
Doktori Műhelytanulmányok 2015.

175

Sorozatgyilkosok: egy fogalmi meghatározás problémái

Nagy Zsanett

Doktoranda, Széchenyi István Egyetem Állam- és Jogtudományi Doktori Iskola

Email: nzsanett79@gmail.com

„A mi volt, ugyanaz, a mi ezután is lesz, és a mi történt, ugyanaz, a mi ezután is

történik; és semmi nincs új dolog a nap alatt.”
1

Bevezetés

Az elmúlt évtizedekben a kutatók és a jogalkalmazók folyamatosan törekedtek egy

konszenzusos sorozatgyilkos-definíció meghatározására, mindezidáig kevés sikerrel. Egy

bizonytalan, megfoghatatlan, többértelmű és alaktalan fogalom alkalmazása bizonytalanságot

eredményez.
2
 A fogalom elemeiben sem ért egyet a kriminológiai irodalom, azok pontos

tartalmáról nem is beszélve. Az alábbi tanulmányban törekszem bemutatni az elmúlt 30 év

legfontosabb fogalmait, továbbá megkísérlek egy sajátot alkotni az általam elfogadott és

szükségesnek tartott elemek és mértékek felhasználásával.

A sorozatgyilkosokkal kapcsolatban rengeteg tévhit, mítosz kering, hajlamosak vagyunk

úgy gondolni, hogy ez egy új, az elmúlt néhány évtizedre jellemző borzalmas jelenség, mely

csak az Egyesült Államokban fordulhat elő. Mindennek oka elsősorban a média hatása és az a

tény, hogy maga a fogalom csak néhány évtizeddel ezelőtt került megfogalmazásra. A

jelenség azonban nem új, mindössze ezeknek a szörnyű cselekményeknek elkövetőit korábban

egyszerűen gyilkosoknak, legfeljebb tömeggyilkosoknak nevezték.

Általában és tévesen a definíciót Robert Resslerhez, az FBI Behavioral Science Unit

(Viselkedéskutató Egység) különleges ügynökéhez szokás kötni. Ressler 1992 tavaszán

megjelent memoárjában
3
 – mely az „Aki szörnyekkel küzd” címmel jelent meg – úgy

emlékszik vissza, hogy a korai 1970-es években Angliában, a Rendőrakadémián szervezett

konferencia alkalmával hallotta elsőként a „crime in series”, bűncselekmény sorozatban

kifejezést, melyet nemi erőszak, lopás, gyújtogatás és gyilkosság kapcsán használtak a helyi

nyomozók. Ressler memoárja gondolatmenetének vezérfonalát Friedrich Nietzsche: Így

szólott Zarathustra című könyvére alapozta, és címét szintén a német gondolkodó egyik

műve, a „Túl az erkölcs világán” alapján választotta, melyben a filozófus így fogalmaz: „aki

szörnyekkel küzd, vigyázzon, nehogy belőle is szörny váljék. S ha hosszasan tekintesz egy

örvénybe, az örvény visszanéz rád.”
4

Ressler-re olyannyira befolyással, hatással volt ez a megfogalmazás, hogy Quanticoba

visszatérve elkezdte munkája során használni a „serial killer”, azaz sorozatgyilkos kifejezést,

amely alatt azon gyilkosság elkövetőjét értette, melyet újabb és újabb gyilkosságok követnek

meglehetősen hasonló módon, és amelyeket egyazon tettes követett el. Ez Ressler verziója

arra, miként terjedt el a fogalom a mindennapi nyelvben, de ahogy azt már fentebb jeleztem,

tévesen.

1
 Biblia, A Prédikátor Salamon könyve, 1,9.

2
 Adjorlolo, Samuel – Chan, Heng Choon Oliver: The Controvers of Defining Serial Murder: Revisited.

Agression and Violent Behavior 19. Elsevier Ltd. 2014. 486-491.
3
 Ressler, Robert - Shachtman, Tom: Whoever Fights Monsters: My Twenty Years Tracking Serial Killers for the

FBI. St. Martin's Paperbacks, New York, 1992. 29.
4
 Nietzsche, Friedrich: Túl az erkölcs világán. Athenaeum, Budapest, 1907. 112.

Doktori Műhelytanulmányok 2015.

176

1961-ben a Merriam-Webster’s Third New International Dictionary of the English

Language
5
 szótárában a német kritikus, Siegfried Kracauer személyének tulajdonítja a „serial

murderer”, azaz sorozatos gyilkos kifejezést, mely az 1960-as években már Angliában is

ismert volt. Thomas Y. Crowell: The Meaning of Murder című 1966-os munkájában

Hasfelmetsző Jack kapcsán szintén felbukkan a „serial murderer” fogalom:
6
 Hasfelmetsző

Jack, a leghíresebb, máig felderítetlen sorozatban gyilkoló nem volt teljesen tipikus. A tipikus

sorozatban gyilkoló több alkalommal öl, és emiatt „elkapható”.

Ahogy azt Schechter
7
 The Serial Killer Files című könyvében is megállapítja, Ressler

valószínűleg tudat alatt tanulta, jegyezte meg a fogalmat, de annyiban biztosan igaza volt a

különleges ügynöknek, hogy a „serial murderer”, azaz sorozatban gyilkoló fogalomból ő

alkotta meg a „serial murder”– sorozatgyilkosság kifejezést. Szintén Ressler érdeme, hogy az

amerikai kultúrában a kifejezés ismertté vált. A média szívesen használt, és használ ilyen és

hasonló hangzatos kifejezéseket, ezáltal a köznyelvben is gyorsan elterjedt ez a rejtélyes, ép

ésszel szinte fel sem fogható gyilkosságtípus-fogalom.

A sorozatgyilkosság iránti érdeklődés az elmúlt évtizedekben szinte állandónak mondható.

