
ODREĐENJE FORENZIČKE PSIHOLOGIJE

I ODNOS SA DRUGIM STRUKAMA

ŠTO NIJE FORENZIČKA PSIHOLOGIJA

Forenzička psihologija ne uključuje istraživanja mrtvih tijela (forenzička patologija, kriminalistika) i ne sliči filmu “Kad jaganjci utihnu” ili «Forenzičarki Halifax».

ŠTO JE FORENZIČKA PSIHOLOGIJA

Forenzička psihologija (FP) je jedna od najuzbudljivijih grana psihologije koja se najbrže razvija. Riječi forensic je latinskog porijekla i dolazi od forum = mjesto gdje su Rimljani raspravljali o pravnim pitanjima i gdje su se vodili sudski procesi. S obzriom na porijeklo riječi forensic predmet forenzičke psihologije bila bi područja gdje se miješaju psihologija i pravo, pa se FP na osnovi toga može smatrati sinonimom za pravnu psihologiju.

Danas ne postoji jedna prihvaćena definicija forenzičke psihologije već se definicije forenzičke psihologije (FP) razlikuju po širini njezina predmeta.

Široka određenja predmeta FP prisutna su u SAD-u (prema Wrightsman, Greene, Nietzel & Fortune 2002) pa je prema tom shvaćanju FP bilo koje područje koje povezuje psihologiju i pravni sustav, a definicije obuhvaćaju cijelu paletu psiholoških pitanja i više su usmjerene na istraživanje pozadine općih pravnih pitanja, provođenja zakonskih propisa, kriminologije, penologije, svjedočenja i sl. (Gudjonssson & Haward, 1998)

Specifičnija, uža određenja FP su prisutna u Europi (Melton, Huss & Tomkins, 1999) pa se FP određuje kao:

· klinička praksa psihologa u kontekstu pravosuđa, primjena psiholoških metoda na modele procjene i tretmana osuđenih

· izravno pružanje psihologijskih informacija sudovima (Blackburn, 1996; prema Kapardis 2001), pa je sukladno tome FP «grana primijenjene psihologije usmjerena na sakupljanje, istraživanje, dijagnostiku i prezentaciju dokaza za potrebe sudova, bilo da se radi o predmetima koji se odnose na područja kompetencije obiteljskog, civilnog ili kaznenog suda»

· «grana primijenjene psihologije koja se bavi prikupljanjem, ispitivanjem i prezentacijom dokaza u pravne svrhe» (Haward 1953, prema Gudjonssson & Haward, 1998, str. 1)

Neke od ostalih definicija FP su:

· «Profesionalna praksa psihologa unutar područja kliničke psihologije, savjetodavne psihologije, neuropsihologije, školske psihologije, pri čemu su psiholozi redovito uključeni kao stručnjaci, vještaci u aktivnostima čija je primarna svrha pružanje psihologijske ekspertize vještačenja pravosudnom sustavu.» (Američko udruženje za forenzičku psihologiju i pravo, 1995)

· «Primjena znanja, koncepcija i vještina iz psihologije u svrhu razumijevanja funkcioniranja pravnog i kaznenog sustava. Forenzička psihologija uključuje psihologiju i pravo, psihologiju policije, penalnih sustava, uvjetne osude i pomilovanja, službu za pomoć žrtvama, ovisnicima i obiteljima te mnoštvo aktivnosti povezanih s provođenjem zakona, vrednovanja i tretmana osuđenih osoba» (Australsko psihološko društvo - APD)
· “Profesionalno ponašanje u rješavanju pravno-psiholoških pitanja kako bi se pružila pomoć sudovima, strankama u pravnom procesu, odvjetnicima ili pravnim agencijama” (Američko psihološko društvo - APA)

· “Svi oblici profesionalnog ponašanja i znanja psihologa kao vještaka, o isključivo psihološkim pitanjima koji su od direktne pomoći sudovima, strankama u pravnom postupku, forenzičko-psihijatrijskim institucijama, policiji, pravnim i penalnim agencijama u provođenju zakonskih propisa” (Etičko vijeće forenzičkih psihologa, 1991)

· “Primjena znanstvenih principa i praktičnih vještina psihologa na pitanja i probleme povezane s pravom i pravnim sustavom” (Američki fakultet za forenzičku psihologiju i Američki odbor za forenzičku psihologiju)

· “Primjena psiholoških teorija i istraživanja na kazneno-pravni sustav”

PROBLEMI KOJI PROIZLAZE IZ DEFINICIJA FORENZIČKE PSIHOLOGIJE

· Što sve obuhvaća forenzička psihologija, a što ne?

Forenzički psiholozi još uvijek tragaju za granicama svoje struke i s time će i nastaviti dok se ne postigne dogovor oko cjelovite definicije. Opće i specifičnije definicije FP imaju svoje praktične implikacije i po forenzičku praksu i po psihologijsku struku u cjelini. Dio psihologijskih aktivnosti se tako odvija pod «etiketom» forenzičko, a dio psiho-pravnih aktivnosti se odvija u sklopu primijenjene psihologije povezane s osnovnim usmjerenjem psihologa (kliničar, terapeut, dijagnostičar, itd.).

· Što se točno podrazumijeva pod terminom forenzički psiholog?
Jesu li to adekvatno kvalificirani, iskusni stručnjaci koje se poziva za potrebe suda, kad je nužno i potrebno da primjene svoje stručno znanje iz vlastite specijalnosti u nekom specifičnom slučaju ili su to psiholozi različitih specijalnosti, koji imaju široko znanje iz opće psihologije i prošli su trening za vještake kao što se predlaže apelom za “svestranim psiholozima”?

· Je li moguće da postoje profesionalni “svestrani psiholozi” koji smatraju sebe stručnjacima istovremeno u jednom i u svim psihološkim pitanjima i problemima, ili je moguće da postoje samo stručnjaci za pojedine grane psihologije koji su usmjerili svoju aktivnost na forenzičke probleme unutar svoje specijalnosti?

Ovo pitanja se postavlja s obzirom da danas postoji mnogo sub-specijalnosti unutar pojedinih grana psihologije Isto je tako moguće pitatia se "Ako je i jedno i drugo stajališe gore navedeno točno, kako će pravnici razlikovati one koji «znaju malo o svemu» od onih koji «znaju puno o malo toga»? I ako obje «grupe» koriste isti naziv «forenzički psiholog» kako će pravnici znati je li specijalnost pojedinog psihologa adekvatna za klijentove trenutne potrebe?"

Medicinari su to dobro riješili jer u njihovoj struci ne postoji «forenzički liječnik», već postoje odvojene specijalizacije, npr. forenzički psihijatri ili forenzički patolozi. Te dvije dobro znane i utemeljene medicinske specijalizacije imaju medicinsko-pravnu ulogu koja je jasno definirana te razumljiva pravnicama. Zato medicinska struka nudi ono što pravna profesija želi - visok stupanj profesionalne ekspertize zajedno sa sudskim iskustvom.

Na taj način su i psiholozi razvili svoju forenzičku aktivnost – «praktičari» su napravili ekspertnu primjenu psihologijske bazične specijalnosti (većinom kliničke ili obrazovne) na forenzičke probleme. Ta specijalizacija je adekvatno nazvana “forenzičkom psihologijom”, iako su se «praktičari» do sada smatrali pripadnicima pojedinih grana u psihologiji.

Forenzička psihologija zahtjeva svoju profesionalnu grupu (sekciju), koja će zastupati interese svojih članova, predstavljati, koordinirati i regulirati praksu psihologa. Ako se odabere široka definicija FP onda će se njoj odgovarajuća profesionalna grupa preklapati s ostalim profesionalnim grupama (specijalnostima), kao što su kriminologija, pravna psihologija i sl., i prihvatiti ih. Ako se prihvati uža definicija FP, tada će interesi i aktivnosti forenzičke sekcije biti puno uži, ali će se i dalje preklapati s nekim aspektima postojećih grupa.

Osnovni problem je ipak kako će pravna profesija biti sposobna prepoznati tip stručnjaka koji je profesionalno kompetentan rješavati psihološke probleme koji proizlaze iz određenog pravnog slučaja? Tek od nedavno pravnici su spoznali razliku između psihologije i psihijatrije i još ih uvijek nisu svi pravnici sposobni adekvatno razlikovati. Neki pravnici shvaćaju da unutar psihologije ima različitih grana, ali ne razumiju granice među njima. Čak i sami psiholozi imaju problema točno definirati i diferencirati područje svih grana psihologije.

Današnje promjene u području primjene i definiranja forenzičke psihologije samo doprinose toj zbrci. Forenzička psihologija, što god se pod njom smatralo, duguje svoj postanak i ovisi o pravnoj struci tako da postoji snažna potreba da postane “user-friendly” i smanji trenutne komunikacijske probleme između tih struka, koji većinom proizlaze iz psihologijske semantičke i terminološke neodređenosti.

ODNOS PRAVA I FORENZIČKE PSIHOLOGIJE

ili zašto je toliko trebalo da dođe do utemeljenja forenzičke psihologije

«Psihološke informacije su inherento statističke, a zadatak pravnog sustava je klinički i dijagnostički.»

 Doyle (89:125-6, prema Kapardis, 2001)

«Dvije discipline (psihologija i pravo) se izgleda razlikuju na razini svojih vrijednosti, osnovnih postavki, svojih modela, svojih pristupa, svojih kriterija objašnjenja i svojih metoda.»

 Clifford (95:13, prema Kapardis, 2001)

«Psihologija otkriva, opisuje i objašnjava ljudsko iskustvo i ponašanje kroz logiku i znanstvene metode. Psihološka istraživanja i primjena se temelji na logičkom, empirijskom i nativističkom pristupu i taj pristup je osmišljen kako bi se mogao primijeniti na širok raspon pojava.»

 McCokney (92:3, prema Kapardis, 2001)

	PROSTAČKI GOVOR KANUISTA: PREVIŠE ZAKONA? PREMALO ZDRAVOG RAZUMA?

Timothy Boomer nikad prije nije vozio kanu. Tijekom prve vožnje po Michigan Rifle rijeci udario je u kamen i pao u rijeku. Mokar i ljut ispalio je bujicu prostih riječi, koja je prema navodima svjedoka trajala nekoliko minuta. Boomerov prljavi riječnik je testiran Michigenskim zakonom protiv psovanja ispred žene i djece. Zbog izvlačenja iz rijeke, u bijesu je psovao u pristunosti Tammy Smith, njenog muža, petogodišnjeg sina i trogodišnje kćerke. "Pokrila sam joj uši" rekla je gospođa Smith u intervjuu. "Nisam htjela da moja kćer ponovi ono što je on govorio". Prema tužitelju slučaj je bio stvar osobne prirode. Američka udruga za civilna prava, koja je Boomeru omogućila besplatne pravne savjete vidjela je stvari drugačije. Tvrdili su da zakon kriminalizira govor koji se svaki dan može čuti na televiziji i na ulicama te je zaštićen Prvim amandmanom. Zamjenik gradonačelnika imao je nešto za reći o suđenju. Rekao je da bi ljudi uvijek trebali govoriti kao da su u crkvi, ali onda je utvrdio da ni njegov govor nije u skladu s tim visokim standardima. "Psujem, ali gledam gdje to činim." Izgleda da je Boomer trebao biti pažljiviji i oprezniji pri psovanju.

Porota je vijećala manje od sat vremena prije nego što su ga proglasili krivim za kršenje zakona starog 102 godine. Kazna je bila četiri dana dobrotvornog rada i 75 dolara. Imamo li previše zakona? Da li se naši zakoni često upotrebljavaju u birokratske i nehumane svrhe? To pitanje postavlja Philip K. Howard (1999), odvjetnik iz New Yorka. Navodi da službena sigurnost i zdravstvena administracija ima više od 4000 detaljnih propisa od kojih se 140 odnosi na propise za upotrebu drvenih ljestava. Prvotni cilj zakona je bio da omogući ljudima ostvarenje prava i zaštiti ih od zla, ali prema Howardu efekt s toliko zakona je suprotan pogotovo kad se hrpa zakona provodi bez fleksibilnosti.

 Izvor: Wrightsman, Green, Nietzel & Fortune (2002:4)

Prijevod: Ana Ilić, studentica psihologije

Pravnici i psiholozi imaju različita shvaćanja što se tiče nekih temeljnih pitanja pa se tako razilaze u svojim stajlištima o:

a) pogledu na ljudsku prirodu. Psiholozi smatraju da su ljudi «dobri», dok pravnici imaju mnogo ciničniji pogleda na ljudsku prirodu.

b) Pravnici su zainteresirani smo za odogovor DA ili NE, dok psiholog u najboljem slučaju može dati odgovor MOŽDA (značajnost uz određeni stupanj rizika).

c) U pravu je osnovni cilj uniformnost i izbjegavanje oprečnih stajališta, dok psiholozi imaju mnoštvo različitih teorija i perspektiva u objašnjenju jednog fenomena, pa pravnici mnoga stajališta psihologa smatraju kontradiktornima (Losel, 1992, prema Kapardis, 2001).

d) Pravnici svaki pojedini slučaj doživljvaju kao jedinstven, te naglašavaju da se treba oduprijeti stereotipima pri zaključivanju i pokušavaju dokazati na sudu kako je nemoguće generalizirati. Psiholozi, za razliku od pravnika govore o vjerojatnost s kojom se osoba razlikuje od prosjeka. Potrebno je imati na umu da postoji određena opasnost primjene općih psiholoških principa na individualni slučaj (Lloyd-Bostock, 1981, prema Kapardis, 2001).

e) Velik dio kritike upućen psiholozima se temelji na pretjeranom oslanjanju psihologa na eksperimentalne metode. Kao najšešća zmajerka se tako psihologiji navode nedostataci laboratorijskih istraživanja tj. korištenje pravnih subjekata kao «stvari ili pojava», izoliranost i nekompletnost zaključaka koji se ne osnovi eksperimenata izvode (ne uzimanje u obzir socijalni kontekst), nedostatka vanjske valjanost i nemogućnost generalizacije rezultata (King, 1986, prema Kapardis, 2001). King (1986, prema Kapardis, 2001) navodi da su pravi razlozi zašto se psiholozi oslanjaju na eksperimentalne metode kao primarne ili jedine metode u ispitivanju pravnih pitanja sljedeći:

· vjerovanje psihologa da će im korištenje eksperimentalnih metoda omogućiti da tvrde da su «znanstveni» u provođenju svog ispitivanja,

· potreba psihologa za prihvaćanjem i prepoznavanjem,

· vjerovanje psihologa da će s većom vjerojatnošću biti prihvaćeni i prepoznati kao «stručnjaci» ako ih se vidi kao «znanstvenike»

Wexler (1983, prema Kapardis, 2001) kao neo-marxist pak smatra da su psiholozi uključeni u političku konspiraciju postojeće ideologije i zato ne stavljaju ponašanje čovjeka u socijalni kontekst, te da je cilj psihologa da izokrenu istinu i sadržaj socijalnih interakcija.

