profesionist

3. Cauza şi condiţiile criminalităţii profesionale

Seminarul nr. 4

Tema

Criminalitatea de violenţă

 21

Problemele

1. Esenţa violenţei criminale

2. Personalitatea criminalului violent

Seminarul nr. 5

Tema

Criminalitatea organizată

Problemele

1. Esenţa criminalităţii organizate

2. Obiectul de activitate al criminalităţii organizate

3. Cauza şi condiţiile criminalităţii organizate

Seminarul nr. 6

Tema

Traficul de fiinţe umane

Problemele

1. Esenţa traficului de fiinţe umane

2. Mecanismul traficului de fiinţe umane

Seminarul nr. 7

Tema

Traficul de droguri

Problemele

1. Esenţa traficului de droguri

2. Pericolul şi consecinţele sociale ale traficului de droguri

3. Cauza şi condiţiile traficului de droguri

 22

Seminarul nr. 8

Tema

Corupţia

Problemele

1. Esenţa corupţiei

2. Ipostazele corupţiei

3. Cauza şi condiţiile corupţiei

Seminarul nr. 9

Tema

Criminalitatea economică

Problemele

1. Esenţa criminalităţii economice

2. Pericolul şi consecinţele sociale ale criminalităţii economice

3. Cauza şi condiţiile criminalităţii economice

Seminarul nr. 10

Tema

Criminalitatea minorilor

Problemele

1. Esenţa criminalităţii minorilor

2. Cauza şi condiţiile criminalităţii minorilor

Seminarul nr. 11

Tema

Criminalitatea primară

Problemele

1. Esenţa criminalităţii primare

2. Cauza şi condiţiile criminalităţii primare

 23

Seminarul nr. 12

Tema

Criminalitatea contra proprietăţii

Problemele

1. Esenţa criminalităţii contra proprietăţii

2. Cauza şi condiţiile criminalităţii contra proprietăţii

Seminarul nr. 13

Tema

Criminalitatea de grup

Problemele

1. Esenţa criminalităţii de grup

2. Cauza şi condiţiile criminalităţii de grup

Seminarul nr. 14

Tema

Criminalitatea informatică

Problemele

1. Esenţa criminalităţii informatice

2. Cauza şi condiţiile criminalităţii informatice

Seminarul nr. 15

Tema

Criminalitatea transnaţională şi transfrontalieră

Problemele

1. Esenţa criminalităţii transnaţionale şi transfrontalieră

2. Cauza şi condiţiile criminalităţii transnaţionale şi transfrontalieră

 24

VII. EVALUAREA ÎNSUŞITEI LA DISCIPLINĂ

Realizarea cursului „Criminologie: curs special” presupune:

 acumularea cunoştinţelor conform programei,

 formarea deprinderilor şi priceperilor de aplicare a cunoştinţelor,

 schimbarea comportamentului la studenţi.

Schimbări de comportament la studenţi:

 concentrarea asupra elementelor esenţiale ale fenomenelor;

 formarea unei atitudini raţionale şi de căutare a soluţiilor la probleme;

 formarea orientării spre obţinerea de sine stătătoare a cunoştinţelor

care lipsesc;

 cultivarea spiritului de argumentare a opiniilor şi de discutare civilizată

a problemelor;

 aspiraţie spre o reuşită superioară şi încredere în capacitatea de a reuşi.

FORME DE EVALUARE: evaluare formativă (permanentă); evaluare su-

mativă (periodică şi finală), folosite sub formă îmbinată.

TEHNICI DE EVALUARE: chestionare, lucrări scrise şi teste.

Sistemul de evaluare a rezultatelor obţinute de studenţi prin studierea

cursului include participarea studenţilor la dezbateri, la elaborarea unor referate pe

anumite probleme ale conţinutului tematic.

 Evaluări sumative periodice (testări curente):

 EVALUAREA nr. 1 - în temeiul temelor 1-3;

EVALUAREA nr. 2 – în temeiul temelor 4-5.