Ha lehetséges a téma érdeklődése területén csúcspontot meghatározni, az az 1990-es évekre

tehető, ugyanis ebben az évtizedben kiemelkedően sok gyilkosságot követtek el az Egyesült

Államokban. Mindezt csak fokozta a filmes kultúra is, élén a „Silence of the Lambs”

(Bárányok hallgatnak) című mozifilmmel, melyben Thomas Harris (az író) a két FBI

különleges ügynököt, Ressler-t és kollégáját, John Douglas-t Jack Crawford nyomozó

karakterének megalkotásában mintaként használta fel a Hannibal Lecter-trilógiájában. Ez az

érdeklődés szinte alig csökkent az elmúlt évtizedekben, a filmek és sorozatok, a média

hangzatos elkövetői elnevezései, ha nem is fokozzák, legalább szinten tartják a társadalom

érdeklődését ezen borzasztó bűncselekmények kapcsán.

De pontosan mit takar a sorozatgyilkos kifejezés? Milyen tartalommal szükséges

megtölteni a fogalmat? A kriminológusok az elmúlt évtizedekben több kísérletet tettek, és

mind a mai napig törekednek egy pontos, konszenzussal elfogadott meghatározás

megalkotására. Azonban gondot jelent, hogy ahány szemszög, annyi definíció születik. Eltér

az elméleti és gyakorlati szakemberek fogalom-megközelítése, de még a tartalmi elemeket

tekintve sem jutott a szakirodalom a mai napig egyezségre. A kriminológia irodalmának egyik

legkevésbé megértett kifejezése a sorozatgyilkosság.
8

1. Az elmúlt 30 év meghatározásai

Az alábbi definíciók segítségével törekszem bemutatni az elmúlt évtizedek fogalomalkotási

irányvonalait. Ezek alapján a tartalmi elemek és az azokban felismerhető eltérések élesen

kimutathatóak és megvizsgálhatóak. Ugyanezen ismérvek alkalmasak a több emberen

elkövetett emberöléseken belül elhatárolni a kriminológiában tömeggyilkosoknak,

ámokfutóknak és sorozatgyilkosoknak nevezett elkövetők csoportjait is.

5
 Gove, Philip Babcock (szerk.): Merriam-Webbster’s Third New International Dictionary of the English

Language. Riverside Press, Cambridge (MA), 1961. 1656. Schechter, Harold: The Serial Killer Files: The Who,

What, Where, How, and Why of the World’s Most Terrifying Murderers. Ballantine Press, New York (NY),

2003. 14.
6
 Crowell, Thomas Y.: The Meaning of Murder. Vashon Island Books, New York (NY), 1966. 189.

7
 Schechter: i. m. 6.

8
 Culhane, S. E., Hilstad, S. M., Freng, A., Gray, M. J.: Self-reported Psychopathology in a Convicted Serial

Killer. Journal of Investigative Psychology and Offender Profiling, Vol. 8 (2011), No. 1, 1-21.

Doktori Műhelytanulmányok 2015.

177

 1984. Egger: a sorozatgyilkosság egy belső indíttatású cselekmény, melynek

elkövetője jellemzően hosszabb ideig álmodozik, és tervezi soron következő

gyilkosságát.
9

 Brooks, Devine, Green, Hart és Moore: két vagy több gyilkosság sorozata, melyeket

különböző alkalmakkor követett el általában, de nem minden esetben egyazon

elkövető. Az elkövetés időszakos, mely periódus óráktól évekig terjedhet. Az indíték

gyakran pszichológiai és az elkövető viselkedése, valamint az elkövetés helyén

fellelhető fizikai bizonyítékok szadista, szexuális indítékot fejeznek ki.
10

 1991. Hickey: A sorozatgyilkos bármely férfi vagy női elkövető, aki több alkalommal

öl.
11

 1992. Douglas, Burgess, Burgess és Ressler: három vagy több különböző alkalommal,

három vagy több különböző helyen elkövetett gyilkosság, melyeket érzelmi lehűlési

időszak választ el, szexuális motívummal, mely a legdominánsabb ölési indíték.
12

 1994. Keeney és Heide: három vagy több áldozat előre eltervezett megölése hosszabb

idő alatt, különböző alkalmakkor, melyek során a gyilkos magatartást az elkövető

választja meg.
13

 1995. Lester: sorozatgyilkos, aki három vagy több áldozatot öl meg legalább harminc

napos időközönként.
14

 1997. Hickey: bármely elkövető, aki három vagy több áldozatot ölt meg előre

megfontolt szándékkal, eltérő időpontokban, melyek között napok, hetek, hónapok

vagy évek is eltelhetnek.
15

 1998. Protection of Children from Sexual Predator Act of 1998 (a gyermekek

védelmében a szexuális ragadozókkal szembeni törvény): három vagy több gyilkosság

sorozata, melyből legalább egyet az Egyesült Államok területén követtek el, hasonló

karakterisztikával, és megalapozottan feltehető, hogy ugyanaz a tettes vagy tettesek

követtek el.
16

 2001. Skarpec, C.A.: három vagy több forenzikusan összekapcsolható emberölés,

melyeket különböző időpontokban követtek el, és ahol az elsődleges elkövetési

motívum a személyes kielégülés volt.
17

 2001. Harbort és Mokros: Egy vagy több tettes által elkövetett, legalább három

részben vagy egészében szándékos emberölés, melyeket újonnan kialakuló, bűnös

szándék kapcsol össze és jellemez.
18

9
 Egger, S. A.: A Working Definition of Serial Murder and the Reduction of Linkage Blindness. Journal of

Police Science and Administration, Vol. 12 (1984) No. 3, 348-357.
10

 Brooks, P. R. – Devine, M. J., – Green, T. J., – Hart, B. L. and Moore, M. D.: Serial Murderer: A Criminal

Justice Response. The Police Chief Journal, Vol. 54 (1987) No. 6, 37-45.
11

 Hickey, E. W.: Serial Murders and their Victims. First edition. Wadsworth Publishing Co Inc. Belmont (CA),

1991. 12.
12

 Douglas, J. E., Burgess, A. W., Burgess, A. G., Ressler, R. K.: Crime Classification Manual: A Standard

System for Investigating and Classifying Violent Crime. Simon and Schuster, New York (NY), 1992. 21.
13

 Kenney, B. T., Heide, K. M.: Gender Differences in Serial Murderers. A Preliminary Analysis. Journal of

Interpersonal Violence, Vol. 9 (1994) No. 3, 37-56.
14

 Lester, David: Serial Killers: The Insatiable Passion. Charles Press, Philadelphia (PA), 1995. 16.
15

 Hickey, E. W.: Serial Murders and their Victims. (2nd edition), Thompson Wadsworth, Belmont (CA), 1997.