Mnogi se naravno ne bi složili s idejom o političkoj konspiraciji psihologa, niti pristali da koriste eksperimentalnu metodu manje tj. zamijene je etnografijom i etnološkim metodama. Zato Davies (1992:265, prema Kapardis, 2001) napominje da «niti jedna istraživačka metoda sama po sebi ne omogućuje pouzdane podatke za stvaranje ili održavanje zakona. Radije probleme treba rješavati polazeći od različitih perspektiva, pri čemu svaka od njih treba napraviti kompromis između ekološke valjanosti i metodološke rigoroznosti»

Losel (1992, prema Kapardis, 2001) navodi i još neka «neslaganja» između prava i psihologije koja su prisutna i danas:

· Stanje unutar pravne psihologije – neujednačenost interesa oko pojedinih tema (npr. oni koji su se usredotočili na svjedočenje očevidaca ignoriraju građansko pravo, kros-kulturalne usporedbe i sl.)

· Položaj pravne psihologije unutar psihologije – mali postotak psihologa radi unutar pravnog sustava, jer se pravna psihologija još uvijek ne smatra granom primijenjene psihologije, a teme kojima se bavi su prilično heterogene.

· Odnos pravne psihologije s pravnom znanošću i praksom – razlikuje se od zemlje do zemlje (npr. USA – spremnija uključiti pravnu psihologiju na pravni fakultet).

· Brz razvoj psihologije nasuprot sporim promjenama u pravu i zakonima, što rezultira otežanim uvrštavanjem novih psiholoških spoznaja u zakon.

· Zbog naglaska na jednakom tretmanu sličnih slučaja i fiksnim propisima u pravnom sustavu, neke eksperimente u prirodnim uvjetima psiholozi ne mogu provesti (npr. reakcije na zlostavljenje djeteta).

· Psiholozi su i dalje usredotočeni na metodu, a ne na fenomen i nedostaje im znanja iz prve ruke o pravnim pitanjima koje istražuju (npr. opažanja sa sudjelovanjem, terensko istraživanje, i/ili provoeđenja ponovljenih intervjua tijekom dužeg vremenskog perioda). Uz to, mnogi psiholozi se još uvijek oslanjaju isključivo na eksperimentalne simulacije i mali opseg znanja. Ako psiholozi pokažu bolju upoznatost s pravnom terminologijom, zakonima i različitim teorijskim postavkama u današnjoj pravnoj teoriji umjesto uskog shvaćanja prava i pravnih pitanja, pravnici i svi ostali zaposleni u pravnom sustavu bi bolje prihvatili rezultate psihološkog istraživanja.

Danas ipak postoji optimizam što se tiče suradnje psihologa i pravnika jer je došlo do:
· Ekspanzije psiho-pravnih istraživanja kako u kvantiteti tako i u opsegu i kvaliteti. Uz to vrijednost današnjih psiho-pravnih istraživanja je i praktična i teorijska.

· Psihologija je doprinijela pravu (Haney, 1993, prema Kapardis, 2001) što se tiče npr. poboljšanja načina intervjuiranja očevidaca od strane policijskog osoblja, zauzimanja kritičnijeg stava prema pitanju vjerodostojnosti sudskih dokaza, poboljšanja pravnog statusa i prava djece, pravednijeg odabira porotnika itd.

· Na Pravnom fakultetu u Zagrebu u sklopu Poslijediplomskog studija iz kaznenopravne znanosti se predaje (poslijediplomski je samo za pravnike):

· Kriminologija (prof. dr. sc. Horvatić)

· Sudska psihijatrija (prof. dr. sc. Kozarić-Kovačić)

· Kriminalistika (prof. dr. sc. Modly)

· Sudska medicina (prof. dr. sc. Škarić, prof. dr. sc. Zečević)

· Penologija (prof. dr. sc. Krapac - pravnik, prof. dr. sc. Žakman-Ban)

· Sudska psihologija (prof. dr. sc. Ajduković)

· Pravni sustav neubrojivog u kaznenom pravu (prof. dr. sc. Grozdanić)

· Mlađe osobe u kaznenom pravu (počinitelji i žrtve) (prof. dr. sc. Carić)

· Učenje o izboru vrste i mjere kazne i drugih kaznenopravnih sankcija (doc. dr. sc. Cvitanović)

ODNOS FORENZIČKE PSIHIJATRIJE I FORENZIČKE PSIHOLOGIJE

Forenzička psihijatrija je grana medicine koja uključuje istraživanja i kliničku praksu u mnogim područjima u kojima je psihijatrija primijenjena na pravna pitanja. Dok se neki forenzički psihijatri specijaliziraju isključivo za pravna pitanja, većina psihijatara može, u određenom stupnju, raditi unutar jednog od mnogih područja u kojima se preklapaju mentalno zdravlje i pravni sustav.

Psihijatrija i pravo se dodiruju u pitanjima: nasilja, materijalne i kaznene odgovornosti, pravne kompetentnosti, skrbništva nad djecom, psihičke boli, psihičke neubrojivosti, profesionalne tajne, propisivanja mjere sigurnosti obveznog liječenja, prava malodobnika, etike i ljudskih prava (American Academy of Psychiatry and the Law).

Gudjonnson & Haward (1998) smatraju da nema psihičkih bolesti ne bi bilo forenzičke psihijatrije, dok će forenzička psihologija postojati unatoč nedostatku psihičke bolesti.

U forenzičkoj psihijatriji primarna funkcija je ono što bi nazvali forenzička dijagnostika, a s obzirom da je primarna svrha odrediti vrstu liječenja. Priliko dijagnostike (ICD-10, DSM-IV) za bilo koju forenzičko-psihijatrijsku ocjenu mora se utvrditi dijagnoza i ta dijagnoza, odnosno njeni simptomi postaviti u relaciju prema određenom pravnom pitanju. Bitnu ulogu psihijatri imaju i u terapiji i u tretmanu osuđenih osoba (ta svrha forenzičke psihijatrije je primarno klinička, a ne forenzička), tako da je glavna uloga psihijatara ispitivanje i opažanje mentalnog stanja tj. simptoma psihičke bolesti osobe za koju se sumnja da boluje od mentalne bolesti i predlaganje adekvatnog tretmana.

Nekoliko podataka vezanih uz forenzičku psihijatriju:

· Društvo za forenzičku psihijatriju HLZ-a je osnovano 1984., utemeljitelj prof. dr. Turčin (Vrapče), a Hrvatsko društvo za forenzičku psihijatriju je osnovano 1993 (predsjednik danas – prim. dr. sc. Goreta)

· Centar za forenzičku psihijatriju u RH je osnovan 1963.

· Poslijediplomski studij iz forenzičke psihijatrije je osnovan 1980. (kolegij: Forenzička psihijatrija dječje i adolescentne dobi)

· Subspecijalizacija iz forenzičke psihijatrije je uvedena 1970., a obnovljena 1994.

· Primarno vještačenje (250 godišnje) i tretman (70 neubrojivih pacijenata) – Psihijatrijska bolnica Vrapče

Četiri su temeljne razlike forenzičke psihijatrije i psihologije (Grisso, 1993, prema Gudjonnson & Haward, 1998):

· sadržaj njihovog doprinosa individualnim slučajevima – psihijatri su educirani za biološka, medicinska i psiho-farmakološka pitanja, a psiholozi se ne bave toliko psihičkim bolestima koliko općenitim sposobnostima i funkcioniranjem osobe, njenom ličnošću, ponašanjem, strategijama suočavanja…

· metode procjene individualnog slučaja – psihijatri koriste intervju i opažanja, a psiholozi primarno standardizirane metode procjene temeljene na općeprihvaćenim znanstvenim principima.

· epistemiološka razlika između psihijatrijskih i psiholoških istraživanja – psihijatri temelje svoja istraživanja na opažanju kliničkih uzoraka, dok psiholozi rade kontrolirane eksperimente (psiholozi su educiranie za provoeđenje eksperimenata, ali se ipak dominanto usmjeravaju na kliničku ulogu gdje se njihov rad dosta preklapa s radom psihijatara).

· različiti sustav mentorstva – forenzički psihijatri se obično obrazuju u kliničkim ustanovama, dok se psiholozi obrazuju na fakultetima.

Forenzički psiholozi i psihijatri imaju različite vještine i koriste različite metode procjena, a kada bi ih zajednički koristili bili bi efikasniji, npr. zajednički psihijatrijski i psihološki doprinos – slučaj «The Guildford Four» (Gudjonsson, 1996, prema Gudjonsson & Haward, 1998).

POVIJESNI RAZVOJ FORENZIČKE PSIHOLOGIJE

1893. – prvo istraživanja pamćenja svjedoka/ sugestivna pitanja (J. Cattell, Columbia University)

1896. - prvi stručni svjedok na Bavarskom sudu i priznat kao prvi «forenzički psiholog» – prof. Albert von Schrenck-Notzig. Bavio se laboratorijskim ispitivanjima sugestibilnosti i pogreške pri pamćenju svjedoka te je svjedočio u slučaju ubojstva da svjedok zbog pred-sudskog publiciteta nije više mogao razlikovati što se stvarno desilo, a što je bilo izvješteno u novinama. Optuženi je unatoč von Schrenck-Notzig- ovom svjedočenju bio osuđen, ali je svjedočenje stimuliralo interes drugih psihologa za pravna pitanja.

1896. - prva knjiga o seksualnim devijacijama (Krafft-Ebing - Psychopatia Sexualis)

1898. - prva knjiga o psihologiji kriminala (Hans Gross – Kriminal Psychologie)

1900. - istraživanja o svjedočenju – Binet, Stern i drugi

1908 – Hugo Munsterberg (profesor psihologije na Harvard-u), začetnik primijenjene psihologije i primjene psihologije na različite pravne probleme, objavio knjigu «On the Witness Stand: Essays on Psycholgy and Crime». Knjiga se većinom bavi svjedočenjem očevidaca i porotom. Munsterberg je uveo hipnozu u sudnicu, a jedan od njegovih najranijih eksperimenata je bilo ispitivanje sposobnosti razlikovanja zvukova koji se javljaju u bliskoj sukcesiji. Na rezultate njegovih istraživanja su se pozvali 60 godina kasnije prilikom priprema dokaza za suđenje Oswaldu, koji je bio osuđena za ubojstvo Kennedy-a, kad se postavilo pitanje «Koliko hitaca je ispaljeno?»

1909. - prva bolnica za maloljetne osuđenika (Juvenile Psychopatic Institute) u Chicagu

1911. – Karl Marbe je sudjelovao u stvaranju pravne povijesti demonstrirajući na sudu fenomen vremena reakcije u građanskoj parnici. Naime, pokazao je da vozač vlaka koji je bio osumnjičen za nesreću nije mogao zaustaviti vlak na vrijeme da bi spriječio nesreću. Bio je prvi psiholog koji je svjedočio na građanskoj parnici.

1916. - prvi forenzički laboratorij otvoren u New York City Police Department

1917. - Terman koristi «mentalni test» kako bi napravio selekciju za potrbe policije. Između njih 30 (Stanford-Binet IQ test); samo 3 je postiglo rezultat viši od 100.

1919. – John Larsen razvija poligraf na Harvard-u

1921. - prvi američki psiholog kao vještak. Ustanovio je da je 12-godišnja osoba nad kojom je pokušano silovanje je «moron» i da joj se ne može vjerovati. Svjedočenje psihologa na sudu je odbačeno te je zapisano «Tek se treba dokazati da su psihološki i medicinski nalazi korisni i da se njima može utvrditi nepouzdanost svjedočenja».

1922. - Wiliam Marston – prvi američki profesor pravne psihologije (Munstenberg-ov student) bavio se fiziološkim efektima lažnog svjedočenja, koristio sistolički tlak pri detekciji laganja, te je tvrdio da je povišeni tlak 100% točan indikator laganja.

1920. – 1940. – psiholozi u USA se nisu pojavljivali kao vještaci na sudu regularno i

tek se počinju pojavljivati ranih 50-ih.

do 1962. – psiholozi u Americi nisu bili priznati kao vještaci za psihičke bolesti, a sve do 1982 za pitanja kompetentnosti

1958. – pravna regulativa “rekla - kazala” – prekretnica u britanskoj forenzičkoj

psihologiji ili kako su se psiholozi domogli suda. Tek 1958. psiholozi su počeli iznositi iskaze na sudu, a prije toga su nalazi psihologa bili inkorporirani u dokaze psihijatra, zatvorskih liječnika i sl. Medicinski izvještaji su uključivali samo one činjenice odabrane iz psiholoških nalaza koje su išle u prilog medicinskom viđenju slučaja (kada su se slagala nisu se niti spominjala, a kada nisu onda su se zanemarivala i uzimao se samo jedan segment iz cjelokupnih podataka prikupljenih testiranjem koji je išao u prilog medicinskom nalazu). Psiholozi su htjeli svoje izvještaje sudu podnositi odvojeno od medicinskih, ali im to nikako nije polazilo za rukom. Rane 1958. dogodio se preokret prilikom jednog suđenja za pokušaj ubojstva. Odvjetnik je pitao psihijatra neka pitanja vezana uz psihološki nalaz koji je bio uključen u medicinsko izvješće. Psihijatar nije znao odgovoriti na postavljena pitanja te je rekao da su te informacije prikupljene od psihologa koji je na psihijatrev zahtjev intervjuirao optuženog u zatvoru. Branitelj je rekao da izvještavanje o podacima koje je prikupila druga predstavljaju «rekla-kazala», a ne dokaz. To je potvrdio i sudac i donešena je odluka da se psiholog treba pozvati na sud kao posebni «medicinski svjedok». Ta odluka se odnosila samo na psihološke nalaze uključene u psihijatrijske izvještaje, ali je imala šire implikacije. Psihijatri su se pobunili i rekli da njihovi izvještaji uključuju i iskaze nekih drugih stručnjaka, npr. patologa, radiologa i sl.. Psiholozi se nisu dali smesti i odgovorili su kako su medicinari zbog svoje naobrazbe educirani tumačiti iskaze tih stručnjaka, ali da su psihometrijski podaci unikatni te psihijatri nisu obrazovani za tumečenje psiholoških testova i da njihovo znanje o konstrukciji testova, validaciji i statističkim postupcima nije dovoljno da bi interpretirali rezultate testova s dovoljnom eskpertizom koju su zahtijevali pravnici. Osim primijenjene eksperimentalne psihologije, psihometrija je bila jedini drugi kompletno jedinstveni doprinos koji je primijenjena psihologija imala za ponuditi. (U građanskom pravu pravila su malo slabija, pa se psihološki iskaz može ukomponirati u medicinski.)

