

Mgr Ireneusz Gdak

Profilowanie kryminalne przestępców seksualnych (streszczenie pracy doktorskiej)

Słowa kluczowe: profilowanie kryminalne, przestępstwa na tle seksualnym, ślady kryminalistyczne, metody wnioskowania, modus operandi

Rozprawa doktorska podejmuje problematykę profilowania kryminalnego przestępców seksualnych. Uzasadnieniem podjęcia tej problematyki jest istnienie znaczącej luki w literaturze przedmiotu. Profilowanie przestępców jest ciągle jeszcze pewną nowością w teorii i praktyce kryminalistycznej, szczególnie polskiej, zwłaszcza na tle piśmiennictwa światowego. Celem dysertacji było podniesienie poziomu wiedzy w zakresie pojęcia profilowania kryminalnego, jego standardów i przebiegu. Podstawowa teza pracy brzmi: „Profilowanie kryminalne przestępców seksualnych w Polsce stanowi ważny i perspektywiczny obszar kryminalistyki, znacząco wspomagający ściganie, a w pewnym zakresie także zapobieganie przestępstwom na tle seksualnym”.

W pracy posłużono się metodą analityczną, odwołującą się do dostępnych materiałów teoretycznych i opisów praktyki, z zamiarem ich uporządkowania i ujawnienia struktury i treści nowej wiedzy. Rozprawa zawiera także charakterystykę prawną czynów, objętych zakresem badanej problematyki i w tym sensie jest pracą pomostową, łączącą prawo i kryminalistykę.

Praca obejmuje łącznie siedem rozdziałów. Oprócz zagadnień już wspomnianych, opisane zostały takie kwestie, jak etiologia zjawiska przestępczości seksualnej, biologiczne, społeczne oraz kulturowe uwarunkowania tej przestępczości, typologia przestępstw, charakterystyka sprawców przestępstw na tle seksualnym, typy sprawców przestępstw seksualnych oraz ogólna taktyka wykrywania przestępstw na tle seksualnym, ze szczególnym uwzględnieniem ustalanie *modus operandi*, rozpoznawanie motywu, analizy tzw. podpisu sprawców i wnioskowania z oględzin miejsca zdarzenia oraz oględzin zwłok i osób, które zostały ofiarami przestępstw.

Profilowanie kryminalne ukazano w systemie analizy kryminalnej, opisane zostały również metodologiczne problemy profilowania, jego rola i funkcje. Odrębnie przedstawiono kwestie profilowania sprawców zgwałceń i profilowanie sprawców

zabójstw seksualnych. Analizie poddano prawne podstawy profilowania i wreszcie omówiony został problem wykorzystania dowodowego profilowania w procesie karnym. Wydaje się, że przedstawiona na początku główna teza pracy została uzasadniona, a opracowany model może być podstawą dalszych analiz i procesów decyzyjnych, wspomagających wykrywanie przestępstw na tle seksualnym