12.
16

 Protection of Children from Sexual Predator Act of 1998. Title 18. US Code Chapter 51. Section 1111.
17

 Skarpec, C. A.: Defining Serial Murder: A Call for a Return to the Original Lustmörd. Journal of Police and

Crimnal Psychology, Vol. 16 (2001) No. 2, 10-24.
18

 Harbort, S. – Mokros, A.: Serial Murderers in Germany from 1945 to 1995: A Descriptive Study. Homicide

Studies, Vol. 5 (2001) No. 4, 311-334.

Doktori Műhelytanulmányok 2015.

178

 2004. James Alain Fox és Jack Levin: a sorozatgyilkosság magában foglalja négy vagy

több emberölés láncolatát, melyeket egy vagy több elkövető vitt véghez, és amelyek

között napok, hetek, hónapok vagy évek teltek el.
19

 2004. Kraemer: előre megfontolt, összekapcsolódó, ragadozó jellegű (gyilkosságok),

személyes konfliktus és provokáció nélkül.
20

 2004. Bartol és Bartol: legalább három különböző gyilkosság, egy tettes által,

bizonyos időeltéréssel.
21

 2005. Federal Bureau of Investigation and Department of Justice: Serial Murder

Symphosium: két vagy több áldozat jogellenes megölése ugyanazon elkövető vagy

elkövetők által, különböző időpontokban.
22

 2005. Morton és McNamara: három vagy több különböző, előre kitervelt gyilkosság,

melyeket ugyanazon elkövető vagy elkövetők vittek véghez, és amelyeket lehűlési

időszak szakít meg.
23

 2006. Hickey: sorozatgyilkos bármely elkövető, függetlenül a nemétől és a

motívumától, aki három vagy négy embert öl meg.
24

 2008. Santtila: két vagy több ember megölése különböző alkalmakkor, mely

gyilkosságok között több, mint 24 óra telt el.
25

 2009. Haggerty: sorozatgyilkos az, aki legalább három, számára ismeretlen embert öl

meg.
26

 2010. Holmes és Holmes: sorozatgyilkos az a személy, aki legalább három embert ölt

meg.
27

 2011. Farrel: három vagy több áldozat megölése, különböző alkalmakkor, hasonló

karakterisztikával, melyből megalapozottan feltehető, hogy ugyanazon tettes követte

el őket.
28

 2012. Hickey: sorozatgyilkos bármely női vagy férfi elkövető, aki több alkalommal

öl.
29

 2014: Homant és Kennedy: Ugyanazon személy (vagy személyek), aki három vagy

több emberölést követ el, és amelyeket lehűlési időszakok választanak el egymástól.
29

19

 Fox, James Alain – Levin, Fox: Extreme Killing – Understanding Serial and Mass Murders. Sage

Publications, Thousand Oaks (CA), 2004. 31.
20

 Kraemer, G. W. – Lord, W. D. – Heilbrun, K.: Comparing Single and Serial Homicide Offenses. Behavioral

Sciences and the Law, Vol. 22 (2004) No. 3, 325-343.
21

 Bartol, C. R. – Bartol, A. M.: Introduction to Forensic Psychology. Sage Publication Ltd., London, 2004. In:

Adjorlolo-Heng: i. m. 487.
22

 Federal Bureau of Investigation, Department of Justice: Serial Murder Symphosium. San Antonia, TX, 2005.

in: Morton, Robert J. (szerk.): Serial Murder – Multi-Disciplinary Perspective for Investigators. U.S.

Department of Justice – Federal Bureau of Investigation, Behavioral Analysis Unit, National Center for the

Analysis of Violent Crime. 2005. 9.
23

 Morton, R. J. – McNamara, J. J.: Serial Murder. In: J. Payne.James (ed.): Encyclopedia of forensic and legal

medicine, Elsevier, Oxford, 2005. 47-53.
24

 Hickey, E. W. Serial Murderers and their Victims (4th edition). Thompson Wadsworth, Belmont (California),

2006. In: Adjorlolo-Heng: i. m. 487.
25

 Santtila, P. - Pakkanen, T. – Zappala, A. – Bosco, D. – Valkama, M. – Morkos, A.: Behavioural Crime

Linking in Serial Homicide. Psychology, Crime and Law, Vol. 14 (2008) No. 3, 245-265.
26

 Haggerty, K. D.: Modern Serial Killers. Crime, Media, Culture, Vol. 5 (2009) No. 2, 168-187.
27

 Holmes, R.J. – Holmes, S.T.: Serial Murder (3rd edition). Sage Publications, Los Angeles, CA, 2010. In:

Adjorlolo – Heng: i. m. 486.
28

 Farrel, A. L. – Keppel, R. D. – Titterington, V. B.: Lethal Ladies: Revisiting What We Know abouth Female

Serial Murders. Homicide Studies, Vol. 15 (2011) No. 3, 228-252.
29

 Hickey, E. W.: Serial Murderers and their Victims (6th edition). Thompson Wadsworth, Belmont (CA), 2012.

In: Adjorlolo-Heng: i. m. 487.

Doktori Műhelytanulmányok 2015.