1965. - prvi zaposleni policijski psiholog (M. Resiser u LAPD)

1970. – moderna istraživanja vjerodostojnosti svjedočenja (Loftus)

1971. – Anderson slučaj (poznati kao OZ suđenje) – najveći broj britanskih psihologa

koji se ikad pojavio u obrani na jednom slučaju.

Psiho-pravno područje je doživjelo ekspanziju nakon sredine 60-ih u sjevernoj Americi, kasnih 70-ih u Velikoj Britaniji, i ranih 80-ih u Australiji, tj. tek zadnje dvije dekade je došlo do ogromnog porasta i u poučavanju i u istraživanjima u forenzičkoj psihologiji, a danas je forenzička psihologija posebno raširena u Nizozemskoj, Njemačkoj i Španjolskoj

POTREBNA ZNANJA FORENZIČKOG PSIHOLOGA

· pravni sustav i zakoni

· utvrđivanje aspekta kazneno-pravnog sustava u kojima bi psihološka istraživanja bila korisna
· poboljšana komunikacija između psihologa i pravnika, policajaca i sl.
· točnije određenje zakonskih prava i obveza psihologa
· osnove medicine, pogotovo psihijatrije

Danas je područje psihologije postalo previše opsežno da bi jedna osoba poznavala sva područja, ali potrebno je poznavati:
· metodologiju, statistiku, psihometriju i psihodijagnostiku, relevantne dijagnostičke postupke (solidno znanje o testovima - standardizacija, pouzdanost, valjanost, interpretacija dobivenih rezultata)

· neuropsihologiju
· kognitivnu psihologiju (percepcija, učenje, pamćenje, inteligencija i mišljenje)
· konativnu psihologiju (ličnost, motivacija, emocije)
· kliničku psihologiju
· razvojnu psihologiju
· socijalnu psihologiju
Prvi časopisi za forenzičku psihologiju:

Criminal Justice and Behavior 1974

Law and Human Behavior 1977

Danas postoje i :

Behavioral Science and the Law

Law and Psychology Review

Expert Evidence

Public Policy and Law

STRUČNA DRUŠTVA

SAD – APA – 1981 Psychology and Law 41st Division

American Academy of Forensic Psychology

American Academy of Psychiatry and the Law

American Psychology-Law Society

European Association of Psychology and Law

International Academy of Law and Mental Health

The International Association for Forensic Psychotherapy

Trimbos-Institute

World Health Organisation

Hrvatsko psihološko društvo – Sekcija za forenzičku psihologiju
· pročelnica: Jadranka Zorić, dopredsjednica HPD-a, e-mail: jadranka.zoric@zg.tel.hr
· web-stranica Sekcije za forenzičku psihologiju:

http://www.psihologija.hr/for-psi/index.htm
Literatura:

Interesantan, jednostavno pisan rad o predmetu forenzičke psihologije:

Matthew T. Huss, PhD, Creighton University, What is Forensic Psychology? It's Not Silence of the Lambs! http://old.psichi.org/content/publications/eye/volume/vol_5/5_3/huss.asp
Tko se sve bavi forenzikom:

Decaire, M. W. A QUICK A-Z GUIDE TO THE FORENSIC SPECIALTIES http://flash.lakeheadu.ca/~pals/forensics/special.htm
Kako izgleda web-site studenata koje zanima forenzička psihologija:

http://flash.lakeheadu.ca/~pals/forensics/index.html - OBVEZNO POSJETITI (mogu se naći razne korisne informacije o forenzičkoj psihologiji, npr. edukacija, događanja, baze podataka, znanstveni radovi koji se mogu naći na web-u i sl.)

Etički principi rada forenzičkog psihologa:

· etički principi ponašanja forenzičkog psihologa se nalaze u sklopu Američkog društva psihologa (APA), a uvršteni su 1994. godine

· one koje interesira više o etičkim principima za forenzičke psihologe mogu posjetiti slijedeće web-stranice i/ili pročitati:

· http://www.apa.org/ethics/code.html (APA - ETHICAL PRINCIPLES OF PSYCHOLOGISTS AND CODE OF CONDUCT)

· pogledajte i etički kodeks Hrvatskog psihološkog društva (http://pedagog.human.pefri.hr/~bezinpet/etika/KODEKS.htm)

· Curran, W. J. & Hyg, S. M. (1986) Ethical perspectives: formal codes and standards. In: W. J. Curran, A. L. McGarry & S. A. Shah (eds.) Forensic Psychiatry and Psychology, USA:F. A. Davis, str. 43-60

· Curran, W. J., Hyg, S. M. (1986) Mental health and justice: ethical issues of interdisciplinary cooperation. In: W. J. Curran, A. L. McGarry & S. A. Shah (eds.) Forensic Psychiatry and Psychology, USA:F. A. Davis, str. 61-74

· Gudjonsson, G. H. & Haward, L. R. C. (1998) Ethical and professional issues, In: G. H. Gudjonsson. & L. R. C. Haward (1998) Forensic Psychology, London:Routledge, str. 36-66
Za daljnje obrazovanje iz forenzičke psihologije van Hrvatske:

· http://www.law.uu.nl/straf/links/english/elinks14.asp - popis stručnih društava, časopisa i institucija koje nude poslijediplomske i doktorske studije iz forenzičke psihologije, kriminologije i sl.

· pročitajte: Shah, S. A. & McGarry, A. L. (1986) Legal psychiatry and psychology: review of programs, training, and qualification, In. Curran, W. J., McGarry A. L. & Shah, S. A. (1986) (eds.) Forensic Psychiatry and Psychology, USA:F. A. Davis., pp. 7-35

FORENZIČKA PSIHOLOGIJA I POLICIJA

RAD PSIHOLOGA U POLICIJI općenito obuhvaća:

1. selekciju i predviđanje uspješnosti na poslu

· koje psihološke karakteristike bi policajac trebao imati?

· pre-dispozicijski model nasuprot socijalizacijskom (“mi protiv njih” mentalitet; autoritarnost, konzervativizam)

· određivanje prediktora i kriterija uspješnosti

· intervju, testovi-upitnici nasuprot centrima za procjenu - situacijski testovi (npr. Mills, McDevit & Tonkin, 1966; prema Wrightsman i sur. 2002)

2. trening obrazovanja, kriznih intervencija i odnosa s javnošću

· odnosi sa psihički bolesnim osobama, nasilje u obitelji, pregovori s taocima (psihički bolesne osobe, “kriminalac u zamci”, pobuna u zatvoru, terorizam)

· međuljudske vještine

· stavovi prema policiji – kontakt očima, oružje (Boyanowsky & Griffiths, 1982; prema Kapardis, 2001)

3. ispitivanje i umanjivanje stresnosti posla

· negativne posljedice stresa

· izvori stresa, izvori podložnosti stresu i sindromu izgaranja

· stres management

4. ispitivanje

· svjedoka s ciljem prikupljanja činjenica

· osumnjičenih s ciljem ishođenja priznanja

TIJEK KAZNENOG POSTUPKA (KP)
Polazna točka KP je vjerojatnost o počinjenju kaznenog djela od strane točno određene osobe. Konačni je cilj postupka utvrditi sa sigurnošću je li okrivljenik ujedno i počinitelj kaznenog djela, te u slučaju pozitivnog odgovora, na njega primijeniti kaznenu sankciju.

Cilj se postiže kroz nekoliko faza ili stadija:

1. istraga

2. optuživanje

3. glavna rasprava s donošenjem i objavljivanjem presude

4. postupanje povodom žalbe

Ove faze su moguće, ali ne moraju postojati u svakom kaznenom postupanju (npr. može doći do obustave istrage, ili neće biti uložena žalba i slično)

TKO JE TKO U KAZNENOM POSTUPKU (KP)?
Oštećenik – osoba čije je kakvo osobno ili imovinsko pravo povrijeđeno ili ugroženo počinjenjem kaznenog djela.

Svjedok - osoba koja vjerojatno nešto zna o činjenicama važnim za kazneni postupak, o kaznenom djelu i počinitelju i o drugim važnim okolnostima pa je stoga pozvana da pred sudom iskazuje.

Tužitelj - državni odvjetnik, privatni tužitelj i oštećenik kao tužitelj.

Redarstvene vlasti - ovlaštene službene osobe Ministarstva unutarnjih poslova i ovlaštene službene osobe Ministarstva obrane (vojna policija) u okviru njihovog djelokruga na vojnim građevinama i drugim vojnim objektima koji služe potrebama obrane.

Osumnjičenik - osoba za koju tijela kaznenog progona ili redarstvene vlasti imaju osnova sumnjati da je počinila kaznenog djela ili sudjelovala u njemu, no protiv nje još nije pokrenut kazneni postupak.

Uhićenik - osoba prema kojoj je primijenjena bilo koja mjera ili radnja koja dovodi do lišenja slobode te osobe

Okrivljenik – osoba protiv koje je pokrenut kazneni postupak (čim se donese rješenje o provođenju istrage)
Optuženik – osoba protiv koje je podignuta optužnica koja je stupila na pravnu snagu (postala pravomoćna) ili protiv koje je podnesena privatna tužba ili optužni prijedlog i zakazana glavna rasprava

Osuđenik – osoba koja je pravomoćno osuđena zbog počinjenja kaznenog djela, tj. za koju je pravomoćnom presudom utvrđeno da je kriva za određeno kazneno djelo.

Predkazneno postupanje (kazneni postupak (izvanredni pravni lijekovi

(djelovanje nakon okončanja postupka)

PREDKAZNENO POSTUPANJE

Počinje temeljem kaznene prijave (ili vlastitom inicijativom državnih tijela nadležnih za kazneni progon). Kaznena prijava je pismeno ili usmeno izvješće državnom odvjetniku o počinjenju kaznenog djela za koje se progon vrši po službenoj dužnosti (može ju podnijeti svatko).

Državni odvjetnik može:

a) odbaciti prijavu (npr. djelo nije kazneno djelo za koje se progon vrši po službenoj dužnosti)

b) zahtijevati od policije da prikupi potrebne obavijesti i druge radnje radi otkrivanja kaznenog djela i počinitelja ukoliko kaznena prijava ne sadrži dokaze potrebne za pokretanje kaznenog postupka

Policijska djelatnost prije početka kaznenog postupka

Ako ne postoje dokazi dovoljni za pokretanje kaznenog postupka (što je često) policija djeluje s ciljem pretvaranja osnova sumnje (sumnja koja se ne temeljni na dokazima) u osnovanu sumnju (onu koja se zasniva na dokazima), tj. osiguranja dokaza dovoljnih za pokretanje kazenog postupka.

Način djelovanja policije:

· neformalan (operativno-kriminalistička djelatnost) – s obzirom da ta djelatnost nije detaljno pravno regulirana, dobiveni zapisnici, službene bilješke se ne mogu upotrijebiti kao dokaz u kaznenom postupku. Ova djelatnost uključuje traženje obavijesti od građana, pregled vozila, putnika, ograničavanje kretanja i slično.

· formalan (reguliranje zakonom – policija mora poštovati zakonske propise; može se koristiti kao dokaz).

 Policijske ovlasti uključuju (ZKP, čl. 16): provjera i utvrđivanje identiteta osoba i predmeta, pozivanje, dovođenje, traganje za osobama i predmetima, privremeno ograničenje slobode kretanja, davanje upozorenja i zapovijedi, privremeno oduzimanje predmeta, poligrafsko testiranje, pregled prostorija, prostora, objekata i dokumentacije, pregled osoba, predmeta i prometnih sredstava, osiguranje i pregled mjesta događaja, zaprimanje prijava, javno raspisivanje nagrade, snimanje na javnim mjestima, uporaba sredstava prisile, zaštita žrtava kaznenih djela i drugih osoba, prikupljanje, obrada i korištenje osobnih podataka.

	SLUČAJ WILLIAMA «SAMA» WARDLOWA: DA LI BJEŽANJE OD POLICIJE ZNAČI DA STE KRIVI?

S policijskog gledišta neki kvartovi u gradu smatraju se područjima s visokom stopom kriminaliteta, mladići koji stoje na uglovima ulica smatraju se zločincima, te ako netko bježi od policije zasigurno je počinio neki zločin. S gledišta mladića s uglova policija predstavlja nešto čega se treba bojati i bježanje od nje je jednostavno sredstvo izbjegavanja neugodnog susreta. U slučaju država Illinois protiv Wardlowa, mladić noseći bijelu torbu ispod ruke počeo je bježati kad se policija dovezla u njegov kvart. Policija ga je počela progoniti. Kad su ga uhvatili kod njega je pronađen pištolj što je dov´lo do njegove optužbe zbog posjedovanja pištolja.

Država Illinoi´ tražila je od Vrhovnog suda da odobri zakon koji bi dopustio policiji da zaustavi svakog tko joj pokušava pobjeći. Država je tvrdila da je bijeg dokaz krivnje, te da se s razlogom može pretpostaviti da se osoba koja bježi pred policijom bavi kriminalom. Kao što je rečeno Vrhovnom sudu u slučaju Illinois "ničim izazvan bijeg od policije pokazuje da toj osobi savijest nije čista, te je to siguran znak neke kriminalne aktivnosti. Zbog toga, u interesu otkrivanja i spriječavanja zločina, policajac bi trebao imati pravo zaustaviti i kratko ispitati tu osobu."

Wardlowov odvjetnik, s druge strane, je tvrdio da osoba ima svoje ustavno pravo da je se ostavi na miru i da nije obvezna podvrći se policijskom ispitivanju u odsustvu opravdane sumnje. Obrana je tvrdila da se bijeg ne može smatrati pokazateljem da li je osoba kriva za neki zločin.

