
153

Magdalena Niewińska

Profilowanie nieznanych sprawców zabójstw na 
podstawie modus operandi

Profilowanie jest standardową metodą kryminalistyczną ułatwiającą rozpoznanie 
i ujęcie sprawcy przestępstwa. Polega ono na określeniu sylwetki hipotetycznego spraw-
cy, jego najważniejszych cech i przejawów zachowań na podstawie zgromadzonych da-
nych dotyczących popełnionego przestępstwa, a następnie wyodrębnieniu grupy osób 
o cechach najbardziej zbliżonych do danego profilu. W tej pracy zwrócę szczególną 
uwagę na typowanie sprawców ze względu na ich utrwalony, indywidualny sposób 
działania. Mowa o modus operandi, czyli o charakterystycznych przedmiotowych, tak-
tycznych i technicznych elementach celowego i, w mniemaniu sprawcy, optymalnego 
postępowania, bezpośrednio związanego z realizacją przestępstwa, determinowanych 
cechami oraz właściwościami przestępcy, pozwalającymi na wersyjne wnioskowanie 
o nim1. Głównym celem profilowania jest ograniczenie kręgu podejrzanych. Dodatkowo 
jest to duża pomoc przy prowadzeniu postępowania karnego poprzez określenie dalsze-
go kierunku poszukiwań. Kolejnym celem profilowania jest także możliwość przypisa-
nia sprawcy innych przestępstw na podstawie tego samego modus operandi, co pozwala 
domniemywać iż jest on seryjnym sprawcą przestępstw.

Za najstarszą próbę określenia profilu sprawcy przestępstwa uznaje się typologię 
Thomasa Bonda z 1888 r. dotyczącą sprawcy serii zabójstw prostytutek z londyńskiej 
dzielnicy Whitechapel. Jak wiadomo, sprawcy zabójstw – Kuby Rozpruwacza, nazwa-
nego tak na podstawie charakterystyki przestępczego działania – nie udało się ująć, 
mimo stworzenia profilu opisującego cechy fizyczne poszukiwanego przestępcy, jego 
domniemane zaburzenia seksualne i analizę środowiska socjalno-społecznego, z które-
go mógł pochodzić2.

Początki nowoczesnego profilowania sięgają lat pięćdziesiątych ubiegłego wieku. 
Wtedy to zasłynął psychiatra dr James Brussel, tworząc portret „Szalonego Bombowca”, 
który zastraszał mieszkańców Nowego Jorku w latach 1940–1957. Stwierdził on, że 
sprawcą jest: „Paranoik w wieku 40–50 lat, introwertyk. Dobrze zbudowany. Kawaler, 
samotnik, prawdopodobnie mieszkający ze starszą krewną. Czysty, schludnie ubrany, 

1 M. Kulicki, V. Kwiatkowska-Wójcikiewicz, L. Stępka, Kryminalistyka. Wybrane zagadnienia teorii 
i praktyki śledczo-sądowej, Toruń 2009, s. 34.

2 E. Gruza, M. Goc, J. Moszczyński, Kryminalistyka – czyli rzecz o metodach śledczych, Warszawa 2011, 
s. 47.


154

Magdalena Niewińska

gładko ogolony. Otrzymał gruntowne zagraniczne wykształcenie. Sprawny mechanik, 
zręcznie posługujący się narzędziami. Kobiety go nie interesują. Słowianin. Religijny. 
Może wybuchać gwałtownym gniewem, kiedy jest krytykowany w pracy. Przypuszczalny 
motyw: zwolnienie albo nagana. Ma poczucie wyższości wobec swoich krytyków. Żywi 
coraz większą urazę. Listy wysyła z Westchesteru, bo nie jest tak głupi, żeby to robić 
tam, gdzie mieszka. Prawdopodobnie wrzuca je do skrzynki w drodze między domem 
a Nowym Jorkiem. Największe skupisko Polaków jest w Bridgewaterze, w stanie Con-
necticut, a chcąc się stamtąd przedostać do Nowego Jorku, trzeba przejechać przez 
Westchester. Jest poważnie chory, przypuszczalnie na serce […]”3. Opis ten przeszedł do 
historii, bo jak się okazało, jedynym elementem charakterystyki, który nie pasował do 
schwytanego później sprawcy George’a Matesky’ego, było to, że chorował on na gruź-
licę płuc, a nie na serce. Pozostała treść opisu odpowiadała rzeczywistości. George m.in. 
był dobrze zbudowany, miał 50 lat, z pochodzenia był Polakiem, był paranoikiem 
i mieszkał z dwiema starszymi siostrami. Podany powyżej przykład świadczy o tym, jak 
bardzo przydatnym działaniem na etapie poszukiwań jest stworzenie profilu domniema-
nego sprawcy. Niestety, mimo rozwoju psychiatrii, doskonalenia psychologii sądowej 
i coraz pokaźniejszych zbiorów statystycznych, na których można bazować w trakcie 
tworzenia profilu i analizy modus operandi, obecnie metoda ta jest niedoceniana przez 
organy ścigania.