179

 2014. Adjorlolo: Két vagy több, forenzikusan kapcsolódó szándékos vagy nem

szándékos gyilkosság, melyek egyazon elkövetőhöz köthetőek, időben elkülönülnek,

és amelyek elsődleges motívuma a személyes kielégülés.
30

2. A definiálás problémái

Ahogy az a fentiek alapján jól látható, mind a korábbi, mind a kortárs meghatározások között

konszenzust nemigen találhatunk. A cél azonban egy olyan fogalom megalkotása, amelyet

mind a tudomány, mind a gyakorlat szakemberei világszerte elfogadnak. A definíció

bizonytalanságai az országok, országrészek nyilvántartásainak összeegyeztethetetlenségét

eredményezi, mely az igazságszolgáltatás markából kicsúszó, a felelősségre vonást elkerülő

gyilkosokhoz és valódi igazságszolgáltatás hiányában továbbélni kénytelen hozzátartozókhoz

vezet. A pontosság, nemzetközi elfogadottság megkönnyíthetné a nemzetek közötti

együttműködést, továbbá az esetleges gyilkosság-láncolatok forenzikus összekapcsolását.

Szembesülnünk kell azzal a ténnyel, hogy az alaktalan meghatározás révén nem is tudjuk,

nem is tudhatjuk pontosan, hány ragadozó tevékenykedik hazáinkban.

Az erőszakos bűncselekmények esetében a prevenció nem megfelelően megválasztott cél.

A gyakorlat szakemberei is csak legkorábban két gyilkosságot követően tudnak a felismert

kézjegy alapján személyiségrajzot felállítani, tehát csak annak a megállapításához, hogy

sorozatgyilkossal van dolgunk, legalább két embernek meg kell halnia. Ez az elkövetői

csoport nyomatékosan veszélyes a társadalomra, éppen ezért nem hagyhatjuk, hogy a

nyilvántartások hiányosságai és a fel nem ismert összefüggések miatt felelősségre vonásuk

enyhébb legyen tetteik valódi súlyánál.

A bemutatott definíciók alapján megállapítható, hogy tartalmi elemként az elkövető vagy

elkövető személye, az elkövetett gyilkosságok szándékossága, jogellenessége, az áldozatok

száma, esetleges ismeretlensége, az elkövetés helye és ideje, különösen az emberölések

időpontja közt eltelt idő hossza, valamint az elkövetés motívuma jelenik meg.

2.1. Általános vagy részletes meghatározás

Az első szembeöltő eltérés, hogy bizonyos megfogalmazások túlzottan általánosak, míg

mások a legkisebb részletekig törekednek meghatározni az ismérveket.

Hickey – aki kriminálpszichológiát oktat a California State Universityn, Fresnóban – a

„Serial Killers and their Victims” (Sorozatgyilkosok és áldozataik) című könyvének 6.

kiadása 2013-ban jelent meg. Több mint 400 sorozatgyilkost vizsgált meg az elmúlt

évtizedekben, elemezve kulturális, történeti és vallási faktorokat, melyek mítoszaink és a

sztereotípiáink kialakulását befolyásolják. Biológiai, pszichológiai és szociológiai okokat is

kutat, valamint a profilalkotás területén is jelentős eredményeket ért el.

Az első kiadásban, 1991-ben megjelent fogalma rövid és tömör ugyan, de nem elégséges,

hiszen tartalmaz minden több emberen elkövetett emberölést. A definiálás célja azonban a

gyilkosságok azon csoportjainak pontos meghatározása, amelyek mennyiségileg és

minőségileg is eltérnek, felkavarják a közvéleményt, ezzel felkeltve a kriminológusok

figyelmét. Ez a fogalom azonban ezt a célt nem képes elérni, mégis következetesen, az 1997-

es definíció pontosítási kísérlete ellenére 2012-ben is ragaszkodik hozzá.

29

 Homant, R. J. – Kennedy, D. B.: Understanding Serial Sexual Murder: A Biopsychosocial Approach. 2012.

In: Petherick, W. (ed.): Profiling and Serial Crime. (3rd edition), Anderson Publishing Ltd., Boston (MA), 2013.

341-372.
30

 Adjorlolo-Heng: i. m. 490.

Doktori Műhelytanulmányok 2015.

180

A másik véglet az 1992-es Douglas, Burgess, Burgess és Ressler fogalom, melyben

megjelenik a szexuális motívum is, mint indíték. Gyakorlati szakemberekként Douglas és

Ressler tapasztalataikat is megfogalmazták definíciójukban, melyeket a statisztikák

alátámasztanak. Szintén megjelenik motívumként a személyes kielégülés a 2001-es Skarpec-

féle fogalomban, amely véleményem szerint egy pontos definíciónak nem lehet eleme, hiszen

a leggyakoribb vagy elsődleges motívum megjelenése egy egzakt, átfogó, általánosságban

helyes fogalomban nem helyénvaló.

2.2. Áldozatok száma

A másik eltérés a gyilkosságok számának meghatározásában jelentkezik. Hickey (1991.) több

alkalommal ölést, az FBI és az Amerikai Igazságügyi Minisztériumának szimpóziumán a

gyakorlati szakemberek két vagy több áldozatot tartanak szükségesnek, Keeney és Heide

három vagy több áldozatot, míg Fox és Levin négy vagy több emberölés láncolatát

fogalmazza meg definíciójában.

Álláspontom szerint ez a fogalmi elem kiemelkedő a különböző gyilkosságok

kategóriájának elhatárolásánál. Mind a kontinentális, mind az angolszász büntetőjogban

„definiált erőszakos bűncselekmények közül kiemelkedik az emberölés, hiszen az élet elvétele

a legsúlyosabb sérelem, amit az egyik ember a másiknak okozhat.”
31

 A védett jogi tárgy az

emberi élet,
32

 valamint az ahhoz fűződő alkotmányosan is garantált társadalmi érdek, továbbá

annak individuális értéke. Minden embernek veleszületett joga van az élethez, mely jog

sérthetetlen, melytől senkit sem lehet önkényesen megfosztani, és amely törvénnyel sem

korlátozható.