Vrhovni sud odbio je prihvaćanje oba zakona i odlučio da je najprimjereniji zakon onaj koji omogućava da se sumnjivac zaustavi i da mu se pretraže osobne stvari. Sudac Rehnquist držao je da je policija opravdano mislila da je bijeg pokazatelj krivnje, ali uz još neke faktore – područje s visokom stopom kriminaliteta i torba pod rukom – u odluci da progoni Wardlowa. Ova analiza nije iznenađujuća, ali imajte na umu praktičnu stranu Wardlowova slučaja: Mladež iz područja s visokom stopom kriminaliteta bježi od policije, ne zato što je počinila neko kazneno djelo, već zato što ne želi biti ispitana i pretražena. On je bio gonjen i pretresen, ali nije bio prekršen Četvrti amandman, jer je policija zakonski smatrala bijeg i kvart kao dokaze neke kriminalne radnje. Dok u predgrađima koja su na višem životnom standardu mladić može pobjeći na prvi znak policije, jer ima ilegalno oružje u džepu. Ako se njega goni i pretraži prekršen je Četvrti amandman, jer ništa drugo osim bijega nije upućivalo na kriminalnu aktivnost.

Izvor: Wrightsman, Green, Nietzel & Fortune (2002:252)

Prijevod: Martina Kramarić, studentica psihologije

Formalan postupak uključuje: obavljanje očevida, te određenje potrebitih vještačenja (samo ako istražni sudac ne može odmah doći na mjesto događaja); privremeno oduzimanje predmeta ako postoji opasnost od odgode, a može predstavljati dokaz (ili su ilegalni pa ih se tako i tako može oduzeti); pretragu stana ili osobe; ostale istražne radnje; zadržavanje osoba zatečenih na mjestu događaja (do 6 sati) ili njihovo upućivanje istražnom sucu, fotografiranje osumnjičenih i uzimanje otisaka prstiju . Policija na temelju prikupljenih obavijesti sastavlja kaznenu prijavu u kojoj navode dokaze za koje su saznale.

	MIŠLJENJE JAVNOSTI O PRETRAZI I ZAPLIJENI

Christopher Slobogin i Joseph Schumaher (1993) pretpostavili su kako će ljudi pretrage i zaplijene vlastite imovine ili vlastito pretraživanja od strane policije češće doživjeti kao nametanje, nego ako se radi o pretrazi i zaplijene tuđe imovine ili pretrazi neke druge osobe. Predvidjeli su, također, kako će pretrage provedene bez konkretnog cilja biti percipirane kao nametljivije, za razliku od onih usmjerenih na dobivanje konkretnog dokaza (npr. pretraživanje nekoga kako bi li se utvrdilo posjeduje li skriveno oružje).

Od ispitanika su tražili da pročitaju 50 različitih opisa pretraga i zapljena, te ocijene nametljivost svakog postupka, ovisno o tome radi li se o njihovoj vlastitoj imovini ili tuđoj, te postoji li opravdani cilj pretrage.

Općenito, ispitanici su mnoge pretrage i zaplijene ocijenili kao nametljive i kao narušavanje privatnosti, te potpuno suprotnima uredbi Vrhovnog suda, prema kojoj se ti postupci smatraju minimalno nametljivima. U skladu s pretpostavkama navedeni postupci procjenjivani su kao nametljiviji u situacijama kada:

1) su bili usmjereni prema osobi, a ne trećoj stranci, te

2) kada su bili provedni bez očitog cilja.

Rezulati se nisu pokazali značajno povezanim s većinom demografskih obilježja ispitanika, no etničke manjine, u odnosu na ispitanike koji nisu pripadali manjinskim skupinama, su pokazale tendenciju opisivanja nekih postupaka kao više nametljivijih (C. Slobogin, osobna komunikacija, 1996). S obzirom da uzorak sudionika u istraživanju nije uključivao velik broj pripadnika manjinskih skupina, nije jasno koliko se dobro ti rezultati mogu generalizirati na rastuću raznolikost američkog društva. Pretpostavlja se da bi se u osnovi većeg broja prijava sukoba sa policijom od strane Latino-amerikanaca i Afro-amerikanaca, na osnovu ovih rezultata, mogla nalaziti opažena veća razinu nametljivosti i narušavanja privatnosti određenih policijskih postupaka.

 Izvor: Wrightsman, Green, Nietzel & Fortune (2002:474)

Prijevod: Sandra Skorušek, studentica psihologije

c) temeljem dokaza prikupljenih od policije (zaključci o postojanju osnovane sumnje) podnosi se zahtjev istražnom sucu za pokretanje istrage, te ako se on usuglasi, donijeti će se rješenje o provođenju istrage, a prethodno će ispitati osumnjičenika, tj. ISTRAGA (PRVA FAZA KP-a)

Istražni sudac zatim odlučuje koje istražne radnje će izvesti (npr. ponoviti izvođenje dokaza koje je ranije utvrdila policija), što su uz već spomenute najčešće: ispitivanje okrivljenika, saslušanje svjedoka, te očevid i vještačenje.

Istraga će biti okončana dostavom istražnog spisa državnom odvjetniku, prekidom (ako postoje razlozi koji onemogućavaju daljnje vođenje postupka) ili obustavom.

Tijekom postupka, najčešće se za provođenja istrage mogu odrediti mjere za osiguranje nazočnosti okrivljenika – poziv na sud, dovođenje (ako se ne odazove pozivu), obećanje da neće napustiti boravište (tzv. verbalno jamstvo ili novčano jamstvo) ili pritvor (određuje istražni sudac, maksimalno 1 mjesec; odluku o produženju donosi sudsko vijeće, maksimalno 6 mjeseci - kazneno djelo do 3 godine zatvora, 1 godina - za kazneno djelo do 5 godina; 1.5 godina za kazneno djelo do 8 godina; 2 godine za kazneno djelo preko 8 godina, 2.5 godine - za kazeno djelo dugotrajnog zatvora)

Pritvor se određuje okrivljeniku koji se krije, želi pobjeći, i/ili postoji bojazan da bi mogao/la uništiti dokaze, utjecati na svjedoke ili suučesnike; da će ponoviti, dovršiti pokušano djelo ili počiniti djelo kojim prijeti; ako je okrivljen/a za djelo s propisanom kaznom od 10 ili više godina, ili bi mogao/la uznemiravati građane.

Uprava zatvora prikuplja podatke o pritvorenicima, tj. podatke o istovjetnosti pritvorenika i njegovu psihofizičkom stanju, o primitku u pritvor, trajanju, produljenju i ukinuću pritvora, o radu koji pritvorenik obavlja, o ponašanju pritvorenika i primijenjenim stegovnim mjerama.

Stegovni prijestupi su sve teže povrede koje se odnose na: fizičke napade na druge pritvorenike, djelatnike ili službene osobe, odnosno, njihovo vrijeđanje, iznuđivanje, primanje, unošenje, krijumčarenje predmeta za napad ili bijeg, unošenje u zatvor ili pripremanje u zatvoru opojnih sredstava ili alkohola, povrede propisa o sigurnosti na radu, protupožarnoj zaštiti, te spriječavanju posljedica prirodnih nepogoda, namjerno prouzročenje veće materijalne štete, nedolično ponašanje pred drugim pritvorenicima ili službenim osobama.

 Ako su podaci dovoljni za optužbu dolazi do podizanje neposredne optužnice i nema provođenja istrage.
predkazneno postupanje

(

kazneni postupak
 (izvanredni pravni lijekovi

)

OPTUŽIVANJE (DRUGA FAZA KAZNENOG POSTUPKA)

Ako dokazi ne potvrđuju osnovanu sumnju, državni odvjetnik donosi odluku o obustavi progona, a zatim istražni sudac donosi rješenje o obustavi kaznenog postupka.

Ako istraga osigura potrebne dokaze (državni odvjetnik podiže optužnicu (dostavlja ju predsjedniku raspravnog vijeća, a ovaj je dostavlja okrivljeniku.

Da bi se mogla primijeniti kaznena sankcija potrebno je:

a) počinjeno kazneno djelo

b) da postoji kaznena odgovornost počinitelja

· pravno irelevantne ili indicije (npr. iskaz svjedoka)

· pomoćne činjenice

(
· pravno relevantne (npr. provala u tuđi stan)

· DOKAZIVANJE:
DOKAZIVANJE:

Zakonom zabranjeni načini pribavljanja dokaza su oni koji su pribavljeni:

· SILOM: uporaba fizičke snage protiv neke osobe zbog čega ona nešto čini ili ne čini, a pod zakonskim uvjetima, može predstavljati KD

· PRIJETNJOM: stavljanje u izgled nekog zla kako bi se utjecalo na volju osobe kojoj se prijeti

· PRIJEVAROM: dovođenje neke osobe u zabludu lažnim prikazivanjem ili prikrivanjem činjenica

· SUGESTIVNIM PITANJIMA: pitanja koja u sebi sadrže odgovor koji osoba treba dati

· KAPCIOZNIM PITANJIMA: temelje se na pretpostavci da je ispitanik već ranije nešto kazao, a on to stvarno nije učinio

· MEDICINSKIM INTERVENCIJAMA KOJIMA SE UTJEČE NA VOLJU ISPITANIKA: npr. lobotomija (operacija na mozgu), narkoanaliza (davanje preparata pod čijim utjecajem ispitanik bez otpora odgovara na pitanja), narkodijagnoza (korištenje istih preparata kako bi se utvrdilo simulira li ispitanik psihičku bolest), uporaba poligrafa (može se koristiti kao pomoćno istražno sredstvo uz pristanak i kvalificiranu osobu)

(
AKO SE KORISTE OVE METODE ONDA SU DOKAZI PRAVNO NEVALJALI

VRSTE DOKAZA

Tijela KP imaju pravo ispitati okrivljenika, no on nije dužan na postavljena pitanja odgovarati niti se braniti. Ne postoji pravna dužnost okrivljenika da istinito iskazuje, ali on nema niti pravo na lažno iskazivanje (iz humanih razloga lažni iskaz se ne kažnjava, ali ako tim iskazom osoba tereti drugu nevinu osobu, okrivljenik bi bio kazneno odgovoran jer se radi o kaznenom djelu lažnog prijavljivanja)

a) ISKAZ OKRIVLJENIKA

a.1 ispitivanje osumnjičenika – vrši policija i istražni sudac

· policija vrši neformalan razgovor (ne smije se koristiti kao dokaz)
· policija smije pozvati osumnjičenika kao i sve ostale građane ili ga prisilno dovesti ako se ne odazove pozivu
· osumnjičenik je dužan odazvati se pozivu ALI nije dužan davati obavijesti
· iskaz osumnjičenika istražnom sucu se može koristiti kao dokaz
a.2. ispitivanje okrivljenika u istrazi – vrši istražni sudac, a mogu biti

nazočni državni odvjetnik/ tužitelj i branitelj
Tijek razgovora je određen zakonom – prvo se uzimaju osobni podaci, zatim se okrivljeniku objašnjava zašto se okrivljuje i koji dokazi protiv njega postoje, te ga se upozorava da nije dužan iznijeti svoju obranu niti odgovarati na postavljena pitanja. Okrivljenik mora biti obaviješten da ispitivanju može biti prisutan njegov branitelj i mora mu se ostaviti minimalno 24 sata da ga angažira

 Iskaz okrivljenika postaje pravno nevaljalim dokazom ako je:

1. prema okrivljeniku upotrijebljena sila, prijetnja ili slična sredstva kako bi iskazivao

2. okrivljenik ispitan bez nazočnosti branitelja, a ne radi se o slučaju kad je to dozvoljeno (npr. ako ga nije angažirao u danom roku, ili se branitelj ne odazove pozivu)

3. propušteno u zapisnik unijeti upozorenje okrivljeniku o pravu na branitelja

a.3. ispitivanje optuženika na raspravi – pred sudom

Postavlja se pitanje je li optuženik razumio optužnicu (pitanje sposobnosti/ kompetentnosti za suđenje)
b) ISKAZ SVJEDOKA

Svjedok je dužan odazvati se pozivu i istinito iskazivati, ali nije dužan odgovoriti na pojedino pitanje ako bi time sebe ili svog bliskog srodnika izložio teškoj sramoti, znatnoj materijalnoj šteti ili kaznenom progonu. Svjedoci se ispituju svaki zasebno i bez nazočnosti ostalih svjedoka. U svojstvu svjedoka se može pojaviti i oštećenik. Razlikujemo sljedeće vrste svjedoka:

· svjedok očevidac – svjedok koji je nešto saznao o činjenicama vlastitim opažanjem

· svjedok po čuvenju – svjedok koji je za neke činjenice saznao iz pričanja drugih.

· presumptivni svjedok – osoba za koju se pretpostavlja da zna nešto o važnim činjenicama i policija s njom neformalno razgovara, a može se kasnije pojaviti kao svjedok

Kao svjedok neće se saslušati osoba koja uslijed:

a) starosti, mladosti, mentalne razvijenosti ili neke bolesti nema sposobnost opažanja činjenica, pamćenja i/ili iznošenja opaženog, razumijevanja prava

b) osobe koje bi svojim iskazom povrijedile čuvanje službene dužnosti ili vojne tajne, te branitelj okrivljenika (ne mogu biti svjedoci)

c) osobe koje su s okrivljenikom u bliskom srodstvu ili drugoj bliskoj vezi, okrivljenikov vjerski ispovjednik, stručnjaci različitih zanimanja o onome što su u obavljanju svoga zanimanja saznali od okrivljenika (mogu, ali nisu dužne svjedočiti)

Pored ostalih neće biti pravno valjan ni iskaz maloljetnika koji ne može shvatiti značenja prava da ne mora svjedočiti, niti iskaz koji je pribavljen silom, prijetnjom ili drugim zabranjenim načinima. Prema maloljetnoj osobi (osobito ako je oštećenik) postupit će se obzirno i na način na koji ispitivanje neće štetno utjecati na psihičko stanje maloljetnika. Ako je to potrebno, ispitivanje maloljetne osobe obaviti će se uz pomoć pedagoga, psihologa ili druge stručne osobe.

c) ISKAZ VJEŠTAKA

Vještak je stručnjak za određeno stručno ili znanstveno područje koji pomaže sudu u utvrđivanju činjenica za koje je takvo znanje potrebno. Vještak se angažira kad se činjenice u kaznenom postupku mogu utvrđivati samo pomoću posebnog stručnog znanja.

d) UPOTREBA ISPRAVA

Da bi se isprave mogle koristiti kao dokaz potrebno je utvrditi tko je autor isprave i kako je saznao za činjenice koje u ispravi navodi (u samom tekstu javne isprave ili utvrđivanjem autentičnosti privatne isprave). Dokaz ispravom se izvodi tako da se isprava pročita i priloži sudskom spisu, a nakon toga se ocjenjuje jednako kao i ostali dokazi.

e) UPOTREBA TEHNIČKIH REGISTRACIJA ČINJENICA

Tehničke registracije činjenica predstavljaju snimke činjenica važnih za kazneni postupak dobivene pomoću optičkih ili akustičkih instrumenata. Temeljno je pitanje pravne dopuštenosti njihove uporabe u kaznenom postupku. Dopuštene su snimke nastale tijekom kaznenog postupka temeljem sudskog zahtjeva (npr. snimka rekonstrukcije događaja, iskaza svjedoka) i vizualne snimke nastale izvan kaznenog postupka (npr. pljačka banke snimljena automatskom kamerom) ili snimke govora upućene javnosti bez obzira zna li govornik da se vrši snimanje ili snimke privatnih razgovora ako osoba zna da ju se snima (tajne akustične snimke ne mogu biti dokaz).