Tym, co wyróżnia profilowanie psychologiczne wśród innych metod kryminali-
stycznych, jest spojrzenie na czyn przez pryzmat potrzeb, procesów motywacyjnych i za-
burzeń sfery poznawczej u sprawcy4. Można stąd wywnioskować, że dokładna analiza 
i trafne opisanie zachowań sprawcy jest mało prawdopodobne bez przynajmniej podsta-
wowej wiedzy w dziedzinie kryminalistyki, kryminologii, psychologii, wiktymologii, 
psychiatrii, seksuologii i medycyny sądowej. Cytując profesora Brunona Hołysta, mówi 
się, że sporządzenie profilu psychologicznego jest sztuką, a korzystanie z niego wymaga 
szczególnych umiejętności, natomiast wykonanie empirycznego profilu sprawcy wiąże 
się głównie ze zdrowym rozsądkiem i kryminalistyczną starannością, która powinna ce-
chować każdego kryminalistyka, a stosowanie go w praktyce nie wymaga specjalistycz-
nej wiedzy5. Jednak nie ma w tym względzie jednolitej opinii. Bartosz W. Wojciechowski 
na łamach „Palestry” stwierdza, że po wnikliwej lekturze kilku profili można jednak od-
nieść wrażenie, że do sporządzenia opinii nie jest konieczne posiadanie wykształcenia 
psychologicznego i wiadomości specjalnych, a wystarczy logiczne myślenie i dokładna 

3 M. Kulicki, V. Kwiatkowska-Wójcikiewicz, L. Stępka, op. cit., s. 37.
4 B.W. Wojciechowski, Profilowanie  psychologiczne  nieznanych  sprawców  zabójstw  (cz.1), „Palestra” 

2005, nr 7/8, s. 117–118.
5 B. Hołyst, Kryminalistyka, Warszawa 2010, s. 1166.


155

Profilowanie nieznanych sprawców zabójstw na podstawie modus operandi

lektura kolejnych tomów akt6. Poza tym we wcześniejszym fragmencie artykułu wspomi-
na, powołując się na „Journal of Interpersonal Violence”, że zgodnie z wynikami badań, 
aby sporządzić profil psychologiczny, nie trzeba posiadać szczególnej wiedzy, bogatego 
doświadczenia w pracy śledczej i intuicji. Studenci chemii i rekruci policyjni osiągali 
znacznie lepsze wyniki w eksperymentach – tworzyli pełniejsze, bardziej szczegółowe 
i trafne profile psychologiczne niż doświadczeni w tworzeniu profili detektywi7. Możemy 
zatem być optymistami, gdyż istnieją badania potwierdzające fakt, że da się stworzyć 
prawidłowy profil bez posiadania szerokiej wiedzy i wielu lat doświadczenia. Warto za-
poznać się, przynajmniej ogólnie, z obiema metodami: profilowaniem psychologicznym 
i empirycznym. Nie są one od siebie tak odległe, jak mogłoby się wydawać, a różnią się 
jedynie narzędziami, którymi zgodnie z zaleceniami należy się posługiwać. Profil psy-
chologiczny powstaje poprzez przełożenie teoretycznej wiedzy na praktyczną, natomiast 
profil empiryczny poprzez umiejętne posługiwanie się programami katalogującymi dane 
dotyczące przestępstw i sprawców. Zarówno jedna, jak i druga metoda bazuje na informa-
cjach zebranych przez organy ścigania w trakcie postępowania karnego. Pozyskiwanie 
danych jest podstawowym i jak się wydaje najważniejszym etapem. Właściwe zabezpie-
czenie śladów czy umiejętne przesłuchiwanie świadków ma nieocenioną wartość.

