
Marina	
  A.	
  P.	
  Andrade	
  

Departamento	
  de	
  Matemática,	
  Instituto	
  Universitário	
  de	
  Lisboa	
  	
  

(ISCTE	
  -­‐	
  IUL)	
  –	
  BRU	
  –	
  IUL	
  

	
  

A	
  Estatística	
  em	
  problemas	
  de	
  Investigação	
  Civil	
  e	
  
Criminal	
  e	
  outros	
  problemas	
  de	
  natureza	
  Forense	
  

	
  

Um	
  dos	
  problemas	
  que	
  se	
  colocam	
  aos	
  tribunais	
  diz	
  respeito	
  à	
  interpretação	
  
das	
   provas	
   fornecidas	
   ligadas	
   à	
   tomada	
   de	
   decisão	
   num	
   contexto	
   de	
  
incerteza.	
  O	
  uso	
  cada	
  vez	
  mais	
  comum	
  de	
  provas	
  e	
  vestígios	
  apresentados	
  na	
  
forma	
   quantificada	
   salientam	
   a	
   necessidade	
   de	
   avaliar	
   e	
   interpretar	
  
corretamente	
   essas	
   provas.	
   E	
   a	
   própria	
   sociedade	
   civil	
   está	
   cada	
   vez	
  mais	
  
desperta	
   para	
   estas	
   questões	
  motivada	
   até	
   pelas	
   séries	
   de	
   entretenimento	
  
como	
  o	
  CSI.	
  
No	
   que	
   respeita	
   a	
   investigação	
   civil	
   e	
   criminal	
   os	
   problemas	
   que	
   podem	
  
surgir	
   são	
   diversos	
   desde	
   uma	
   simples	
   averiguação	
   de	
   paternidade,	
   com	
  
informação	
  genética	
  da	
  mãe	
  e	
  do	
  putativo	
  pai,	
  a	
  averiguação	
  de	
  paternidade	
  
ou	
   identificação	
   de	
   indivíduos	
   desaparecidos	
   com	
   informação	
   de	
   outros	
  
familiares,	
  a	
  averiguação	
  de	
  um	
  crime	
  para	
  o	
  qual	
  se	
  dispõe	
  de	
  informação	
  
genética	
   de	
   um	
   potencial	
   suspeito	
   e	
   um	
   perfil	
   simples	
   como	
   vestígio,	
   ou	
  
mesmo	
  um	
  caso	
  criminal	
  no	
  qual	
  se	
  observa	
  um	
  perfil	
  genético	
  de	
  mistura	
  
entre	
  os	
  vestígios	
  recolhidos	
  e	
  mais	
  do	
  que	
  um	
  potencial	
  suspeito.	
  
Outros	
   problemas	
   de	
   âmbito	
   Forense	
   que	
   também	
   requerem	
   o	
   apoio	
   da	
  
Estatística	
   são	
   a	
   estimação	
   da	
   idade,	
   com	
   base	
   em	
   informação	
   da	
   sua	
  
maturação	
   óssea	
   e	
   dentária,	
   	
   de	
   indivíduos	
   vivos	
   que	
   não	
   apresentam	
  
documentação	
  válida	
  com	
  a	
  idade	
  de	
  nascimento,	
  e	
  a	
  estimação	
  da	
  idade	
  ou	
  
determinação	
   do	
   sexo	
   com	
   base	
   em	
   identificação	
   de	
   restos	
   humanos	
  
esqueletizados.	
   Nesta	
   palestra,	
   farei	
   uma	
   breve	
   distinção	
   entre	
   o	
   que	
  
conhecemos	
  das	
  séries	
  de	
  entretenimento	
  e	
  os	
  problemas	
  reais	
  e	
  apresento	
  
alguns	
   exemplos	
   onde	
   a	
   Estatística	
   pode	
   e	
   deve	
   colaborar	
   com	
   a	
   Ciência	
  
Forense.	
  
	
  

	
  

	
  