Létezik azonban az úgynevezett nem jogellenes emberölés kategóriája, mely alatt a

bűnüldöző szervek tisztviselői hivatási kötelességük teljesítése közben, valamint katonák harc

közben követhetnek el, de ilyen a jogos védelem kategóriája is, melyet a világ országai,

köztük a magyar büntetőjog is tartalmaz többek között, mint büntethetőséget kizáró (vagy

korlátozó) okokat. Ez a csoport az amerikai büntetőjogban, mint justifiable homicides, azaz

jogos emberölés jelenik meg.

A másik csoportot a kriminális emberölések képzik, melyek nem igazolhatóak, elkövetőjük

nem mentesíthető a felelősség alól. Az európai jogi tradícióval összhangban a magyar jog az

ölési cselekmények hármas szabályozási modelljét követi. Megkülönböztetünk szándékos
33

 és

gondatlan
34

 emberölést, emellett megjelenik privilegizált esetként az erős felindulásban

elkövetett emberölést
35

 is. Az amerikai jogban az úgynevezett excusable, azaz menthető és

criminal, azaz büntetendő emberölések kategóriái jelennek meg, mely utóbbi csoporthoz

tartozik a murder mint szándékos (malice-szal, szándékkal bíró) emberölés, a manslaughter

csoport, mely a kontinentális jogban a privilegizált eseteknek felel meg, ezen belül is a

voluntary manslaughter mint a szándékos emberölés privilegizált esete, valamint az

involunary manslaughter, a tudatos gondatlan emberölés, végül külön csoportot képez az

úgynevezett negligent homicide, a kontinentális jogban hanyagságból elkövetett emberölés

esete.

A szándékos emberölés minősített esete,
36

 ha azt több ember sérelmére követik el.

Delictum complexum, azaz törvényi egység szerinti minősítésbe a legalább két emberen

31

 Adler, Freda – Laufer, William S. – Mueller, Gerhard O. W.: Kriminológia. Osiris Kiadó, Budapest, 2005.

339.
32

 Magyarország Alaptörvénye II. cikk.
33

 2012. évi C. törvény, a Büntető Törvénykönyv, 160.§ (1).
34

 Uo. 160.§ (4).
35

 Uo. 161.§
36

 Uo. 161.§ (2) f.).

Doktori Műhelytanulmányok 2015.

181

elkövetett emberölések tartoznak, köztük a különböző elhatározással, helyben és időben

elkövetett emberölési cselekmények is.

A büntetőjogon belül további megkülönböztetéseket nem találunk. A kriminológia kutatói

azonban különös figyelmet fordítanak azon több emberen elkövetett gyilkosságtípusokra,

amelyek felkavarják a közvéleményt, köztük a tömeggyilkosok, ámokfutók és

sorozatgyilkosok csoportjai. És bár egy csoportba tartoznak a büntető törvénykönyvek

tekintetében, nagyon kevés közös jellemzővel bírnak ezek a kategóriák.

A tömeggyilkosokat (mass murder) és az ámokfutókat (spree killer/ run amok) egyszerűen

„human time bomb”-nak, azaz emberi időzített bombának szokás nevezni.
37

 Fontos

megjegyezni azt a tényt is, hogy ezen fogalmak az Egyesült Államokból, tehát angolszász

jogterületről származnak. A hazai logikát követve, akár a tömegszerencsétlenségnél, ahol e

tény megállapításának feltétele, hogy a cselekmény következtében legalább 10 személy

valamilyen fokú sérülést szenvedett, köztük legalább egy személy 8 napon túl gyógyuló

súlyos testi sértést szenved, könnyelműen kijelenthetem, hogy egy tömeggyilkosnak tíz

embert szükséges megölnie. Az angolszász jogban azonban tömeggyilkosságnak számít már

négy ember megölése is. A tömeggyilkosság fogalma négy vagy több ember megölése

egyazon incidens során, egy időben, azaz ha két ölési cselekmény között megkülönböztetésre

alkalmas időköz nem telik el. A fogalom legfontosabb eleme az egyazon hely és idő. Ezek

alapján lehet elhatárolni a tömeggyilkost a szintén több emberen elkövetett emberölések

másik kriminológiai kategóriájától, az ámokfutótól, aki szintén legalább négy embert öl meg,

azonban az ölési cselekmények időben – habár szorosan követik egymást – mégis

elkülönülnek, továbbá az elkövetés is különböző helyeken valósul meg.

A sorozatgyilkosság megállapításához szükséges áldozatszám kevesebb. A gyakorlati

szakemberek mint az FBI ügynökei és viselkedéselemzői a legfontosabb sajátosság, a modus

operandi és a kézjegy megállapításához elegendőnek tartják két áldozat meglétét, az elméleti

szakemberek azonban ragaszkodnak az egyazon elkövető vagy elkövetők által megölt

legalább három meggyilkolt személyhez. Álláspontom szerint a legalább három fő a helyes

mérték. Ahogyan a matematikában egy sorozat szabályszerűségének megállapításához három

tagját szükséges ismernünk (emellett a tagok sorozatban betöltött sorrendbeli számát, azaz

indexét is), úgy gondolom, a sorozatgyilkosság megállapításához szintén ennyi áldozatnak

kell életét adnia a kézjegy megállapításához, ezáltal kiindulást szolgálva a

viselkedéskutatóknak az elkövető személyére vonatkozó profil kialakításához.