Zgadzam się w pełni z opinią Moniki Całkiewicz, która w swoim projekcie badaw-
czym zwraca uwagę na konieczność zaproponowania taktycznych zasad, których po-
winno się przestrzegać przy odtwarzaniu modus operandi w trakcie postępowania kar-
nego8. Wymienię zatem te zasady i pokrótce postaram się je wyjaśnić. Przede wszystkim 
zasada szybkości, która jest również ważna dla przebiegu całego procesu karnego. Szyb-
kość jest istotna dla taktyki kryminalistycznej, ponieważ zapobiega zacieraniu się dowo-
dów, zarówno rzeczowych na miejscu zdarzenia, jak i obrazu w pamięci świadków. Jed-
nak termin „szybkość” mógłby sugerować ograniczenie rzetelności i obniżenie jakości 
zebranych materiałów. Tym niekorzystnym zjawiskom trzeba oczywiście zapobiegać. 
Kolejne zasady, równie istotne, dotyczą działania etycznego i zgodnego z prawem. Prze-
strzeganie ich wymagane jest, by dowody pojawiły się na rozprawie przed sądem i mo-
gły pełnić swoją rolę. Następna zasada odnosi się do szczegółowego dokumentowania 
– ważne jest, by jak najwierniej oddać specyfikę danego źródła i móc później jak najwła-
ściwiej je zinterpretować. Pomocne są zasady wielości źródeł i kompleksowości, które 
zastosowane razem sugerują tworzenie jak najszerszego obrazu zaistniałego zdarzenia, 
co łączy się z oparciem wersji na wielu niejednorodnych źródłach. Sprzyja to spojrzeniu 
na sytuację z różnych perspektyw. Ostatnie z zasad są moim zdaniem szczególnie ważne 

6 B.W. Wojciechowski, Profilowanie  psychologiczne  nieznanych  sprawców  zabójstw  (cz.2), „Palestra” 
2005, nr 9/10, s. 118.

7 Ibidem, s. 116.
8 M. Całkiewicz, Modus operandi sprawców zabójstw, Warszawa 2010, s. 191.


156

Magdalena Niewińska

ze względu na możliwe konsekwencje ich niezastosowania. Są to: zasada stałego wery-
fikowania wiedzy i zasada logicznego myślenia. Nierzadko jest tak, że z pozoru sytuacja 
wydaje się być oczywista, jednak zadaniem organów ścigania i sądu jest dotarcie do 
prawdy obiektywnej. Dlatego nie można ignorować faktów, które mogą podważyć do-
tychczasowy dorobek postępowania i skierować je na inny tor. Wszystkie zasady mają 
na celu pomoc w opisaniu modus operandi sprawcy. Pamiętajmy jednak, że istotniejsze 
od wytypowania głównego podejrzanego i poszukiwania obciążających go dowodów 
jest zebranie wszystkich pozostawionych śladów, które mogą być pomocne w procesie 
odtwarzania przebiegu zdarzenia. Dopiero całokształt okoliczności pozwoli nam doko-
nać właściwej interpretacji.

Budowanie profilu jest procesem złożonym, podobnie jak przebieg ustalania modus 
operandi. Tok czynności można podzielić na trzy etapy: poszukiwanie źródeł informacji, 
ocena wiarygodności źródeł oraz rekonstrukcja. Istnieje wiele sposobów uzyskania infor-
macji pomocnych w stworzeniu profilu. Do najważniejszych źródeł danych zawartych 
w aktach postępowania zalicza się zgłoszenie o popełnieniu przestępstwa, oględziny śled-
cze miejsca zdarzenia, przedmiotów i miejsc, ekspertyzy i wyniki badań laboratoryjnych, 
eksperymenty śledcze, protokoły zeznań świadków oraz protokoły oględzin i sekcji 
zwłok. Bardzo ważnym źródłem informacji o zdarzeniu jest materiał fotograficzny i fil-
mowy, kolorowe zdjęcia ofiary, ujęcia ciała pod różnymi kątami, zdjęcia pomieszczeń 
wraz z planem czy okolicy zdarzenia oraz dane geograficzne, etniczne, dotyczące rasy 
i warunków socjalnych9. Biegły zapoznaje się również z informacjami wiktymologiczny-
mi, które mogły zdeterminować wybór ofiary, okolicznościami wiążącymi się ze zdarze-
niem, jak przygotowanie sprawcy i czynności podejmowane bezpośrednio przed dokona-
niem przestępstwa, danymi z miejsca zdarzenia dotyczącymi czasu zdarzenia, sposobu 
dokonania, czasu trwania, użytych przedmiotów, współuczestników, zachowań sprawcy 
niebędących realizacją znamion przestępstwa, zachowań sprawcy po dokonaniu, a także 
analizą charakteru pozostawionych śladów biologicznych i przejawów zachowania zwią-
zanych z dokonaniem zabójstwa oraz protokołem z przesłuchania oskarżonego.