Evaluarea sumativă finală se va desfăşura sub forma unui examen. Biletul

de examinare va cuprinde două subiecte. Subiectele din bilet vor fi formulate

reieşind din obiectivele generale ale disciplinii şi, îndeosebi, din obiectivele de

referinţă. Nota de la examen constituie 40% din nota finală, iar 60 % revin notei

medii acumulate la seminarii şi evaluările curente.

Condiţii de admitere la evaluarea finală:

- lipsurile de la prelegeri au fost prelucrate prin posesia notelor de curs;

- lipsurile de la seminarii au fost prelucrate prin demonstrarea însuşirii

materiei (scrisă sau verbală, prin expunere a materiei, întocmirea

referatelor etc.);

- notele negative de la seminarii au fost corectate;

- dosarului personal cu materiale de serviciu este complet.

 25

Studentul care a primit note la peste 50% din seminarii este eliberat de la

examinarea finală cu nota medie, care constituie media aritmetică a notelor obţinute

la seminarii şi la evaluările curente. Nu se iau în considerare notele obţinute ca

urmare a prelucrării lipsurilor de la seminarii.

Studentul care participă cu raport la o reuniune ştiinţifică naţională sau

internaţională poate să fie eliberat de la examinarea finală, în cazul în care dă

dovadă de o sîrguinţă considerabilă, sau această participare este echivalată cu

prelucrarea lipsurilor de la seminarii.

Participarea la o reuniune ştiinţifică instituţională poate să echivaleze cu

prelucrarea lipsurilor de la unele seminarii.

Posibilitatea este determinată în funcţie de toate circumstanţele (motivul

lipsei, atitudinea studentului, nivelul de însuşire a altor teme etc.), inclusiv conduita

studentului.

 26

VIII. SUBIECTELE PENTRU EVALUAREA FINALĂ

1. Noţiunea de tip de criminalitate

2. Interacţiunea şi întrepătrunderea între diverse tipuri de criminalitate

3. Caracterizare criminologică a criminalităţii recidiviştilor

4. Cauza şi condiţiile criminalităţii recidiviştilor

5. Caracterizare criminologică a criminalităţii profesionale

6. Personalitatea criminalului profesionist

7. Cauza şi condiţiile criminalităţii profesionale

8. Esenţa violenţei criminale

9. Personalitatea criminalului violent

10. Caracterizare criminologică a criminalităţii organizate

11. Cauza şi condiţiile criminalităţii organizate

12. Caracterizare criminologică a traficului de fiinţe umane

13. Mecanismul traficului de fiinţe umane

14. Caracterizare criminologică a traficului de droguri

15. Cauza şi condiţiile traficului de droguri

16. Caracterizare criminologică a corupţiei

17. Cauza şi condiţiile corupţiei

18. Caracterizare criminologică a criminalităţii economice

19. Cauza şi condiţiile criminalităţii economice

20. Caracterizare criminologică a criminalităţii minorilor

21. Cauza şi condiţiile criminalităţii minorilor

22. Caracterizare criminologică a criminalităţii primare

23. Cauza şi condiţiile criminalităţii primare

24. Caracterizare criminologică a criminalităţii contra proprietăţii

25. Cauza şi condiţiile criminalităţii contra proprietăţi

26. Caracterizare criminologică a criminalităţii de grup

27. Cauza şi condiţiile criminalităţii de grup

28. Caracterizare criminologică a criminalităţii informatice

29. Cauza şi condiţiile criminalităţii informatice

30. Caracterizare criminologică a criminalităţii transnaţionale şi transfrontaliere

31. Cauza şi condiţiile criminalităţii transnaţionale şi transfrontaliere

 27

IX. REFERINŢE BIBLIOGRAFICE

1. Bejan Octavian, Dicţionar de criminologie, Chişinău, 2009.

2. Bujor Valeriu şi Bejan Octavian, Criminalitatea recidiviştilor, Editura

„Lyceum”, Chişinău, 1998.