Literatura:

a) općenito o radu psihologa u policiji:

· Kapradis, A. (2001). Psychology and Law, 3rd Edition. Cambridge University Press: Cambridge. Pp. 265-277.

· Wrightsman, L. S., Green, E., Nietzel, M. T. Fortune, W. H. (2002). Psychology and the Legal System, 5th Edition. Wadsworth: Belmont. pp. 138-167.
· Bartol, C. R. (1996). Police psychology: then, now and beyond, Criminal Justice and Behavior, 23(1):70-86.

b) kazneni postupak
· Tomašević, G. (1996). Osnove kaznenog procesnog prava. Pravni Fakultet Sveučilišta u Splitu: Split. (knjiga se može posuditi u NSB-u)

· Zakon o policiji, Narodne novine, 129/2000.

· Zakon o kaznenom postupku, Narodne novine, 112/1999.

PSIHOLOŠKI PROFILI POČINITELJA KAZNENIH DJELA

CRIMINAL/ PSYCHOLOGICAL/ OFFENDER PROFILING

Iako criminal profiling (daljnjem tekstu će se koristiti skraćenica CP) postoji i u zbilji, ipak se najčešće spominje u knjigama (npr. Thomas Harris (1981) The Red Dragon; Lawrence Sanders (1981) The Third Deadly Sin; Carr (1994) The Alienist; Helen McCloy: The One That Got Away), filmovima (npr. Sherlock Holmes, autora Sir Arthur Conan Doyle-a) i serijama (Profiler; Forenzičarka Halifax; Crime Scene Investigation) gdje junaci svojim “posebnim” sposobnostima na zadivljujući način interpretiraju značenja detalja ili uviđaju povezanosti između naizgled nepovezanih obilježja kaznenog djela.

CP se u stvarnosti puno rjeđe koristi, te tako Profiling and Behavioral Assesment Unit pri FBI-u analizira oko 1000 slučajeva godišnje (Homant i Kennedy 1998, prema Wrightsman i sur., 2002), dok se u Engleskoj tijekom 1994. godine CP koristio samo u 75 slučajeva (Copson, 1995; prema Ainsworth, 2000). Bartol-ova (1996) anketa provedena 1994. godine među psiholozima u policiji SAD-a je pokazala da stalno zaposleni psiholog u policiji provede u prosjeku 2% svog radnog vremena za izradu CP tijekom mjesec dana, dok je kod psihologa zaposlenih kao vanjskih suradnika nađeno da u prosjeku 3.4% radnog vremena koriste za izradu profila.

Najveći doprinos istraživanju i razvoju CP danas, dao je FBI 1972. godine ponovno oformljujući Behavioral Science Unit koji su kasnih 50-ih osnovali Howard Teten i Pat Mullany, a danas je poznat kao Profiling and Behavioral Assessment Unit. U tom odjelu radi mnoštvo agenata i stručnjaka educiranih u području forenzičkih ili društvenih znanosti, kao i konzultanata tj. stručnjaka iz zdravstveno-medicinskih znanosti. Taj odjel posjeduje impresivnu kolekciju podataka o porijeklu, obiteljskim obilježjima, trenutnom ponašanju i psihološkim obilježjima različitih tipova kriminalaca koji su većim dijelom sakupljeni kroz intervjue s osuđenim kriminalcima. U ožujku 1993. godine INTERPOL je osnovao odjel koji se bavi analizom zločina, tzv. Analytical Crime Intelligence Unit (ACIU).

Koje sve podatke uključuje CP:

CP se obično javlja na početku kriminalističke istrage u slučajevima kada policija treba pomoć pri usmjeravanju svoje istrage na određene tipove ljudi koji su najvjerojatniji počinitelji KD. CP tako predstavlja pokušaj korištenja poznatog o izvršenju zločina, samoj vrsti zločina i mjestu zločina, prilikom zaključivanja o tipu najvjerojatnijeg počinitelja.

Blau (1994; prema Ainsworth 2000) navodi da CP ukratko uključuje: analizu prirode zločina i načina na koji je počinjen. Pokušavaju se odrediti aspekti ličnosti na osnovi izbora ponašanja prije, za vrijeme i poslije samog izvršenja KD. Informacije o ličnosti kombiniraju se s drugim detaljima i fizičkim dokazima te se uspoređuju s karakteristikama poznatih tipova ličnosti i simptomima psihičkih poremećaja. Na osnovi toga proizlazi radna definicija počinitelja djela.

Analiza scene zločina često predstavlja prvi korak prilikom prikupljanja relevantnih informacija za izradu CP. Međutim, kao što ističe Ainsworth (2000), takva analiza nije uvijek moguća. Naime, prema nedavnom istraživanju u Engleskoj (Smith 1998; prema Ainsworth 2000) profilersi se obično kontaktiraju naknadno tj. nakon što se tradicionalne policijske metode nisu pokazale uspješnima.

Prilikom izrade CP prikupljuju se i obrađuju podaci o sociodemografskim obilježjima, obiteljskim obilježjima, psihološkim osobinama te ponašanju različitih tipova kriminalaca. Osnovu prikupljanja podataka za CP čine intervjui s počiniteljima različitih tipova djela koji uključuju podatke o tome kako počinitelji biraju i prilaze žrtvi, kako reagiraju na svoj zločin, koje su im zajednička demografska i obiteljska obilježja i koje osobine među njima dominiraju.

Izrada CP se zasniva na dvije temeljne pretpostavke:

1. prikupljeni dokazi ukazuju na psihološka obilježja osobe koja su pak povezana s određenim obrascima ponašanja, a ta povezanost se može otkriti psihologijskom analizom mjesta zločina (Wrightsman i sur., 2002)

2. o karakteristikama počinitelja može se zaključiti na osnovi pažljive i promišljene analize obilježja zločina tj. KD (Ainsworth 2000; 2001)

CP ima za svrhu:

1. usmjeravanje i sužavanje kriminalističke istrage na osumnjičene koji imaju određena obilježja ponašanja i ličnosti, o kojima je zaključeno na osnovi načina na koji je KD izvršeno (Wrightsman i sur, 2002)

2. generiranje hipoteza o najvjerojatnijim demografskim i fizičkima obilježjima počinitelja, kao i njegovim navikama ponašanja i crtama ličnosti (Ainsworth, 2000)

CP nema za svrhu identifikaciju točno određene osobe koja je počinila KD (Wrightsman 2002, Ainsworth 2001), već mu je svrha davanje skice općeg psihološkog opisa tj. predviđanje najvjerojatnijih obilježja tipa počinitelja tako da policija može usmjeriti svoju istragu, suziti broj osumnjičenih i izbjeći gubitak vremena.

Holmes i Holmes (1996) navode tri glavna cilja CP:

1. socijalna i psihologijska procjena počinitelja
Ta procjena treba uključivati procjenu slijedećih socio-psiholoških varijabli: rasa, spol, radni status, vjera, bračno stanje, razina obrazovanja. Pažljivo pripremljen profil može sadržavati i predviđanja budućih mogućih napada i vjerojatno mjesto tih napada.

2. psihologijska procjena stvari nađenih kod osumnjičenih

Kada policija ima glavnog osumnjičenog takva procjena može policiju uputiti da posebnu pažnju obrate na “suvenire” ili “trofeje” koje osumnjičeni posjeduje (npr. bizarne pornografske fotografije, video-kazete).

3. savjeti o najboljem načinu i strategijama ispitivanja osumnjičenih

Na osnovi informacija prikupljenih profilom može se policiju uputiti kako od pojedinih osoba dobiti što korisnije informacije.

Ne postoji suglasnost oko definicije CP, ali neke od njih smatraju da Criminal Profiling predstavlja:
· “korištenje svih dostupnih informacija o zločinu, mjestu zločina, žrtvi da bi se izradio profil (još uvijek) nepoznatog počinitelja”(Ainsworth 2001)

· “pokušaj opisa počinitelja KD na osnovi analize obilježja počinjenog djela i ostalih pozadinskih informacija” (definicija CP u Europi od strane policije i udruženja za CP; Stevens 1995; prema Ainsworth 2000)

· “proces otkrivanja osobina ličnosti, tendencija u ponašanju i demografskih obilježja tipa počinitelja na osnovi obilježja zločina” (Bartol i Bartol 1994, prema Bartol 1996, str. 79)

· “korištenje informacija, podataka s mjesta zločina i ponekad od svjedoka za zaključivanje o karakteristikama najvjerojatnijeg počinitelja” (Gudjonsson i Haward 1998, str. 173)

Postoji li suglasnost u tome kako se izrađuje CP?

Ainsworth (2001) navodi kako je područje CP prilično fragmentirano i puno suprotnih sukobljenih gledišta i mišljenja. Najveća debata koja se vodi oko CP je: treba li na CP gledati kao na znanstvenu metodu ili kao na subjektivno deduktivno mišljenje?

Tako npr. Garberth (1983; prema Ainsworth, 2000) gleda na CP kao na kombinaciju brain-stroming-a, intuicije i pukog pogađanja. Reisser (1982, prema Anisworth, 2000) smatra da se CP može svesti na običnu psihološku procjenu klijenta, a Campbell (1976, prema Anisworth, 2000) smatra da se CP ne osniva niti na čemu drugome nego li na zdravom razumu, da su profili previše opći da bi imali ikakvu vrijednost, te da je policija “zavedena” akademskim statusom profiler-a, a ne stvarnom korisnošću njihovih podataka.

U području izrade profila, teorije i metode prikupljanja podataka se većinom ne osnivaju na eksperimentima (tj. nisu provjerene u kontroliranim i ponovljivim uvjetima), niti na velikim, slučajno odabranim uzorcima ispitanika, već na osnovi opažanja mjesta zločina, analize dokaza, intervjua s kriminalcima. Tako se prikupljeni podaci teško mogu smatrati reprezentativnim, nepristranim, a metode i teorije nazvati znanstvenima.

Na primjer, Turveyu (1999, prema Anisworth 2001) navodi kako se oni koji se bave CP opiru otkrivanju točnih postupaka i metoda koje koriste, bilo zato što se boje plagijarizma, bilo iz straha da bi njihove metode mogle biti kritizirane, ako ne i ismijavane. Ne postoji slaganje oko metoda, pa čak se i unutar jedne zemlje profilers ne slažu u tome koji je najbolji način za unaprjeđenje dosadašnjeg znanja.

Gudjonsson i Copson (1995; 1997: Ainsworth 2000; 2001) ističu da ima vrlo malo znanstveno-stručne literature o tome što i kako u stvari profilers rade, te da različiti profilersi imaju sebi svojstvene pristupe slučajevima.

Tko izrađuje CP?

Turvey (1999; prema Ainsworth 2001) navodi kako CP još nije postigao status profesije, a Ainsworth (2001) da ne postoje akademske kvalifikacije koje bi osobi omogućile titulu profiler. Većinom se radi o tečajevima (FBI) iako završetak tečaja ne garantira da će osoba raditi kao profiler.

U Engleskoj postoji mali broj pojedinaca koji su prepoznati kao profilers tako da postoji registar akreditiranih profilers-a uspostavljen pri National Crime Faculty. Da bi se postao profiler mora se proći slijedeći postupak: profilers trebaju poslati svoj životopis koji treba odobriti komisija za Bihevioralne znanosti unutar Udruženja glavnih policijskih dužnosnika. Zatim se osoba za koju se procjeni da ima relevantno iskustvo i da je pogodna za takav posao intervjuira, te ako je zadovoljila kriterije njeno ime se unosi u registar akreditiranih profilers.

Rezultati ankete koje je proveo Copson (1995, prema Ainsworth, 2001) u Engleskoj su pokazali da obrazovanje osoba koje se konzultira u svojstvu profiler-a prilično varira, te da su tako od 29 profilers: 4 forenzični psihijatri, 5 akademski psiholozi, 4 klinički psiholozi, 6 forenzični psiholozi, 3 terapeuta i 4 policajci. Copson je unatoč različitim stručnim spremama profilersa, zaključio kako je prilikom izrade 184 analizirana profila, u 88 slučajeva za izradu profila angažirano po dvije osobe i to je najčešće angažiran jedna klinički i jedna psiholog-znanstvenik.

U SAD, Turvey (1999; prema Ainsworth 2001) navodi kako se mnoge agencije koje su uključene u profiling ne mogu čak niti složiti oko toga što CP uključuje, a kamoli tko je kvalificiran za njihovu izradu. Isto tako, mnogi profilers niti ne žele razviti svoje vještine u priznatu profesiju te se čak i protive profesionalizaciji struke. Kao glavne razloge Turvey (1999; prema Ainsworth, 2001) navodi činjenicu da mnogi profilers smatraju da će postavljanje standarda na neki način nametnuti granice njihovoj kreativnosti, a zbog arogancije, neki profilers smatraju da su oni jedini koji imaju kvalifikacije za obavljanje tog posla.

Što profiler treba znati?

Budući da ne postoje standardni oblici obrazovanja i treninga, u svakom slučaju, prema Ainsworth-u (2001), za početno razumijevanje kriminalnog ponašanja potrebno je poznavanje različitih čimbenika povezanih s izvršenjem djela. Izrada profila bi trebala biti povezana i s drugim pokušajima razumijevanja i objašnjavanja kriminalnog ponašanja. Tako Dale (1997, prema Ainsworth, 2001) povezuje analizu izvršenja KD, studije ponovljene viktimizacije i izradu profila kao dijelove procesa kojima se nastoji objasniti kriminalna aktivnost tj. kojima se pokušava razumjeti kako, gdje, kada i prema kome se javlja KD, a takvo razumijevanje treba omogućiti i odgovor na pitanja zašto se KD javljaju?