Na potrzeby tego opracowania pragnę opisać bardziej szczegółowo jedynie niektó-
re z wymienionych źródeł informacji, wpływających na ustalanie modus operandi 
sprawcy: oględziny miejsca zdarzenia, oględziny zwłok oraz zeznania świadków. Józef 
Gurgul w swojej glosie do wyroku Sądu Najwyższego stwierdza kategorycznie, że zbie-
ranie informacji o osobowości sprawcy musi zaczynać się najpóźniej w czasie oględzin 
miejsca i analizy znalezionych śladów. To właśnie na tej podstawie uzyskać można „qu-
asi-fotografię sprawcy”10. Pojęcie śladu należy przy tym rozumieć szeroko, a zatem jako 

9 E. Gruza, M. Goc, J. Moszczyński, op. cit., s. 49 i n.
10 M. Całkiewicz, op. cit., s. 230.


157

Profilowanie nieznanych sprawców zabójstw na podstawie modus operandi

wszelkie zmiany w rzeczywistości, mogące świadczyć o obecności określonej osoby 
(w szczególności sprawcy) na miejscu zdarzenia lub w innym miejscu, o charakterze 
i przebiegu zdarzenia oraz o innych okolicznościach mających znaczenie dla postępowa-
nia karnego11. Oprócz śladów biologicznych istotny jest stan przedmiotów znajdujących 
się na badanym miejscu. Wszelkie uszkodzenia, zniekształcenia przedmiotów, a nawet 
ich przemieszczenia mogą obrazować przebieg zdarzenia, a także sposób, w jaki ofiara 
próbowała się bronić. Nienaturalne rozmieszczenie przedmiotów może też świadczyć 
o tym, że sprawca przeszukał wnętrze. Czasem na miejscu można zabezpieczyć przed-
mioty przyniesione i porzucone przez uczestnika zdarzenia, w tym sprawcę. Cennym śla-
dem są przedmioty służące do popełnienia przestępstwa. Nie chodzi tu wyłącznie o na-
rzędzie, którym uśmiercono ofiarę, ważne są również rzeczy, które służyły sprawcy do 
zwabienia ofiary bądź wzbudzenia jej zaufania. Znaczenie ma również brak określonych 
przedmiotów na miejscu. Ustalenie, jakie przedmioty zniknęły, może naprowadzić orga-
ny ścigania na motyw popełnionego przestępstwa, np. zabranie przez sprawcę przedmio-
tów o wartości majątkowej może świadczyć o charakterze rabunkowym zabójstwa albo 
odwrotnie – próbie upozorowania przez sprawcę takiego charakteru. Innymi zabranymi 
rzeczami mogą być ubrania, jeżeli sprawca zorientował się, że jego odzież jest podarta 
lub zabrudzona, np. krwią pokrzywdzonego. Kolejnym istotnym faktem, wartym odnoto-
wania podczas oględzin, jest brak śladów w miejscu, gdzie powinny się one znajdować. 
Świadczy to o tym, że sprawca starał się, może nieumiejętnie, zacierać ślady swojego 
pobytu i co ważne, czuł się na tyle pewnie, że poświęcił dodatkowy czas na dalszą obec-
ność w miejscu przestępstwa, kosztem czasu przeznaczonego na ucieczkę i ukrycie się.

Przyszłość w dokumentowaniu wyglądu miejsca zdarzenia należy bez wątpienia do 
kamer sferycznych i skanerów 3D. Dzięki tym urządzeniom możliwe jest rejestrowanie 
trójwymiarowego obrazu terenu, w związku z czym na późniejszym etapie postępowa-
nia organ procesowy dokonać może w razie potrzeby odczytu zarejestrowanych danych 
w wymiarze 2D lub 3D, pomiarów interesujących go przedmiotów czy odległości, 
a przede wszystkim może w wirtualny sposób powrócić na miejsce poddawane oględzi-
nom bez ryzyka, że zmienił się już jego wygląd i dokonać jego ponownej obserwacji 
z dowolnej perspektywy. Dlatego też nawet jeśli w trakcie oględzin przeoczone zostały 
jakieś okoliczności istotne z punktu widzenia odtworzenia modus operandi, możliwe 
będzie ich ustalenie na podstawie obrazu12.

Oględziny zwłok z prawnokarnego punktu widzenia mają znaczenie przy ustalaniu, 
czy zachowanie sprawcy można uznać za wyjątkowo brutalne. Jest to okoliczność ob-
ciążająca i tym samym pozwala określić dany czyn jako typ kwalifikowany zabójstwa. 