A gyilkosságok számának vizsgálatakor külön szükséges megemlíteni az Amerikai

Egyesült Államok Szövetségi jogszabályai között 1998-ban megjelenő, Protection of

Children from Sexual Predator Act-et.
38

 A jogszabály megfogalmaz egy definíciót a

sorozatgyilkosságra, amelynek gyakorlati alkalmazása korlátozott.
39

 A fogalom szövetségi,

pozitív jogként megjelenésének célja nem a pontos definiálása, hanem a nyomozásba történő

beavatkozás lehetőségének biztosítása volt. Korábban ugyanis az FBI csak abban az esetben

avatkozhatott be egy sorozatgyilkosság (vagy bármely más bűncselekmény) nyomozásába,

végezhetett nyomozati cselekményeket, ha a bűncselekmények elkövetésének helye

megalapozottan több szövetségi államban volt. A több állam érintettségének szükségességét

tudják ezáltal megkerülni az Iroda nyomozói.

2.3. Elkövető

37

 Schechter, Harold: The Serial Killer Files: The Who, What, Where, How, and Why of the World’s Most

Terrifying Murderers. Ballantine Press, New York (NY), 2003. vii.
38

 Protection of Children from Sexual Predator Act of 1998. Title 18. US Code Chapter 51. Section 1111.
39

 Morton, Robert J. (szerk.): Serial Murder – Multi-Disciplinary Perspective for Investigators. U.S. Department

of Justice – Federal Bureau of Investigation, Behavioral Analysis Unit, National Center for the Analysis of

Violent Crime. 2005. 8.

Doktori Műhelytanulmányok 2015.

182

Harmadik fontos elem az elkövető vagy elkövetők. A Radford University statisztikái
40

alapján, mely 1900-tól 2014 szeptemberéig a világ 3873 sorozatgyilkosának adatait

tartalmazza, az elkövetők 90,8%-a férfi, és hozzávetőleg csak minden tizedik, az elkövetők

9,2%-a nő. Ettől eltérő a Fox és Levin könyvében
41

 bemutatott statisztika, melynek oka, hogy

adatbázisukban kizárólag az Egyesült Államokbeli 558 esetet rögzítették a 20. század elejétől

2004-ig. Náluk az elkövetők 85,8%-a férfi, 14,2%-a nő. Az amerikai elkövetők 80,8%-a

egyedül követi el az emberöléseket, 12,2%-a „dolgozik” párban és mindössze 7%-uk

csapatban.

Douglas a Sötétség
42

 című könyvében, amely egy önéletrajzi elemeket is tartalmazó

memoár-sorozat második kötete, a férfi elkövetők túlsúlyát elsősorban annak a kézenfekvő

ténynek tudja be, hogy ők magasabb tesztoszteron-szintjük miatt hajlamosabbak az

agresszióra. Másik okként a Ressler-rel közös, a már a büntetésüket töltő gyilkosokkal

készített börtöninterjúk során megismert információk, illetve ahogy ő fogalmaz, lélektani

kutatásaik alapján azt állapította meg, hogy a gyermekkorukban bántalmazott férfiak inkább

torolják meg környezetükön sérelmeiket, mint a nők, akik előbb fordulnak az italhoz,

kábítószerekhez, hajlamosak prostitúcióra vagy akár öngyilkosságra is, mint önmaguk

bántalmazására a másokon megtorlás helyett.

Így – álláspontom szerint – a legmegfelelőbb megfogalmazás az elkövető(k) a

definícióban, mely sem számukat, sem nemüket nem határozza meg pontosan.

2.4. Kapcsolat az elkövető és az áldozat között

Egyes szerzők törekednek fogalmukban a tettes és az áldozat kapcsolatát valamilyen mértékig

meghatározni. Harbort és Mokros egy újonnan kialakuló rosszindulatú szándékot említ,

Kraemer személyes konfliktus és provokáció hiányáról, míg Haggerty ismeretlenekről beszél.

Véleményem szerint a kapcsolat nem releváns a fogalomban. Maga az elkövető és a sértett

viszonya, annak lehetséges fajtái önmagukban is egy érdekes kutatási témát szolgálnak, emiatt

itt csak annyit tartok fontosnak megemlíteni, hogy általánosságban elmondható, a

sorozatgyilkos és áldozata nem ismerik egymást személyesen. A hangsúly az általánosságon

van, hiszen gondoljunk csak azon elkövetőkre, akik gyermekkori traumáik miatt, elsősorban

szociológiai okokból váltak ragadozókká. Kezdetben a haragjuk és gyűlöletüket megtestesítő

személy megölésére készülnek fel, ezt pótolják idegen, könnyen becserkészhető áldozatokkal.

Felbátorodva, gyakorlattal a „hátuk mögött” azonban egy nap a gyűlölt személyt is megölik.

Szintén eltér a férfi és női elkövetők esetében ez az állítás, ugyanis a női ragadozók
43

 nagyobb

számban ölnek meg ismerőst.

Fontos ugyanitt megemlíteni, hogy a közlekedés fejlődésének hatására rövid idő alatt

hatalmas távolságokat tudunk megtenni. Amíg a XIX. században gyilkosság esetén a

40

 Radford University, GCU Serial Killer Database.

http://maamodt.asp.radford.edu/Serial%20Killer%20Information%20Center/Serial%20Killer%20Statistics.pdf

(2014. október 15.).
41

 Fox, James Alain – Levin, Fox: Extreme Killing – Understanding Serial and Mass Murders. Sage

Publications, Thousand Oaks (CA), 2004. 38. Table 3.1 Characteristics of Serial Killers Active Since 1900

(N=558).
42

 Douglas, John – Olshaker, Mark: Sötétség. GABO Kiadó, Budapest, 1999. (Eredeti cím: Journey into

Darkness, eredeti megjelenés: 1997.). 34.
43

 Amíg a tömeggyilkosokat gyakran human time bomb-nak, azaz emberi időzített bombának nevezik, addig a

sorozatgyilkosok a ragadozó kifejezéssel említik egyes szakirodalmak. In: Schechter, Harold: The Serial Killer

Files: The Who, What, Where, How, and Why of the World’s Most Terrifying Murderers. Ballantine Press, New

York (NY), 2003. 10.

Doktori Műhelytanulmányok 2015.