Holmes i Holmes (1996) navode da ima malo konkretnih pravila ili uputa koje profilers trebaju slijediti prilikom izrade profila. Profilers se služe nagađanjem i intuicijom, ali se radi o stručnom nagađanju koje je potpomognuto znanjem temeljenom na iskustvu u kazneno-pravnom sustavu i upoznatošću s relevantnim konceptima u kriminologiji, sociologiji, psihologiji i psihijatriji. Sastavni dio izrade profila je intuicija, razvijen osjećaj za određeni tip djela što na neki način predstavlja umjetničku dimenziju CP.
Kada se najčešće koristi CP?

Najčešće se koristi kod onih KD kod kojih policija ima malo tragova koji bi upućivali na osumnjičenu osobu i na osnovi kojih bi mogli riješiti slučaj. CP se koristi i kada su policajci nesigurni koji tip osobe bi uopće mogao biti osumnjičen za izvršenje KD. Konkretno, CP se najčešće koristi u istragama:

· silovanja

· ubojstava

· postavljanja požara – piromani

· kada ta KD predstavljaju dio serije/niza tj. kad se radi o serijskim ili masovnim počiniteljima KD.

CP se pokazalo najkorisnijim kada nepoznati počinitelj pokazuje neke simptome psihopatologije (Holmes & Holmes, 1996), te su tako najpogodnija za korištenje CP ona KD koja sadrže: sadističku torturu žrtve ili seksualnog napada, unakažavanje tijela već mrtve žrtve, ubojstva koja su motivirana pohotom, sotonistička ili ritualistička djela, pedofiliju, nemotivirano potpaljivanje, silovanja...

Ainsworth (2001) navodi nekoliko razloga zašto se CP koristi baš kod tih tipova dijela:

1. iako su to relativno rijetka djela, ona su izrazito okrutna te kod javnosti izazivaju naročitu anksioznost, što rezultira željom da se njihovi počinitelji što brže “smjeste iza rešetaka”. Unatoč činjenici da većinu ubojstava i silovanja počine osobe poznate žrtvi, ljudi i dalje žive u strahu od iznenadnih napada nepoznatih osoba, te se stoga profiling često koristi za ona djela koja zbog medijske eksponiranosti izazivaju najveću anksioznost.

2. djela koja počine žrtvi nepoznate osobe je teško riješiti klasičnim policijskim metodama istrage jer je potencijalni krug osumnjičenih mnogo veći.

3. za takvu vrstu djela se naročito vjeruje da je sam način izvršenja djela povezan s obilježjima ličnosti i motivima počinitelja, te da se zato tip počinitelja može otkriti na osnovu samog načina izvršenja djela.

Posljednji navedeni razlog je jedan o najčešćih razloga zašto se CP ne koristi za djela koja se javljaju s mnogo većom učestalošću, kao što su krađe, pljačke ili razbojništva (tj. na osnovu izvršenja tih djela vjerojatno se malo može otkriti nešto o ličnosti počinitelja).

Primjeri proflilng-a:

Uspješan: Jedan od najranijih slučajeva u kojima se koristilo CP je bilo uhićenje Georga Metesky-a 1957. godine, poznatog kao Mad Bomber of New York City. Tijekom 8 godina, policija je pokušavala riješiti seriju od više od 30 postavljanja bombi u New York-u. Na kraju su konzultirali Dr. James Brussel-a, psihijatra, koji je nakon analize mjesta na kojima su bile postavljene bombe i pisama koje je postavljač bombi poslao, savjetovao policiji da traže podebljeg, srednjovječnog muškarca, katolika, porijeklom iz Istočne Europe, koji je neoženjen, te živi s rođakom ili tetom u Connecticut-u. Brussel je uz to zaključio da je taj muškarac uredan i da će, kada ga pronađu, nositi odijelo s “duplim” kopčanjem. Kada je policija napokon uhitila Matesky-ovog, taj opis se pokazao nevjerojatno preciznim – čak i što se tiče izgleda odijela.

Neuspješan: Tim eksperata koji je imao za zadatak napraviti profil Bostonskog davitelja predvidjeli su da ubojica nije jedan muškarac, već dvojica, pri čemu su predvidjeli da obojica žive sami i po zanimanju su učitelji. Isto tako su predvidjeli da jedan od muškaraca ima homoseksualne sklonosti. Kada je Albert De Salvo priznao ta ubojstva, policija je otkrila da se ustvari radi o oženjenom građevinskom radniku, koji je živo sa svojom ženom i dva sina, te da nema nikakvih homoseksualnih sklonosti (Porter 1983; prema Wrightsman i sur., 2002).

Mogu li se razlikovati različiti tipovi/ oblici profilinga?

Za criminal profiling se koriste i slijedeći nazivi: offender profiling, criminal investigative analysis, pychological profiling, crime scene analysis, profile analysis, behavioral profiling, criminal personality profiling, statistical profiling, investigative psychology, koji se prema Ainsworth-u (2001) često koriste kao međusobno zamjenjivi iako se u nekim slučajevi različiti nazivi koriste se za različite pristupe ili metode.

Profiler se koncentrira na bilo koje znakove ponašanja koji se mogu naći na mjestu zločina, a u slučaju ubojstva i na informacije koje sadrži izvješće s autopsije. U slučajevima u kojima je žrtva ostala živa prikupljaju se informacije od žrtve i u pogledu napada i u pogledu, recimo, govora počinitelja. Ovaj tip prema Ainsworth-u (2001) možda je najtočnije nazivati Crime Scene Analysis, što je osnova pristupa izradi CP koje koristi FBI.

Wilson, Lincoln i Kocsis (1997 prema Ainsworth 2001) navode da je to samo jedna od mogućih tipova CP, dok su drugi pristupi:

a) Diagnostic Evaluation koji se zasniva na kliničkoj procjeni motiva u osnovi izvršenja djela

b) Investigative Psychology, autora Davida Canter-a je proizašao iz njegovog početnog interesa za ekološku psihologiju i sadrži nastojanje za korištenjem općenito više znanstvenog pristupa i razumijevanja kriminala općenito.

Turvey (1998) razlikuje induktivnu od deduktivne metode izrade CP, pri čemu:
Induktivni CP uključuje usporedbu ponašanja pojedinca s ponašanjem drugih osoba u sličnim okolnostima koji su prije bili ispitani tj. generalizaciju na ponašanje pojedinca na osnovi ponašajnih i demografskih obilježja drugih kriminalaca koji su bili prije ispitani. Rezultat je nepotpune, statističke analize i generalizacije. Podaci koji se koriste pri izradi induktivnih profila su rezultati ispitivanja poznatih, osuđenih kriminalaca putem intervjua; informacije koje su rezultat praktičnog iskustva i onih objavljenih u medijima.

Pretpostavke induktivnog CP su:

· mala grupa poznatih počinitelja, koji su počinili isto djelo kao i još nepoznati počinitelji ima zajedničke individualne karakteristike koje se mogu točno generalizirati na još nepoznate počinitelje

· kriminalci koji su počinili KD u prošlosti su kulturalno slični sadašnjim kriminalcima, tj. pod utjecajem su barem sličnih okolinskih uvjeta koji se nalaze u osnovi motivacije za počinjenje KD

· ponašanje pojedinca i obilježja se mogu generalizirati, čak i predvidjeti na osnovi inicijalne statističke analize obilježja i ponašanja na vrlo malim uzorcima

· ponašanje i motivacija se ne mijenjaju unutar pojedinca tijekom vremena; to su statičke i predvidljive karakteristike.

Prednosti takvih profila su: jednostavnost izrade za koje nije potrebno specifično znanje.

Nedostaci su: informacije se temelje na malim uzorcima sakupljenih samo na policiji poznatim krimin*alcima (postavlja se pitanje što je s obilježjima onih koji su bili inteligentniji ili vještiji pa nikada nisu otkriveni), informacije nisu povezane niti s jednim specifičnim slučajem, te samim time nije niti svrha induktivnog CP rekonstrukcija profila točno određene osobe i vjerojatno, kao i svaka generalizacija, sadrži i određen stupanj netočnosti koja može rezultirati osudom pogrešne osobe.

Deduktivni CP je proces “interpretiranja forenzičkih dokaza koji uključuje ulazne informacije kao što su: fotografije mjesta zločina, izvještaji i fotografije tijekom autopsije, detaljna viktimološka analiza, točna rekonstrukcija specifičnih obrazaca ponašanja počinitelja na mjestu zločina, na osnovi kojih se dedukcijom zaključuje o obilježjima, demografskim karakteristikama, emocijama i motivaciji počinitelja.” (Turvey, 1998). Deduktivni CP je CP koji je rezultat pažljivog forenzičkog ispitivanja i rekonstrukcije ponašanja počinitelja na točno određenom mjestu(ima) zločina. Nakon što se napravi rekonstrukcija ponašanja počinitelja, analiziraju se obilježja mjesta zločina i obilježja žrtve i na osnovi svih tih informacija zaključuje se o profilu pojedinca koji je vjerojatno počinio to specifično KD, na toj specifičnoj žrtvi, baš pod tim specifičnim uvjetima. Često se naziva i Behavior Evidence Analysis.

Pretpostavke deduktivnog CP su:

· u osnovi ponašanja svakog kriminalca se nalazi određena motivacija

· svako KD se treba istraživati kao da ima jedinstvene ponašajne i motivacijske osnove. S obzirom na ljudsku prirodu, niti jedno KD nije identično

· neki kriminalci imaju svoju jedinstvenu motivaciju koja se mora razlikovati od motivacije ostalih njima sličnih kriminalaca

· svako ljudsko ponašanje se razvija ne sebi svojstven načina, ovisno o okolinskim i biološkim čimbenicima

· Modus Operandi* se može razviti tijekom vremena i izvršenja višekratnih KD

· jedan počinitelj može biti višestruko motiviran čak i prilikom izvršenja jednog KD

· statističke generalizacije, iako su ponekad korisne, često su nepotpune i mogu odvesti istragu u pogrešnom smjeru i potaknuti lijenost istražitelja

Prednosti deduktivnih CP su: zahtjeva stručnu edukaciju, korisno je prilikom utvrđivanja načina izvršenja djela (Modus Operandi) kao i počiniteljovog “potpisa” (“posjetnice”**) koji pomažu u povezivanju naizgled nepovezanih KD, može koristiti u utvrđivanju motivacije i kod naizgled najbizarnijih i besmislenih KD (zbog pažljive analize obilježja žrtve, prirode interakcije između žrtve, mjesta zločina i počinitelja), manja je mogućnost pogrešaka, usmjerena je na ponašanje počinitelja u sadašnjosti.

Nedostaci deduktivnog CP su: vremenski je zahtjevno, zahtjeva mnogo truda i multidisciplinarno znanje svih članova tima, može biti emocionalno iscrpljujuće zbog angažmana koje zahtjeva, ne može se sa sigurnošću zaključiti da je točno određena osoba počinila specifično KD.

Američki pristup izradi CP (FBI)

FBI-jev rani pristup CP se zasnivao na dubinskim intervjuima s otprilike 36 seksualno-orijentiranih serijskih ubojica (Ainsworth, 2000) kojima su se, na osnovi detaljne analize djela koje su počinili, pokušale utvrditi osnovne osobine ponašanja i ličnosti tih kriminalaca.

U sklopu FBI pristupa, pri izradi CP, se zato koriste dokazi sakupljeni s mjesta zločina, podaci o prirodi napada, forenzički dokazi, medicinski podaci, obilježja žrtve s ciljem klasifikacije osumnjičenog i predviđanja njegovih vjerojatnih obilježja. FBI-jev pristup izradi CP potiče primarno iz rada Hazelwooda (Anisworth, 2000). Hazelwood & Douglas (1980, prema Anisworth, 2000) definiraju FBI-jev pristup CP kao: “stručan pokušaj omogućavanja specifičnih informacija o tipu pojedinca koji je počinio točno određeno djelo istražnim agencijama ... profil se temelji na specifičnim obilježjima ili čimbenicima koji razlikuju određene pojedince od opće populacije. Ta obilježja su navedena u takvom obliku da omogućuju onima koji poznaju ili su na neki način povezani s osobom koja je počinila KD da je odmah prepoznaju.”(vidi ilustraciju FBI-jevog pristupa)
Prema Crime Classification Manual kojeg je razvio FBI-jev National Centre for the Analysis of Violent Crimes, idealan proces izrade CP uključuje (Turvey, 1997):

· evaluaciju samog KD

· evaluaciju mjesta zločina

· analizu žrtve

· evaluaciju preliminarnih policijskih izvještaja

· evaluaciju autopsijskog izvještaja

· izradu profila koji sadrži osnovna obilježja osumnjičenog

· prijedloge za provođenje istrage koji su nastali na temelju izrađenog profila

Ilustracija FBI-jevog pristupa izradi CP se može vidjeti kroz razlikovanje ORGANIZIRANIH od NEORGANIZIRANIH počinitelja ubojstava (Ainsworth 2000):

	Organizirani počinitelji ubojstva
	Neorganizirani počinitelji ubojstva

	na osnovi dokaza zaključuje se:

	· jasno planirana djela

· postoji pokušaj kontrole

· ostaje malo tragova

· žrtva je obično nepoznata počinitelju

	· iznenadan, neponovljiv, neplanirani stil

· minimalno suzdržavanje

· malo pokušaja za skrivanjem dokaza

	na osnovi prikupljenih dokaza zaključuje se da počinitelj ima slijedeća obilježja:

	· tipično iznad-prosječne inteligencije

· seksualno i društveno kompetentan

· vjerojatno živi s partnerom

· vjerojatno pati od depresije ili je u vrijeme oko napada doživljavao intenzivnu ljutnju

· vjerojatno će pratiti medijska izvješća

· moguće da napusti područje nakon djela

	· vjerojatno živi sam (vjerojatno blizu mjestu zločina)

· seksualno ili društveno nekompetentan

· bio zlostavljan kao dijete

· bio preplašen i zbunjen u vrijeme napada

	Druga ilustracija FBI-jevog pristupa izradi CP se može vidjeti kroz razlikovanje: PRIMARNO SEBIČNIH od PRIMARNO NESEBIČNIH silovanja, međutim Hazelwood naziva neke i PSEUDONESEBIČNIM (prema Ainsworth 2000), pa tako:

a) Nesebični silovatelji – obično nastoje uključiti žrtvu, pitaju da ih se poljubi, da sudjeluje; kao da ne žele fizički nauditi žrtvi; korištenje sile više je u smislu zastrašivanja nego ozljeđivanja (razlog: nedostatak sigurnosti); ako se žrtva brani može doći do prekida napada ili čak postizanja nekog dogovora sa žrtvom.

b) Sebični silovatelji – isključivo orijentirani na samo-uzdizanje, nema nikakvog odnosa prema željama, osjećajima, dobrobiti žrtve, otpor žrtve nema nikakvog efekta; verbalna i fizička grubost prema žrtvi.