11 Ibidem, s. 231.
12 Ibidem, s. 235.


158

Magdalena Niewińska

Odtworzenie przebiegu zdarzenia jest najbardziej wartościowe, jeżeli dokona się oglę-
dzin zwłok z dwóch perspektyw: powierzchownego obrazu zwłok oraz ich współgrania 
z otaczającym środowiskiem. Na podstawie urazów można wywnioskować, w jaki spo-
sób nastąpił zgon, które uszkodzenia ciała zostały zadane po śmierci, a które przed i czy 
wiązały się z torturowaniem pokrzywdzonego. Podczas oględzin należy również zwró-
cić uwagę na stan ubrania, to, czy zwłoki są zabrudzone, co może świadczyć o ich trans-
porcie i próbie ukrycia. Stwierdzić również trzeba, czy w pobliżu zwłok, w ranach lub 
naturalnych otworach ciała nie znajdują się jakieś przedmioty. Znamiona śmierci i stęże-
nie pośmiertne ilustrują układ ciała w chwili zgonu oraz jego czas. Układ przedmiotów 
i ułożenie zwłok pozwala dojść do wniosku, jaki był przebieg zdarzenia i jego dynamika, 
w przypadku gdzie miejscem znalezienia zwłok jest również miejsce popełnienia prze-
stępstwa. Gdy są to dwie odrębne lokalizacje, z obserwacji okoliczności można domnie-
mywać, jaką na przykład metodą przetransportowano zwłoki.

Przechodząc do źródeł informacji, jakim są zeznania świadków, nie mamy zazwy-
czaj do czynienia ze świadkami naocznymi, ponieważ sprawca planujący dokonanie 
przestępstwa zapobiega sytuacjom, w których ktoś mógłby bezpośrednio zaobserwować 
przebieg przestępstwa. W tym celu wybiera np. późną porę i odludne miejsce. Jeżeli 
zabójstwo ma miejsce w gronie osób najbliższych, świadkowie przeważnie korzystają 
z prawa do odmowy składania zeznań na podstawie art. 182 k.p.k. Utrudnia to docho-
dzenie do prawdy, ale ogranicza prawdopodobieństwo składania fałszywych zeznań 
i wprowadzenia sądu w błąd. Nawet jeżeli znajdą się świadkowie, którzy muszą złożyć 
zeznania i zdecydują się mówić prawdę, i tak wartość zeznań zazwyczaj jest marna. 
Dzieje się tak ze względu na dynamizm sytuacji występujący w większości przypadków. 
Zazwyczaj utrudnia on wnikliwą obserwację przebiegu zdarzenia, ale też powoduje 
zniekształcenia w zapamiętywanym obrazie i późniejszych relacjach. Często też wpływ 
na jakość zeznań mają inne czynniki, takie jak upływ czasu, który wpływa na zacieranie 
się zdarzenia w pamięci, czy też silne emocje i szok, jakiego może doznać świadek za-
bójstwa. Istnieje wiele okoliczności, które utrudniają przeprowadzenie wartościowego 
z punktu widzenia prowadzonego postępowania dowodu z zeznań świadka. Przeprowa-
dzając taki dowód, warto zainteresować się nie tylko świadkami, którzy mogli zaobser-
wować dokonanie przestępstwa, ale także tymi, którzy mogą mieć wiedzę na temat pro-
wadzonych przez sprawcę przygotowań albo zachowania po dokonaniu. Świadek, który 
jedynie domyślać się może, w jaki sposób pokrzywdzony pozbawiony został życia, 
może przecież np. wskazać miejsce ukrycia narzędzia służącego do zabójstwa albo 
zwłok lub też wiedzieć, gdzie sprawca przetrzymywał ofiarę przed jej zabiciem, albo też 


159

Profilowanie nieznanych sprawców zabójstw na podstawie modus operandi

wskazać inne ważne okoliczności umożliwiające identyfikację sprawcy albo jego po-
wiązanie z przestępstwem13.

Etapami kończącymi proces profilowania są: porządkowanie zebranych danych 
i ocena ich użyteczności oraz próba rekonstrukcji całego zdarzenia i na tej podstawie 
ocena procesu motywacyjnego sprawcy. Ważne jest wskazanie, na ile przydatne są po-
szczególne dowody czy to w celu identyfikacji sprawcy, czy też rekonstrukcji przebiegu 
przestępstwa. Wynik profilowania powinien uwzględniać: wiek, płeć, wykształcenie, 
status majątkowy, relacje interpersonalne, wcześniejszą karalność, rodzaj zaburzeń psy-
chicznych oraz motywację sprawcy.