183

nyomozóknak, sheriffeknek elegendő volt az áldozat ismerősei között kutakodnia, mára

többek között a lebukás elkerülése miatt is gyakoribb az idegen áldozatok megölése.

2.5. Az elkövetés helye

Ahogy azt már fentebb kifejtettem, a több emberen elkövetett emberölések kriminológiai

kategóriái között jelentőséggel bír az elkövetés helye a kriminológia tömeggyilkos és

ámokfutó kategóriáitól való elhatárolása szempontjából. A sorozatgyilkosok vonatkozásában

az elkövetési hely nem bír relevanciával. Az elkövető modus operandi-jától is függ, hogy

miként és hol követi el az emberöléseket, azonban ennek definíción belüli megjelölése

teljességgel szükségtelen.

Douglas, Burgess, Burgess és Ressler meghatározásában helyet kap a három vagy több

különböző hely, amely a cselekmény minősítését tekintve nem releváns. Az elkövető

személyes sajátosságaitól, az elkövetési magatartástól is függ, hol meríti ki az elkövető (vagy

elkövetők) a tényállást. Lehetőségeihez mérten öl embert egy sorozatgyilkos. A cselekmény

motívumával szorosan összefügg, hiszen azok, akik hosszabb időt töltenek el áldozatukkal,

akik személyi szabadságuktól a megölést mint befejezettséget megelőzően megfosztják

áldozatukat, kialakítanak egy olyan helyet, ahol mindezt megtehetik. Többek között emiatt

sem szabad a fogalom elemévé tenni az elkövetés helyét, mely feleslegesen zár ki a

kategóriából több emberölést. Ugyancsak a közlekedés fejlődésével párhuzamosan

összefüggésben kijelenthető, hogy az elkövetők előszeretettel használnak „dobozos” autókat,

amelyek alkalmasak mind az áldozat elrejtésére, mind a gyilkosság eszközeinek,

„szerszámosládájának” tárolására, mozgatására.

Szintén helyet kap a szövetségi törvényben a legalább egy emberölés az Egyesült Államok

területén, mindez azonban csak a joghatóság megalapozását szolgálja.

2.6. Az elkövetés ideje, az elkövetések időbeli elkülönülése

A meghatározások sorában első, Egger definíciójában a gyilkosságok között megjelenik egy

jellemzően hosszabb időtartam, amely alatt az elkövető álmodozik és tervezi soron következő

gyilkosságát. Douglas, Burgess, Burgess és Ressler fogalmában már a különböző alkalmak

kerülnek megjelölésre, melyeket egy érzelmi lehűlési időszak választ el. Ez utóbbival

teljességgel egyetért Morton és McNamara, valamint Homant és Kennedy is, míg Skapec és a

Serial Murder Symphosium csak részben, hiszen az utóbbi fogalmakból már hiányzik a

lehűlési időszak. Lester 30 napos időközt tekint elegendőnek, míg Hickey a maga tág

megfogalmazásában az eltérő időpontok között napok, hetek, hónapok vagy akár évek

telhetnek el, mellyel Fox és Levin egyetért.

A három vagy több emberölésnek különböző időpontokban, különböző alkalmakkor kell

megtörténnie. Két elkövetési magatartás között egy úgynevezett „cooling-off”, azaz lehűlési

időszak telik el. Mivel személyes, belső késztetést éreznek ezen gyilkosok az emberölésre,

valamennyi cselekményt egy felkészülési időszak előz meg, melynek hossza változó. Függ

attól, hogy az elkövető szervezett vagy szervezetlen
44

 sorozatgyilkos, továbbá hogy hányadik

44

 Az erőszakos bűnözők osztályozásának FBI három csoportra osztotta az elkövetőket személyiségük alapján:

szervezett, szervezetlen és vegyes csoportra. Míg a szervezett elkövető előre megfontolt szándékkal cselekszik,

megtervezi a bűncselekményt, mely folyamat akár évekig is eltart, addig a szervezetlen áldozatválasztását nem

jellemzi a logika, éppen ezért váratlan helyzetekben gyakrabban vét hibát, emiatt könnyebb felderíteni

személyét. Eredetileg csak ez a két kategória került meghatározásra a gyakorlati szakemberek által, akik hamar

belátták, az elkövetők személyisége, ezáltal szervezettsége vagy éppen annak hiánya nem minden esetben

egyértelmű, emiatt kibővítették ezt a kategorizálást egy harmadik, úgynevezett vegyes csoporttal is. Ld.: Innes,

Brian: Bűnös elmék: Pszichológiai profilalkotás a bűntények felderítésében. Skandi-Wald Könyvkiadó,

Budapest, 2003. 75.

Doktori Műhelytanulmányok 2015.

184

alkalommal öl, azaz mekkora tapasztalattal, „rutinnal” rendelkezik. A belső indíttatás révén

valamiféle kielégülést nyújt a gyilkosság a tettesnek, kielégülést nyújt számára, amely tartama

szintén függ a „rutintól”. Emellett nem elhanyagolható az úgynevezett stresszorok szerepe

sem egy sorozatgyilkos tevékenységének gyakoriságában, melyek kiválthatnak olyan

érzelmileg felfűtött állapotot, amely szinte hajtja, űzi a sorozatgyilkost egy újabb ember

megölésére. Így a pontos időtartam meghatározása szinte lehetetlen, éppen ezért nem is

szükséges.

2.7. Elkövetési magatartás, modus operandi és kézjegy

A sorozatgyilkosság (több emberen elkövetett) az emberölés kriminológiai kategóriája, tehát

eredmény-bűncselekmény, mely mind aktív, mind passzív magatartással elkövethető. Nyitott

törvényi tényállásként kerül megfogalmazásra, hiszen nem maga az elkövetéskor tanúsított

magatartáson van a hangsúly, hanem a bekövetkezett eredményen. A megválasztott elkövetési

magatartás a viselkedéskutatóknak mégis fontos jelentéssel bír, melyből az elkövető

személyiségének, profiljának „megrajzolásához” fontos információkat nyerhetnek.