Na osnovi takve klasifikacije silovatelja radi se daljnja klasifikacija motivacije koja se nalazi u osnovi silovanja pa se silovatelji na osnovi motiva mogu klasificirati u npr. one silovatelje koji silovanjem žele dokazati svoju moć (otkloniti nesigurnost u pogledu vlastite maskulinosti ili seksualne nekompetentnosti), koji silovanjem žele pokazati svoju moć (silovanje je iskaz maskulinosti, dominacije), koji su motivirani ljutnjom (silovanje je motivirano izražavanjem bijesa i neprijateljstva) ili koji se mogu seksualno uzbuditi jedino silovanjem (silovatelj postiže seksualno uzbuđenje korištenjem sadizma tj. mučenjem i zastrašivanjem žrtve).

	KLASIFIKACIJA VIŠESTRUKIH UBOJICA...

 Najprihvaćenija definicija višestrukog ubojstva je ona Levinova, prema kojoj se pod tim pojmom podrazumijeva ubojstvo četiri ili više žrtava od strane jednog ili više ubojica. Pri tome se, sva ubojstava mogu dogoditi u istoj vremenskoj epizodi ili tijekom nekoliko različitih vremenskih epizoda. Postoje tri različita tipa višestrukih ubojica. To su klasični višestruki ubojica(eng. mass murderer), dislocirani ubojica (eng. spree killer) i serijski ubojica (eng. serial killer).

 Klasični višestruki ubojica ubija četiri ili više žrtvi na istoj lokaciji u vremenskom razmaku od nekoliko sati do nekoliko minuta. Dakle, ubojstva se događaju u isto vremenskoj epizodi bez tzv. perioda "hlađenja" između ubojstava različitih žrtvi. Ovaj tip ubojica često je vođen snažnim osjećajem mržnje i željom da se osveti svojim žrtvama. U 80% proučavanih klasičnih višestrukih ubojstava (podaci za SAD) napadač je bio u rodu sa žrtvom ili se s njom dobro poznavao. U većini slučajeva napad je bio pažljivo planiran. Velik broj slučajeva klasičnih višestrukih ubojstava policija uspješno riješi.

 Dislocirani višestruki ubojica ubija svoje žrtve na dvije ili više različitih lokacija, bez odmaka tj. perioda "hlađenja" između ubojstava. Ubojstva se događaju u jednoj vremenskoj epizodi koja može trajati dan ili duže.

 Serijski ubojice ubijaju žrtve tijekom više različitih vremenskih epizoda. Za razliku od klasičnog višestrukog ubojice, oni uglavnom odabiru jedan određeni tip žrtve koji igra glavnu ulogu u njihovim fantazijama. Serijska ubojstva su obično bolje planirana od druge dvije vrste višestrukih ubojstava. Budući da serijski ubojice pomno planiraju ubojstva, sposobni su prikazati se kao normalni članovi društva, ubijaju iz idiosinkratičnih razloga i često čekaju da prođu mjeseci između dva ubojstva, teško ih je uhvatiti.

 U SAD-u su proučavajući neke slučajeve serijskih ubojstava, izradili profil serijskog ubojice. Većina ubojica su bijelci, u dobi od 25 do 34 godine, barem prosječno inteligentni, a često jako šarmantni. Mnogi od njih su bili zlostavljani kao djeca. Izabiru određeni tip žrtve koji je ranjiv i zadovoljava njihovu potrebu za dominacijom nad ljudima. Potreba za dominacijom utječe i na odabir metode ubojstva pa tako serijski ubojice uglavnom odabiru "ručne" metode kao što su davljenje i ranjavanje nožem, za razliku od k. višestrukog ubojice čije je glavno oružje ubojstva pištolj. često su zaokupljeni fantazijama o hvatanju i dominiranju nad svojim žrtvama. Te su fantazije često seksualne prirode i služe ili kao uvježbavanje za zločin ili ponavljanje počinjenog zločina u mislima. U većini slučajeva serijskih ubojstava ne radi se o psihotičnim pojedincima već o antisocijalnim ličnostima koje nisu sposobne osjećati empatiju ili grižnju savjesti zbog počinjenih zločina.

 Holmes i Daburger napravili su klasifikaciju serijskih ubojica po tipovima motiva koji leže u osnovi ubijanja: a) vizionarski, b) usmjereni na posebnu misiju ili poslanje, c) hedonistički, d) usmjereni na kontrolu moći .Prvi tip s. ubojica odnosi se na osobe koje su prisiljene ubijati zato što ih glas ili vizija tjera na ubijanje određene skupine. Zbog djelovanja po "naredbama od boga" ove osobe se često dijagnosticiraju kao psihotične, odnosno lude. Drugi tip ubojica su osobe motivirane na ubojstvo zbog toga što postoj određena skupina ljudi koju treba uništiti ili eliminirati. Osoba nema vizije, ne čuje glasove i u svakodnevnom životu ne pokazuje ponašanje koje bi bilo poremećeno. Treći tip ubojica teži užitcima i traženju uzbuđenja te osjeća da su ljudi objekti koji trebaju služiti njihovom osobnom uživanju. Ovi ubojice znaju uživati tijekom ubijanja. Zadnji tip ubojica teži postizanju potpune kontrole nad žrtvom što uključuje i njezinu smrt. Može biti prisutna i seksualna komponenta no primarni motiv je ekstremna moć nad bespomoćnom žrtvom.

Izvor: Wrightsman, Greene, Nietzel & Fortune (2002:210)

Prijevod: Marijana Sarilar, studentica psihologije

Douglas, Ressler, Burges i Hartman (1986, prema Wrightsman i sur., 2002) dijele FBI-jevu strategiju CP u 5 faza, pri čemu je konačna šesta faza uhićenje osumnjičenog:

1. ulazne informacije – prikupljanje svih informacija o zločinu: fizički dokazi, fotografije mjesta zločina, izvješća i fotografije s autopsije, svi pozadinski podaci o žrtvi i policijska izvješća. Profiler ne želi biti upoznat s informacijama o potencijalnim osumnjičenim osobama jer bi takve informacije mogle rezultirati pristranošću ili preranim usmjeravanjem profila u određenom smjeru (koji je možda pogrešan)

2. modeli procesa odlučivanja – ulazne informacije se organiziraju u smislena pitanja i obrasce s obzirom na nekoliko dimenzija kriminalne aktivnosti:

npr. O kakvom se tipu ubojstva radi?, Koji je osnovni motiv – novac, ljubomora, patologija?, Kojoj razini rizika je izložena žrtva, koliku razinu rizika je preuzeo počinitelj pri ubijanju?, Koji je bio vremenski slijed ponašanja prije i poslije zločina?, Gdje je počinjen zločin?, Je li tijelo pomicano ili je nađeno na mjestu zločina?
3. procjena zločina/kaznenog djela – pokušaj rekonstrukcije ponašanja počinitelja i ponašanja žrtve na osnovu podataka prikupljenih u prethodnoj fazi. npr. Radi li se o ubojstvu koje je bilo organizirano ili neorganizirano? Je li išta mijenjano na mjestu zločina kako bi se zavaralo policiju? Na koji motiv upućuju detalji kao što su uzrok smrti, točna lokacija rana, položaj tijela?

U interpretiranju odgovora na takva pitanja, polazi se od nekih postavki, npr. okrutne ozljede glave upućuju na ubojicu koji je poznavao žrtvu; ubojstva počinjena s oružjem koje je trenutno bilo najdostupnije upućuju da se vjerojatnije radi o impulzivnom ubojstvu nego ako je korišten pištolj (što isto može ukazivati i da počinitelj živi blizu žrtve); ubojstva počinjena ujutro rijetko uključuju alkohol ili drogu.

4. izrada profila – u ovoj fazi izrađuje se preliminarni, početni opis najvjerojatnijeg osumnjičenog koji uključuje podatke o rasi, spolu, dobi, bračnom stanju, prebivalištu, trenutnom i prijašnjem radnom statusu, psihološkim obilježjima, vjerovanjima i vrijednostima, vjerojatnim reakcijama na policiju, ranijim kontaktima s policijom i kazneno-pravnim sustavom, kao i vjerojatnost počinjenja sličnih djela u prošlosti.

U ovoj fazi izrade profila, postavljena predviđanja se provjeravaju u odnosu na informacije iz faze 2 kako bi se provjerilo slaže li se preliminarni profil sa stvarno prikupljenim podacima.

5. istraga – policiji se daje pisano izvješće, a policajci se onda usmjeravaju na osumnjičene koji odgovaraju profilu, a ako se otkriju neki novi dokazi profil se može na osnovi toga izmijeniti, nadopuniti.

6. uhićenje – omogućuje procjenu valjanosti izrađenog profila, pri čemu je ključni element procjene valjanosti profila intervju s osumnjičenim kako bi se procijenio utjecaj pozadinskih i psiholoških obilježja.

Nedostaci FBI-jevog pristupa:

1. neumitno uključuje određen stupanj subjektivne interpretacije od strane onog tko izrađuje profil jer profiler npr. sam određuje na koje od mnoštva obilježja će biti stavljen naglasak i kojem tipu osumnjičeni najviše sliči. Stoga se postavlja pitanje je li takav profil znanstveno utemeljen ili je više stvar osobne intuicije (npr. Rossmo, 1996; prema Anisworth, 2000). Prema Engleskom psihologu Canter-u FBI-jev pristup izradi CP je neznanstven.

2. činjenica da je FBI-jev pristup temeljen na relativno malom broju slučajeva i intervjua s relativno malim brojem serijskih silovatelja i ubojica, također predstavlja izvor sumnje u njegovu valjanost.

Unatoč nedostacima, FBI-jev pristup se ipak koristi se u brojnim drugim zemljama, npr. Kanadi, Engleskoj, Nizozemskoj (Jackson & Bekerian, 1997; prema Anisworth, 2000).

Engleski pristup izradi CP

Jedan od najranijih primjera korištenja CP u Engleskoj je bio prilikom rješavanja slučaja tzv. “silovatelja-ubojice po vlakovima” John-a Duffy-ja koji je počinio seriju silovanja i ubojstava u širem području Londona u razdoblju od 1983. do 1986. godine. Policija nije imala uspjeha u otkrivanju počinitelja bez obzira na znatna sredstava i trud, te je angažiran D. Canter. Canter nije imao od kuda početi, ali je koristio brojna psihologijska načela i proučio ogromnu količinu podataka koje je prikupila policija. Profil počinitelja KD je sadržavao slijedeće podatke: živi u području u kojem su počinjena prva tri djela, vjerojatno je bio uhićen poslije 24. 10. 1983. u tom istom dijelu grada, vjerojatno živi s ženom ili djevojkom, prilično vjerojatno bez djece, srednjih je do kasnih 20-ih godina, ima svjetlu kosu, desna ruka mu je dominantna, zatvoren, ima jednog ili dva bliska muška prijatelja, ima posao koji zahtjeva SSS, a koji ne uključuje odnose s javnošću, dobro poznaje sustav željeznica oko mjesta zločina, ima malo kontakata s ženama (posebno na poslu), ima značajno seksualno iskustvo prije napada... Duffy je bio uhićen i pokazalo se da je od 17 obilježja koje je Canter naveo, njih 13 bilo točno.

Iako Canter-ova tehnika izrade CP ima neke sličnosti s tehnikama FBI, on je nastojao svoj pristup smjestiti više unutar prihvaćenih psihologijskih okvira. Svoj pristup je nazvao Investigative Psychology vjerujući da se radi o grani primijenjene psihologije koja je šira od onoga što se tradicionalno smatra CP.

Canter je nastojao razumjeti:

1. tip zločina u kojem je vjerojatno da će neki pojedinac sudjelovati kao i način na koji će djelo biti izvedeno

2. način na koji ponašanje osobe tijekom izvršenja KD odražava njegovo ponašanje u svakodnevnom životu

Canter je vjerovao da:

a) postoji set međusobno povezanih aktivnosti koje se javljaju pri izvršenju djela

b) će ponašanje počinitelja na mjestu zločina otkriti nešto o njegovom prijašnjem ponašanju (npr. uništavanje dokaza može ukazivati na prijašnje osude)

Na osnovi vlastitih istraživanja ponašanja počinitelja (Canter 1989;1994, prema Ainsworth, 2000) identificirao je 5 važnih obilježja za koje vjeruju da mogu pomoći istrazi:

1. mjesto stanovanja

2. kazneno – kriminalna biografija

3. sociodemografske karakteristike

4. karakteristike ličnosti

5. radna/obrazovna povijest

Za razliku od FBI-jevog pristupa Canter počinitelje ne svrstava u rigidne tipologije, već polazi od toga da njihova ponašanja odražavaju druge aspekte njihovog svakodnevnog života. Canterov pristup se temelji na pretpostavci da iako postoje određene sličnosti među KD protiv spolne slobode i ćudoređa, isto tako postoje i razlike koje se mogu uočiti u načinu na koje je djelo počinjeno. U okviru ovog pristupa izuzetno je bitno ispitivanje žrtve, pa i korištenje odgovarajućih tehnika ispitivanja kao što je kognitivni intervju (vidi poglavlje ?). Canter i Heritage (1990, prema Anisworth, 2000) su početno razvili ovaj pristup na osnovi 66 slučaja seksualnih napada koje je počinilo 27 osoba. Na osnovi proučavanja izjava žrtava i drugih informacija identificirali su 33 obilježja djela koja se pojavljuju s većom frekvencijom. Neka od tih obilježja su: stil pristupanja žrtvi iznenadnost napada, iznenadno/trenutno korištenje nasilja, osljepljivanje žrtve, davanje komplimenata žrtvi, raspitivanje o žrtvi, korištenje oružja, korištenje nasilja u svrhu kontrole, trganje/rezanje odjeće, verbalno nasilje, vrsta spolnog odnosa …Na osnovi statističke analize uspostavili su određene veze među različitim obilježjima te utvrdili povezanost među onima koji su bili naizgled nepovezani. Uz to su utvrdili ponašanja koja se javljaju u skoro svim slučajevima silovanja i ona koja su puno rijeđa, te čimbenike koji su najvažniji za KD silovanja. Među ostalim specifičnostima silovatelja, ustanovili su da, iako se na silovanje obično gleda kao na posebni tip djela sa svojom vlastitom motivacijom, mnogi silovatelji imaju ranije osude za druge tipove djela, o čemu se može zaključiti na osnovi korištenja maski, osljepljivanja žrtve, pokušaja da se sakriju dokazi, prijetnji žrtvi da nikome ne govori o silovanju i sl. Iako se ovaj pristup čini potencijalno korisnim, treba imati na umu da Canter-ov pristup počiva samo na vjerojatnosti te da je, s obzirom da ima kratki vijek postojanja, potrebno provesti daljnja istraživanja da bi se stvarno potvrdila njegova korisnost.