Zważając na znaczenie etapu oceny procesu motywacyjnego sprawcy w trakcie 
profilowania, postaram się poniżej w skrócie omówić jego przebieg. Rodzaje motywacji 
sprawcy można podzielić najprościej na: emocjonalno-urojeniową, seksualną i ekono-
miczną, przy czym opierając się na dotychczasowym dorobku psychologii, nie można 
już mówić o motywie, ponieważ nie występuje on samotnie. Zazwyczaj jest to złożony 
zespół różnych motywacji, gdzie jeden element może zasadniczo przeważać. Grupy 
sprawców wyodrębnionych ze względu na motywację różnią się pod względem obecno-
ści i natężenia różnych zmiennych. Najłatwiej odróżnić sprawców o motywacji emocjo-
nalnej od pozostałych. Sprawca targany silnymi uczuciami zazdrości, poczucia zagroże-
nia, zemsty czy patologicznego poczucia krzywdy nie planuje zazwyczaj dokonania 
zabójstwa. Najbardziej prawdopodobnym scenariuszem jest sytuacja, gdzie piętrzące się 
negatywne emocje są wyzwalane przez jakiś czynnik, który powoduje kumulację agresji 
u sprawcy. Dlatego w takich przypadkach można zaobserwować nieadekwatność czynu 
przestępczego do wyzwalającego go bodźca. Może wystąpić nawet zjawisko „nadzabi-
jania”. Jest to sytuacja, kiedy sprawca dokonuje znacznie rozleglejszych obrażeń u po-
krzywdzonego, niż jest to potrzebne do dokonania zabójstwa. Rodzaj doznanych przez 
ofiary obrażeń można określić jako zróżnicowane i często przypadkowe. Nie używa się 
też typowego narzędzia zbrodni, które w większości przypadków znajdowało się już na 
miejscu zdarzenia. Sprawcy powodowani chęcią zemsty lub motywami urojeniowymi 
zadawali największą liczbę urazów w obrębie głowy i twarzy. Sprawcy działający w po-
czuciu krzywdy lub zagrożenia atakowali w obrębie tułowia. Można domniemywać, że 
sprawca o motywacji emocjonalnej w pierwotnym założeniu chciał tylko rozładować 
napięcie, a nie zabić. Cechami charakteryzującymi ten typ działania przestępnego są: 
odnalezienie zwłok w miejscu popełnienia przestępstwa, które nierzadko jest również 
miejscem zamieszkania ofiary, dodatkowo zwłoki czasem mają zasłonięte oczy, co 
świadczyć może o wyrzutach sumienia lub o osobistym stosunku sprawcy do ofiary 
i emocjonalnym podłożu zabójstwa. Brak innych zmiennych mówiących o tym, że 

13 Ibidem, s. 223.


160

Magdalena Niewińska

sprawca w jakikolwiek sposób manipulował przy zwłokach, np. próbując ukryć lub 
przemieścić zwłoki, zdaje się wskazywać, że sprawca nie realizował poprzez zabójstwo 
innych celów (ekonomicznych czy seksualnych), a także iż nie było ono racjonalnie 
zaplanowane i wykonane. Sprawca nie uczynił też niczego, aby ukryć przestępstwo14. 
Zatem próba ukrycia zwłok może oznaczać instrumentalny stosunek sprawcy do popeł-
nionego przestępstwa, chęć uniknięcia odpowiedzialności karnej, ale także potwierdze-
nie kryminalnej przeszłości sprawcy.

Poza sprawcami o motywacji emocjonalnej można wyróżnić sprawców, których 
działanie prowadzące do uśmiercenia ofiary miało charakter posiłkowy. Zabójstwo było 
jedynie środkiem do określonego celu, czy to zaspokojenia seksualnego, czy dokonania 
przestępstwa przeciwko mieniu. Cechami charakterystycznymi, które odróżniają miejsce 
zabójstwa o podłożu seksualnym od innych typów motywacji, są przede wszystkim: ro-
zebranie ofiary, niszczenie ubrań, manipulacje przy zwłokach, układanie ich w określony 
sposób, zabieranie rzeczy osobistych ofiary, które mogłyby później pełnić rolę trofeum 
lub wyzwalacza wspomnień o popełnionej zbrodni, umieszczanie ciał obcych w zwło-
kach, ślady spermy, występujące czasem obrażenia genitaliów. Sprawcę motywowanego 
seksualnie cechuje chłód emocjonalny. Zabójstwo dokonane jest często przez uduszenie, 
prawdopodobnie po to, by sprawca mógł uzyskać więcej wrażeń, utrzymując tak bliski 
kontakt z konającą ofiarą. Pokrzywdzonym jest zazwyczaj kobieta, obca sprawcy, często 
w wieku do niego zbliżonym. Jest wybrana ze względu na określony wygląd lub zajęcie, 
jako element rozbudowanych fantazji seksualnych sprawcy. Typowe zmienne, zwłaszcza 
te wychodzące poza czynności potrzebne do dokonania przestępstwa, są charakterystycz-
ne dla konkretnego sprawcy. Zebranie ich pozwala zobrazować coś, co można nazwać 
podpisem czy kartą wizytową sprawcy, po czym można rozpoznać kolejne popełnione 
przez niego zbrodnie. Ocena podpisu jest istotna, gdyż wśród zabójców o motywacji sek-
sualnej występuje największe prawdopodobieństwo dokonania serii.

