

TABLE DES MATIÈRES

Avant-propos	7
Préface	11
Introduction	17
<i>Chapitre I</i>	
L'émergence de la catégorie américaine de serial killer	27
Des chiffres et des peurs	29
<i>La croissance du taux d'homicide, une vague de meurtres sans mobile apparent</i>	29
<i>Une épidémie d'homicides</i>	29
<i>Des homicides sans mobile apparent</i>	33
<i>Le chiffre noir des serial killers</i>	33
<i>Un nouveau type de tueur est-il en activité ?</i>	35
<i>Un intérêt préalable pour le multicide</i>	38
<i>La médiatisation et la popularisation du multicide</i>	38
<i>Un lien crimes sexuels-crimes sériels préalable</i>	43
<i>La confusion agressions sexuelles et meurtres à victimes multiples</i>	45
<i>La médicalisation des crimes sexuels</i>	47
L'installation du serial killer	55
<i>Du meurtre de masse aux meurtres en série, l'émergence d'une spécificité</i>	56
<i>Serial killers et enlèvements d'enfants : la reconnaissance officielle d'un label nouveau</i>	62
<i>Chapitre II</i>	
La stabilisation de la catégorie de serial killer	69
La réaction institutionnelle face aux serial killers	69
<i>Mise en série et sérialisation : la labellisation du serial killer</i>	69
La BSU (<i>Behavioral Sciences Unit</i>), un laboratoire d'idées nouvelles	75
<i>Le profilage criminel, au cœur du processus de sérialisation</i>	75
<i>Le Criminal Personality Research</i>	80
<i>Le NCAVC : L'institutionnalisation de la lutte contre les crimes sériels</i>	83
La science face aux serial killers	87
<i>Les limites méthodologiques de la recherche scientifique sur les serial killers</i>	88
<i>Analyse causale et recherche de facteurs prédicteurs</i>	92
<i>La dénonciation d'un contexte social</i>	99
<i>Comprendre le serial killer</i>	104

<i>Le modèle motivationnel de l'homicide sexuel comme référence</i>	105
<i>L'enfance et le traumatisme comme explication</i>	109
L'exploitation marchande du serial killer	112
<i>1991, le spectre du Silence des agneaux</i>	114
<i>Le serial killer « soigné » son public</i>	118
<i>Le serial killer, un produit culturel à succès</i>	121

Chapitre III

La découverte du tueur en série	129
Des séries de victimes : l'apparition du tueur en série en France	130
<i>Un proto-tueur en série, le « tueur de l'ombre » (1969-1976)</i>	130
<i>Une série criminelle à la une</i>	131
<i>Une situation nouvelle appelant de nouvelles connaissances : le début d'un recours aux modèles anglo-saxons</i>	138
<i>Le premier tueur en série, le « tueur des vieilles dames »</i>	142
<i>Une série criminelle et une psychose</i>	142
<i>La catégorisation de tueur en série</i>	145
<i>Le tueur en série comme hypothèse explicative, « les disparus de Mourmelon »</i>	147
<i>La rumeur face aux discours institutionnels</i>	147
<i>Un tueur en série comme hypothèse explicative</i>	148
La publicisation de la catégorie de tueur en série	153
<i>Le serial killer, une nouvelle figure du folklore américain (1990-1995)</i>	155
<i>La nécessité de faire face (1995-2000)</i>	161
L'émergence d'un problème social (2000-2003)	166
<i>La mobilisation d'acteurs de la société civile : les associations et les familles de victimes</i>	168
<i>La critique de l'absence d'une conscience publique</i>	176
<i>La critique de l'absence de moyens techniques</i>	181
<i>La diversification des solutions</i>	187
<i>Le développement de la police scientifique</i>	188
<i>La réorganisation du travail d'enquête sur les crimes sériels</i>	192

Chapitre IV

Serial killer vs. Tueur en série. De l'importation à l'autonomisation d'une catégorie sociale de personnes	201
Serial killer vs. Tueur en série : l'importation d'une catégorie	203
<i>Du serial killer au tueur en série</i>	203
<i>Les travaux américains comme prisme de lecture du tueur en série</i>	203
<i>La diffusion de ce savoir mobilisable</i>	206
<i>Définir le tueur en série, le recours aux conditions nécessaires et suffisantes de la définition américaine</i>	211
<i>L'universalité du serial killer</i>	215
<i>Le tueur en série, une spécificité française ?</i>	217
<i>Serial killer/Tueur en série, des prototypes convergents</i>	218
<i>La catégorie de serial killer comme mode de description de soi</i>	230
<i>Une motivation différente</i>	242
<i>Particularisme ou reconstruction du tueur en série ?</i>	248

L'approche des professionnels de la psyché : vers l'autonomisation de la catégorie de tueur en série.....	253
<i>Le rôle central des fantasmes et des sexualités déviantes</i>	256
<i>Le rôle de la perversion dans la sérialité</i>	261
<i>L'enfance problématique du tueur en série</i>	269
Conclusion	275
Postface	279
Bibliographie	297