Posebni dio u Canter-ovom pristupu predstavlja proučavanje mjesta stanovanja počinitelja i lokacije njihovih zločina. Canter uvodi pojam kognitivnih mapa kao načina razumijevanja geografskih obrazaca pojavljivanja zločina. Kognitivne mape predstavljaju unutrašnje, pojedincu svojstvene reprezentacije vanjskog svijeta. Na osnovi toga Canter zaključuje kako će svaki kriminalac imati sebi svojstvenu mapu svog susjedstva, područja kojim se uobičajeno kreće te da će se prilikom donošenja odluke o mjestu izvršenja zločina, vjerojatno nenamjerno, usmjeriti na područje svoje kognitivne mape i na osobu koja se unutar tog područja nalazi. Rezultati istraživanja su pokazali da se većina silovanja desila unutar 2 milje od počiniteljeva doma (Canter), odnosno ¾ silovanja unutar 5 milja (Davis & Dale, 1995; prema Ainsworth, 2000). Canter je pokazao da u 85% slučajeva počinitelj stanuje u blizini djela koje je počinio.

Za razliku od Canter-a, drugi priznati britanski profiler, Britton (1997, prema Ainsworth, 2000) koristi drugačiji pristup tj. svakom se slučaju pristupa kao jedinstvenim ne oslanjajući se na statističku analizu ranijih slučajeva.

Korisnost tj. valjanost CP

Ainsworth (2000) navodi kako je do sada napravljen mali broj istraživanja kojima se na znanstveni i sustavan način testirala stvarna korisnost profila.

Bartol-ova (1996) anketa provedena 1994. godine među psiholozima zaposlenih u policiji SAD-a (N=152, povrat 74%) je pokazala da:

a) 70% anketiranih psihologa izražava da se ne osjećaju “na svom terenu” što se tiče CP-a i da ozbiljno dovode u pitanje njihovu valjanost i korisnost. Taj skepticizam je pogotovo prisutan (78%) kod psihologa zaposlenih u policiji.

b) jedan poznati policijski psiholog s više od 20 godina iskustva smatra CP u osnovi beskorisnim pa čak i opasnim.

Istraživanje Homant i Kennedy-a (1998, prema Wrightsman i sur. 2002) je pokazalo da se različite vrste zločina mogu klasificirati relativno pouzdano i da razlike u tim KD koreliraju s određenim obilježjima počinitelja, kao što je počiniteljev prethodni odnos i interakcija s žrtvom, organiziranim/neorganiziranim izvršenjem KD te mogućnosti razlikovanja jednostrukih nasuprot serijskim počiniteljima.

Njihovo istraživanje također govori i o razlozima za oprez:

· netočni profili su prilično česti

Prema Gudjonssonu i Haward-u (1998) nema empirijskih nalaza koji bi podržavali pouzdanost i valjanost CP u rješavanju zločina. Osim toga, neki profilers su očigledno uspješniji od drugih. Čak i FBI-eva istraživanja ne govore o jednoznačnoj korisnosti CP-a te tako, prema Holmes i Holmes (1996) na osnovi analize 192 slučaja u kojima je korišten CP pokazuju da su samo 88 slučaja riješena, a od tih 88, samo u 17% profil je pomogao u identifikaciji počinitelja. Prema Cops i Holloway-u (1997; prema Ainsworth 2000) profiling je pomogao u rješavanju samo 16% zločina u kojima je korišten, a rezultirao je identifikacijom počinitelja u manje od 3% slučajeva.

· dobar dio istraživanja proveden je unutar FBI-a i to na relativno malom broju počinitelja

· koncepti i pristupi koje profilersi stvarno koriste često nisu objektivno i sustavno definirani

Prema Ainsworth-u (2000) slijedeće činjenice otežavaju vrednovanje korisnosti profila:

a) CP može poprimiti različite oblike, zasniva na mišljenju prije nego li na osnovi činjeničnih dokaza, a ta mišljenja “stručnjaka” nemaju nužno odgovarajuću teorijsku i empirijsku osnovu

b) još uvijek nema općeprihvaćene definicije profiling-a, koji je daleko od toga da postane prihvaćen kao profesija s vlastitim standardima

c) teško je odrediti u kolikom broju slučajeva su informacije koje su dali profilers bolje od onih do kojih bi policajci koji rade na slučaju sami došli

d) ako je samo 50% informacija koje daju profilers točno, možemo li to smatrati korisnim

e) ako se profilersi pozivaju samo u slučajevima kada policija “zakaže”, je li opravdano očekivati da će profilersi imati veliki postotak uspjeha

f) često postoji kriva predodžba o profiling-u prikazana u medijima, a i sami profilers ponekad su selektivni u opisivanju svog rada, te imaju tendenciju pisati o CP kao o nečemu što je rezultat osobne intuicije i individualnih vještina (Ainsworth, 2001).

Pinizzotto i Finkel (1990, prema Wrightsman i sur., 2002) su ispitivali djelotvornost CP među stručnjacima koji ga koriste. Četiri skupine sudionika analizirale dva stvarna, već riješena slučaja: ubojstvo i silovanje.

a) prvu grupu su činila 4 iskusna CP, s ukupno 42 godine iskustva u profiling-u i 6 policijskih detektiva koji su nedavno završili trening za profiling u FBI

b) drugu grupu je činilo 6 policijskih detektiva, s ukupno 57 godina iskustva u kriminalističkim istragama, ali bez iskustva ili treninga u profiling-u
c) treću grupu je činilo 6 kliničkih psihologa, bez ikakvog iskustva u kriminalističkim istragama ili CP

d) četvrtu grupu je činilo 6 studenata psihologije

Svim sudionicima su dani svi podaci kojima se profiler-s služe: fotografije mjesta zločina, službeni opisi mjesta zločina od strane policije, izvješća autopsije i izvješća toksikologa (u slučaju ubojstva) i podaci o žrtvi. Nakon analize tih materijala sudionici su trebali napisati sve detalje o svakom zločinu kojih su se mogli dosjetiti i ukazati na važnost svakog od detalja pri izradi profila. Korištene su tri mjere kvalitete profila: izrada profila osumnjičenog za svaki od slučaja, odgovori na 15 pitanja o identitetu osumnjičenog (npr. spol, dob, zaposlenje), te rangiranje petorice osumnjičenih (na osnovi opisa osoba koji im je dan) s obzirom na vjerojatnost da su oni počinili svaki od dva zločina. Rezultati su pokazali da je prva skupina (stručnjaci u CP) u odnosu na ostale tri grupe:

1. napisala opširnije profile koji su sadržavali više specifičnih predviđanja o osumnjičenom koje su drugi policajci procijenili korisnijim

2. bila točnija u odgovorima na specifična pitanja, ali samo kod KD silovanja

3. bila najtočnija u rangiranju osumnjičenih za KD silovanja, ali ne i za ubojstvo

Wrightsman i sur. (2002) na osnovi ove studije zaključuju da profilers mogu napraviti korisnije i valjanije profile čak i u usporedbi s iskusnim istražiteljima, međutim da ta prednost može biti ograničena na određene tipove slučajeva ili tipove informacija koji su im dostupni.

Ainsworth (2000) zaključuje kako je za postizanje napretka u procjeni korisnosti CP bitno:

a) pažljivo analizirati slučajeve koji su funkcionirali i oni koji nisu

b) razumijeti ZAŠTO su neki pristupi CP bili uspješniji od drugih

c) razlikovati gleda li se na CP izoliranu metodu ili kao na sastavni dio općeg pružanja pomoći istražiteljima od strane psihologa

d) imati na umu mogućnost “proročanstva koje se samo ispunjava” koje može rezultirati etičkim problemima tj. krivom osudom nevine osobe, te je potrebno obrazovati istražitelje o mogućnostima i ograničenjima profila jer činjenica da neki trenutno osumnjičeni odgovara profilu ne dokazuje da je on i stvarni počinitelj KD.

Profiling kao dokaz na sudu

Prema Gudjonsson i Haward-u (1998), na CP je najbolje gledati kao na istražno oruđe u policijskoj istrazi. Međutim, dokazi vještaka vezani uz CP posljednjih godina pojavljuju se i na sudu i u SAD i u Engleskoj. Obično te dokaze uvodi tužiteljstvo, ali u nekim slučajevima i obrana. Postoje pravne poteškoće u prihvaćanju CP kao dokaza, koje se primarno vežu uz postizanje kriterija “pravne relevantnosti dokaza”, ali i uz općenito postojeće kriterije valjanosti i pouzdanosti CP. CP više odgovara indicijama (pravno irelevantnim dokazima) nego li pravno relevantnim dokazima, jer profili daju samo opću pretpostavku o tipu osobe koja je vjerojatni počinitelj, a ne ukazuju da je određeni pojedinac stvarni počinitelj KD. Drugim riječima, vještak na osnovi profila ne može reći da je veća vjerojatnost da je upravo taj optuženi stvarni počinitelj, a kada tužiteljstvo uvodi profil kao dokaz postoji rizik pristranosti protiv optuženog. Usprkos problemima vezanim uz pouzdanost i valjanost korištenih tehnika CP i problema prihvatljivosti CP kao relevantnog dokaza na sudu Gudjonsson i Haward (1998) navode da postoje najmanje dva poznata slučaja kada su dokazi koji uključuju profiling predočeni sudu.

Obavezna literatura:

· Ainsworth, P. B. (2000). Psychology and Crime: Myths and Reality. Harlow: Pearson Education:, pp. 102-120.

· Ainsworth, P. B. (2001). Offender Profiling and Crime Analysis. London: Willan Publishing, pp. 5-18.

· Douglas, J. E. & Munn, C. (1992). Violent crime scene analysis: modus operandi, signature, and staging, FBI Law Enforcement Bulletin, Available Online at: http://www.fbi.gov/library/leb/leb.htm
· Holmes, R. M. & Holmes, S. T. (1996). Profiling Violent Crimes: An investigative tool. Thousand Oaks: SAGE.

· Turvey, B.E. (1998) Deductive Criminal Profiling: Comparing Applied Methodologies between Inductive and Deductive Profiling Techniques,: Available Online at: http://www.corpus-delicti.com/Profiling_law.html
· Turvey, B.E. (1999) M.O., Signature and the Law. Available Online at: http://www.corpus-delicti.com/signature_law.html
· Wrightsman, L. S., Greene, E., Nietzel, M.T. & Fortune, W. H. (2002) Psychology and the Legal System (5th Edition), Belmont: Wadsworth, pp.207-212.

· FAQ – profiling: http://flash.lakeheadu.ca/~pals/forensics/faq.htm
Za one koje zanima više o primjenjivosti CP na sudu:

· Lowe, A. (2001). Expert evidence: criminal profiling in Australian courts, Forensic Criminology Service, Available Online at: http://www.forensic-crim.com/contacts.htm
· Oremord, D. (1999). Criminal Profiling: trial by judge and jury, not criminal psychologist, In. D. Canter and L. Alison (eds.) Profiling in Policy and Practice. Achgate Publishing: Aldershot, pp. 207-261.

· Turvey, B. E. (1997). The role of criminal profiling in the development of trial strategy, Knowledge Solution Library, Available Online at: http://www.corpus-delicti.com/Trial_Strategy.html
Za one koje zanima izrada psiholoških profila masovnih, serijskih ubojica i silovatelja:

· Palermo, G. B. (1997). The Berserk syndrome: a review of mass murder. Aggression and Violent Behavior, 2(1):1-8.

· http://www.criminalprofiling.ch./introduction.html
· http://www.criminalprofiling.com/search.php?query=&topic=34
· Turvey, B. E. (1996). Behavior Evidence: understanding motives and developing suspects in unsolved serial rapes through behavioral profiling techniques, Knowledge Solutions, LLC 1997, http://www.corpus-delicti.com/rape.html
· Turvey, B. E. (1995). The impression of a man: an objective forensic guideline to profiling violent serial sex offenders, Knowledge Solutions, LLC 1995, http://www.corpus-delicti.com/impress.html
Forenzička psihologija Skripta za studente

(djelovanje nakon okončanja postupka)

vjerojatnost o počinjenju kaznenog djela

od strane točno određene osobe

kaznena prijava

državnom odvjetniku

istražne radnje:

ispitivanje okrivljenika

saslušanje svjedoka

očevid

vještačenje

državni odvjetnik može

odbaciti prijavu

zahtijevati od policije da prikupi potrebne obavijesti i druge radnje radi otkrivanja kaznenog djela i počinitelja

djelovanje policije

neformalno

formalno

dostava istražnog spisa državnom odvjetniku

prekid

obustava istrage

3. podnijeti zahtjev istražnom sucu za pokretanje istrage (rješenje o provođenju istrage

faze KP:

istraga

optuživanje

glavna rasprava s donošenjem i objavljivanjem presude

postupanje povodom žalbe

podiže optužnicu

istražni sudac ispituje osumnjičenika

predsjednik

raspravnog vijeća

optuženik

utvrditi sa sigurnošću je li okrivljenik ujedno i počinitelj kaznenog djela

 +

primjena kaznene sankcije

činjenice na koje se primjenjuje pravo

(

1

2

NAČINI UTVRĐIVANJA ČINJENICA:

vlastitim opažanjem tijela KP, tj. OČEVID – jedino ako činjenice postoje u vrijeme dok se vodi KP, ne mogu se utvrđivati činjenice iz prošlosti

ako vlastito opažanje nije moguće onda DOKAZIVANJEM, tj.:

putem iskaza osoba – okrivljenika, svjedoka ili vještaka

korištenjem tehničkih registracija činjenica (vizualne i akustičke snimke)

3

(

*Modus Operandi (Geberth, 1995; prema Turvey, 1998; Douglas & Munn, 1992) ili metoda izvršenja djela je dinamično, naučeno ponašanje koje se mijenja tijekom vremena kako počinitelj stječe sve više iskustva; te uključuje samo ona ponašanja koja su nužna za izvršenje KD.

** “Potpis ili posjetnica se odnosi na ona ponašanja koja nisu nužna za izvršenje djela, a pokazuje na neki način osobni identitet počinitelja (npr. korištenje specifičnog načina vezanja žrtve, nanošenje sličnih tipova povreda, ostavljanja tijela žrtve u specifičnom položaju…).

PAGE
1