W porównaniu z pozostałymi podgrupami zabójców sprawcy kierujący się moty-
wacją ekonomiczną stosunkowo najrzadziej wykazywali zaburzenia psychiczne lub pro-
blemy z kontrolą własnego zachowania. Charakterystyczną cechą był brak zachowań 
koncentrujących się na ofierze, jak w przypadku zabójstw motywowanych seksualnie, 
oraz przeżywania silnych emocji związanych z ofiarą, jak w przypadku zabójstw moty-
wowanych emocjonalnie15.

Przy analizie procesów motywacyjnych sprawcy warto też zwrócić uwagę na możli-
wość działania sprawcy w grupie. Jest to istotne ustalenie, ponieważ z psychologicznego 
punktu widzenia działanie w małej grupie, nawet dwuosobowej, powoduje uruchomienie 

14 B. Hołyst, Psychologia kryminalistyczna, Warszawa 2009, s. 1430.
15 Ibidem, s. 1433.


161

Profilowanie nieznanych sprawców zabójstw na podstawie modus operandi

specyficznych mechanizmów. Chodzi o ujednolicenie zachowania czy dalej idące zjawi-
sko facylitacji społecznej, zgodnie z którym działanie w grupie ułatwia sprawcy dokona-
nie czynów, których sam nie byłby w stanie dokonać16. Ustalenie procesów motywacyj-
nych jest istotne nie tylko na etapie ścigania sprawcy, ale również może być przydatne 
w trakcie przesłuchania, w celu zastosowania odpowiedniej taktyki.

Sprawców można również rozróżnić na podstawie czynnika kształtującego społecz-
nie, jakim jest kryminalna przeszłość lub jej brak. Sprawcy bez kryminalnej przeszłości 
mają na ogół niskie wykształcenie i do chwili popełnienia zabójstwa nie wchodzili w kon-
flikt z prawem. W grupie tej występowały przypadki prób samobójczych oraz zaburzenia 
psychiczne lub zaburzenia osobowości. Można założyć, że należą tu sprawcy, którzy ata-
kowali na ogół osoby znajome, dokonując zabójstwa z motywów emocjonalnych lub uro-
jeniowych17. Pozostawali oni zazwyczaj w długotrwałym narastającym konflikcie, a po-
krzywdzonym była osoba znacząca. Często też zabójstwo było pierwszym agresywnym 
czynem w życiu, co potwierdzają zazwyczaj sąsiedzi opisujący sprawcę jako spokojnego, 
niewszczynającego konfliktów człowieka.

Grupa sprawców z kryminalną przeszłością charakteryzuje się tym, że już w mło-
dym wieku sprawiała problemy wychowawcze. Dokonywanie przestępstw i późniejsze 
pobyty w zakładach poprawczych czy karnych dodatkowo wypaczają już i tak nieprawi-
dłowy proces socjalizacji. Zazwyczaj można przypuszczać, że pierwotnym zamiarem 
sprawcy było dokonanie kradzieży czy rozboju, a wobec nieprzewidzianych przez 
sprawcę okoliczności doszło do zabójstwa. Mogło to być na przykład niespodziewane 
pojawienie się pokrzywdzonego na miejscu popełnianego przestępstwa, co sprawiło, że 
stał się on niewygodnym świadkiem. Mogło to być też stawianie przez pokrzywdzonego 
oporu, co czyniło z niego przeszkodę na drodze do celu, jaki sprawca chciał osiągnąć. 
Duże prawdopodobieństwo, że ci przestępcy popełnią podobny czyn w przyszłości, wy-
nika z takich czynników, jak: instrumentalny charakter przejawianej przez nich agresji, 
brak emocjonalnego stosunku do ofiary, niekorzystna sytuacja życiowa oraz znaczne 
prawdopodobieństwo występowania u nich dysocjacyjnych zaburzeń osobowości18.

Metoda profilowania w oparciu o modus operandi najlepiej sprawdza się w przy-
padkach zabójstw seryjnych, które są ostatnim zagadnieniem, które w tej pracy chciałam 
poruszyć. Efekt profilowania pozwala nam przewidzieć, jak sprawca będzie postępował 
podczas popełniania kolejnych przestępstw. Do najważniejszych kryminalistycznych ty-
pologii zabójców seryjnych należy podział ma przestępców zorganizowanych i niezor-
ganizowanych. Taki podział jest uproszczony, ponieważ występują również różne typy 

16 B. Lach, Proces motywacyjny nieznanego sprawcy zabójstwa, [w:] Problemy współczesnej kryminalistyki, 
pod red. M. Goca, E. Gruzy, T. Tomaszewskiego, tom XII, cz. 2, s. 368 i n.