3. Bujor Valeriu şi Bejan Octavian, Criminalitatea profesională, Editura

„Lyceum”, Chişinău, 1999.

4. Bujor Valeriu, Noţiunea de violenţă în dreptul penal şi în criminologie,

Legea şi viaţa, anul 1995, nr. 4.

5. Bujor Valeriu, Cu privire la esenţa violenţei, în „Probleme actuale privind

infracţionalitatea: anuar ştiinţific”, ediţia I-a, Academiei de Poliţie „Ştefan

cel Mare” şi Asociaţia Tinerilor Jurişti Cercetători, Chişinău, 2000.

6. Bujor V. şi Miron I., Violenţa: abordare socio-criminologică a problemei,

Revista de criminologie, drept penal şi criminalistică, anul 2004, nr. 3-4.

7. Bejan Octavian, Corupţia: noţiune, prevenire şi contracarare, Institutul de

Istorie, Stat şi Drept al Academiei de Ştiinţe a Moldovei, Chişinău, 2007.

8. Ilie Sergiu şi alţii, Corupţia, Editura „Arc”, Chişinău, 2000.

9. Bejan Octavian, Spre o definire criminologică exactă a criminalităţii

organizate, Revista naţională de drept, anul 2002, nr. 9.

10. Bujor Valeriu, Referinţe vizând esenţa criminalităţii organizate, Legea şi

viaţa, anul 2008, nr. 2.

11. Bujor Valeriu, Cu privire la pericolul social al criminalităţii organizate, în

„Сriminalitatea organizată şi economică tenebroasă în Republica Moldova

(materialele conferinţei reublicane)”, Editura „Arc”, Chişinău,1999.

12. Bujor V. şi Pop O., Aplicaţii criminologice privind crima organizată, Editura

„Mirton”, Timişoara, 2003.

13. Bejan Octavian şi Botnaru Gheorghe, Traficul de fiinţe umane, Editura

„Pontos”, Chişinău, 2002.

14. Botnaru Gheorghe, Bujor Valeriu şi Bejan Octavian, Caracterizare crimino-

logică şi juridico-penală a traficului de fiinţe umane, Centrul de Prevenire

şi Asistenţă Criminologică şi Universitatea „Alecu Russo”, Chişinău, 2008.

15. Ziegler Jean, Seniorii crimei organizate, Editura „Antet”, 1998.

16. Pitulescu Ion, Al treilea război mondial – crima organizată, ediţia a II-a

revăzută şi adăugită, Editura „Naţional”, Bucureşti, 1997.

 28

17. Bercheşan Vasile şi Pletea Constantin, Drogurile şi traficanţii de droguri,

Editura „Paralela 45”, Piteşti, 1998.

18. Bomba drogurilor, Editura „Humanitas”, Bucureşti, 1991.

19. Bujor V., Pop O., Criminalitatea economico-financiară domeniu de cerce-

tare al criminologiei moderne, Editura „Mirton”, Timişoara, 2002.

20. Bujor V., Pop O., Criminalitatea în domeniul fiscal, Editura „Mirton”,

Timişoara, 2002.

21. Bujor V., Pop O., Utilizarea circuitelor bancare în activităţi de spălare a

banilor, Editura „Mirton”, Timişoara, 2002.

22. Bejan Octavian, Criminalitatea minorilor şi soluţia educaţională între mit şi

realitate, în ,,Studii criminologice şi juridice privind criminalitatea: anuar

ştiinţific”, ediţia a II-a, Academia de Poliţie „Ştefan cel Mare” şi Asociaţia

Tinerilor Jurişti Cercetători, Chişinău, 2001.

23. Bejan Octavian şi Bejan Valeriu, Familia, Chişinău, 2012.

24. Ţurcan Valeriu, Unele consideraţiuni faţă de minorii în conflict cu legea în

„Studii criminologice şi juridice privind criminalitatea”, Chişinău, 2001.