Ennél is fontosabb jelentőségű az elkövetés módja, a modus operandi. A sorozatgyilkos

viselkedése a bűncselekmény helyszínén az áldozat és az elkövető közötti interakciók

manifesztációja,
45

 mely jelekből a nyomozók képesek megállapítani a cselekmény mögött álló

motívumot, mely segítségével szűkíthető a nyomozás fókusza. Az elkövetőt jellemző sajátos

munkamódszer egyértelműen árulkodik arról, hogy azonos ember követte el a bűntettet.

Ahogy Farell fogalma is tartalmazza, hasonló karakterisztikával rendelkeznek az elkövetések,

melyekből megalapozottan feltehető, hogy ugyanazon személy követett el.

A bűnelkövetési stílus – tehát mindaz, amit az elkövető az emberölések végrehajtása során

tesz – tanult viselkedés, ezáltal dinamikus dolog.
46

 A „gyakorlat teszi a mestert” közmondás

igaz, hiszen folyamatosan tanul, tapasztalatokat szerez, és azokat fel is használ minden egyes

elkövető. Ez a stílus a bűntett hatékony végrehajtását célozza, mely a tapasztalatok

gyarapodásával fejlődik, tökéletesedik.

Az elkövetés módját egészíti ki a kézjegy, amit az elkövető önmaga kiteljesítésére tesz

meg, fogalmazza meg Douglas, az FBI Investigative Support Unit, azaz Nyomozástámogató

részlegének korábbi vezetője. A belső indíttatású cselekmény állandó, statikus elem, kifejezi a

gyilkos személyiségét, és amely lehetőséget nyújt a viselkedéselemzőknek akár eltérő

elkövetési magatartások esetén is összekapcsolni egyazon tettest. „Bizonyos értelemben arról

árulkodik, mi sarkallta a tettest, mi jelent számára érzelmi kielégülést.”
47

 Gyakorlati

szakemberként a viselkedéskutatás úttörője úgy gondolja, a kézjegy eligazítást nyújt a

sorozatgyilkosok viselkedésének megértésében.

A kézjegy azonosítása révén lehetősége nyílik a bűnüldöző szerveknek az elkövető

személyiségének, személyes jellemzőinek meghatározására az úgynevezett profilozás során,

valamint alkalmas a lehetséges áldozati csoport meghatározására is.

Véleményem szerint a több emberen elkövetett emberölés, azon belül a sorozatgyilkosság

elhatárolásánál ez a sajátos karakterisztika is fontos megkülönböztető ismérv.

Elképzelhetőnek tartom azt, hogy egy tettes három ember életét is kioltja, ennek ellenére nem

minősül sorozatgyilkosnak. Amennyiben az elkövetések nem rendelkeznek sajátos

45

 Morton, Robert J. (szerk.): Serial Murder – Multi-Disciplinary Perspective for Investigators. U.S. Department

of Justice – Federal Bureau of Investigation, Behavioral Analysis Unit, National Center for the Analysis of

Violent Crime. 2005. 17.
46

 Douglas, John – Olshaker, Mark: Sorozatgyilkosok – Az FBI kulisszatitkai. Gabo Kiadó, Budapest, 1998.

(Eredeti cím: Mindhunters: Inside the FBI’s ELite Serial Crime Unit, eredeti megjelenés 1995.) 241.
47

 Douglas, John – Olshaker, Mark: Sötétség. GABO Kiadó, Budapest, 1999. (Eredeti cím: Journey into

Darkness, eredeti megjelenés: 1997.) 33.

Doktori Műhelytanulmányok 2015.

185

kézjeggyel, az elkövető „csak” a több emberen elkövetett emberölés minősítést valósítja meg,

nem válik sorozatgyilkossá.

Összegzés

Az elmúlt harminc év definiálási kísérletei, valamint a konszenzusos fogalom hiánya és az

abból fakadó bizonytalanságok rávezetik mind az elméleti, mind a gyakorlati szakembereket a

probléma orvoslásának igényére. Ezt jól kifejezi a 2014-ben publikált Homant és Kennedy

fogalom, amely – véleményem szerint – már szinte pontos meghatározásnak mondható.

Három évtizedes múlt egy tudományterület fejlődésében nem hosszú folyamat, különösen

összehasonlítva a római jogi gyökereknél is távolabbra nyúló több évszázados büntető anyagi

jogi szabályok evolúciójával, ennek ellenére az újkeletű megközelítés, a profilozás révén a

kriminológia és a kriminálpszichológia kimutatható eredményeket ért el az elkövetők ezen

sajátos jellemzőkkel bíró csoportjának megismerésében, elfogásában és felelősségre

vonásában.

Azzal a bibliai idézettel kezdtem mondanivalómat: nincsen új a nap alatt. Valóban, a

sorozatgyilkosság nem új, de a jog és az erkölcs változási révén mégis újszerűnek tűnő és

egyben megdöbbentő jelenség, melyet csak innovatív és a korábbi nyomozási rutintól eltérő

módszerekkel tud társadalmunk leküzdeni.

A fogalom feltétlenül szükséges eleme az elkövető vagy elkövetők személye, valamint az

emberölések, azaz az áldozatok száma. Releváns megkülönböztető ismérv a kriminológia más

több emberen elkövetett emberöléseitől az elkövetések között eltelő úgynevezett lehűlési

időszak, valamint fontosnak tartom a fogalomban az elkövető személyéhez köthető statikus

elemet, a kézjegyet is. Saját fogalmam ezen elemekből alkottam meg: sorozatgyilkos(ok) az a

tettes(ek), aki(k) három vagy több áldozatot öl(nek) meg különböző alkalmakkor, mely

elkövetések között egy úgynevezett lehűlési időszak telik el, és amelyek hasonló

karakterisztikával, úgynevezett kézjeggyel jellemezhetőek.