17 B. Hołyst, Psychologia…, s. 1428.
18 Ibidem, s. 1429.


162

Magdalena Niewińska

mieszane, np. w trakcie trwania serii sprawca zdobywa doświadczenie i modyfikuje 
swój modus operandi, stając się bardziej zorganizowany, albo przeciwnie – popada 
w nałóg i następuje u niego degradacja sposobu zachowania, która przybiera formę 
niezorganizowaną. Najłatwiej opisać różnice między danymi typami sprawców, opie-
rając ocenę na zachowaniu sprawcy podczas różnych faz przestępstwa: przygotowanie 
lub jego brak, wypełnienie znamion czynu przestępnego, zacieranie dowodów i zacho-
wanie po przestępstwie.

Cechami charakterystycznymi zabójcy niezorganizowanego są spontaniczność 
i chaotyczność. Sprawca często zostawia liczne ślady na miejscu zdarzenia, np. narzę-
dzie zbrodni, dokonuje aktów seksualnych ze zwłokami, manipuluje nimi. Nie wybiera 
swoich ofiar w sposób racjonalny, często w jego działaniu, aż do czasu ujęcia, nie moż-
na dopatrzeć się żadnej logiki. Zabójca tego typu depersonalizuje ofiary, nie traktuje ich 
jak istoty ludzkie. Pozbawia przytomności, po czym zakrywa twarz albo wręcz odcina 
głowę. Zdarzają się bardzo rozległe rany u osób pokrzywdzonych lub rozczłonkowy-
wanie ciała. Sprawca nie używa samochodu, ponieważ najprawdopodobniej stopień 
jego zaburzenia psychicznego nie pozwala mu na kierowanie, zwłaszcza jeżeli jest 
w stanie silnego wzburzenia.

Na przeciwległym biegunie znajduje się zabójca zorganizowany. Dokładne plano-
wanie zbrodni, precyzyjność i powtarzalność to jego główne cechy. Większość ofiar jest 
obca sprawcy, ze względu na ich instrumentalny charakter, co daje też ograniczenie 
możliwości skojarzenia i wykrycia takiego przestępcy. Potrzeba kontroli i dominacji są 
cechami rozpoznawczymi zabójców tego typu. Odznaczają się oni często sporymi umie-
jętnościami manipulacyjnymi i wysokim poziomem inteligencji, co ułatwia im zwabie-
nie ofiary. Co ważne, zabójca zorganizowany z reguły nie depersonalizuje swojej ofiary. 
Najczęściej krępuje ją, przejmując nad nią władzę, i dokonuje aktów seksualnych z żywą 
ofiarą. Często używa samochodu, np. do porwania ofiar, a później do przewiezienia 
i ukrycia zwłok, przemierzając w tym celu nawet znaczne odległości. Zorganizowani 
zabójcy inscenizują często miejsce zbrodni, chcąc upokorzyć policję, a przede wszyst-
kim oddalić podejrzenia od swojej osoby. Po dokonaniu zbrodni zabójca zorganizowany 
śledzi tok postępowania, może nawet włączyć się do poszukiwań pokrzywdzonego. Po-
budza w ten sposób swoje wspomnienia i fantazje, do czego mogą mu służyć również 
przedmioty osobiste zabrane ofierze, jak i szczegółowe opisywanie czy fotografowanie 
zwłok i miejsca zbrodni.

Podsumowując, mimo dużego znaczenia wykrywczego i procesowego modus ope-
randi istnieją spore zastrzeżenia dotyczące stosowania tej metody w formie dowodu 
w postępowaniu sądowym. Obiekcje ujęte również w powyższym opracowaniu pozwa-
lają zaklasyfikować profilowanie jedynie jako dowód poszlakowy. Opiera się ono 


163

Profilowanie nieznanych sprawców zabójstw na podstawie modus operandi

w znacznej mierze na wnioskowaniu indukcyjnym, które jak wiadomo, ze względu na 
swoją specyfikę, bywa zawodne. Trzeba pamiętać, że każde zabójstwo ma niepowtarzal-
ny charakter, a wykorzystanie informacji oraz przyporządkowanie sprawcy do pewnej 
kategorii na podstawie danych o wykrytych sprawcach może prowadzić do błędnych 
wniosków. Niemożność wykluczenia pomyłki stanowi o niższej wartości dowodu. Wynik 
profilowania pozwala często na ograniczenie kręgu podejrzanych, ale nie jest prawdopo-
dobne stworzenie profilu konkretnej osoby. Zatem nawet jeżeli podejrzany odpowiada 
profilowi, nie może to stanowić dowodu bezpośrednio obciążającego w postępowaniu kar-
nym. Profil jest hipotezą, a wyrok musi opierać się na obiektywnych dowodach i faktach.