25. Pitulescu Ion, Criminalitatea juvenilă, Editura „Naţional”, 2002.

26. Bejan Octavian, Modele de organizare socială: capitalism şi comunism

(caracterizare comparativă), Chişinău, 2013.

27. Bejan Octavian, Prognoză criminologică privind evoluţia criminalităţii

contra proprietăţii în Republica Moldova, Legea şi viaţa, anul 2013, nr. 5.

28. Bejan Octavian, Prognoză criminologică privind noi forme de escrocherie în

Republica Moldova şi unele recomandări practice, Legea şi viaţa, anul

2013, nr. 9.

29. Ploteanu N., Maftea S., Griniuc R. şi Coţofan A., Pasul II în ciberspaţiu:

securitatea informaţională (cursuri de prelegeri şi lecţii practice), Acade-

mia „Ştefan cel Mare” a M. A. I. al R. Moldova, Chişinău, 2008.

30. Vasiu Ioana, Criminalitatea informatică, Editura „Nemira”, Bucureşti, 1998.

31. Bejan Octavian, Consideraţii privind fenomenul criminalităţii transfronta-

liere şi transnaţionale, în „Prevenirea şi combaterea crimelor transnaţionale:

probleme teoretice şi practice (traficul de fiinţe umane, terorismul, spălarea

banilor, traficul ilicit de droguri şi armament)”, Chişinău, 2005.

32. Bejan Octavian, Bujor Valeriu şi Botnaru Gheorghe, Analiză criminologică a

influenţei proceselor demografice actuale asupra criminalităţii din Re-

publica Moldova, Institutul de Ştiinţe Penale şi Criminologie Aplicată şi

Centrul de Instruire şi Cercetare, Chişinău, 2012.

 29

33. Bujor Valeriu, Ilie Sergiu, Ţurcan Sergiu şi Capustin Grigore, Criminali-

tatea în Republica Moldova în anii 1992-1998: oglindire statistico-

criminologică, în „Probleme actuale privind infracţionalitatea: anuar

ştiinţific”, ediţia I-a, Academia de Poliţie „Ştefan cel Mare” şi Asociaţia

Tinerilor Jurişti Cercetători, Chişinău, 2000.

34. Stănoiu Rodica Mihaela, Brezeanu Ortansa şi Vianu Tiberiu, Tranziţia şi

criminalitatea. Culegere de studii, Bucureşti, 1994.

35. Бужор В., Молдавское общество и криминальное насилие, Revista de

criminologie, drept penal şi criminalistică, anul 2006, nr. 3-4.

36. Бужор В.Г., Наступит ли в Молдове царство «крестных отцов» или

еще раз об организованной преступности, Закон и жизнь, 1992 г., № 4.

37. Бужор В., Криминологический анализ групповых форм насильственной

преступности, Editura „Literatura juridică”, Chişinău, 1994.

38. Бужор В.Г., К вопросу об определении общего понятия насилия, în

«Криминология и организация профилактики преступлений. Сборник

научных Трудов Академии МВД РФ», Москва, 1992.

39. Бужор В.Г., Насильственная преступность и ее значение для характе-

ристики общественных отношений, Экспресс информация, выпуск 1,

Академия МВД РФ, Москва, 1992.

40. Гуров А.И., Профессиональная преступность: прошлое и современ-

ность, Издательство «Юридическая литература», Москва, 1990.

41. Криминология, МГУ, Москва, 1994.

42. Криминология, sub redacţia acad. V. N. Kudreavţev şi prof. V. E. Eminov,

Издательство «Юрист», Москва, 1995.

43. Криминология, sub redacţia A. I. Dolgova, 3-е издание переработанная и

дополненая, Издательство «Норма», Москва, 2005.

44. Криминология и профилактика преступлений, sub redacţia lui А.И.

Алексеев, МВШМ МВД СССР, 1989.

45. Криминология, sub redacţia lui B. V. Korobeinikov, N. F. Kuznţova şi G.

M. Minikovskii, Изд. «Юридическая литература», Москва, 1988.

