[image: image3.png])

Pravni fakultet

Sveučilišta u Zagrebu

Prof. dr. sc. Marina Ajduković
ODABRANE TEME UZ SUDSKE PSIHOLOGIJE

PSIHOLOGIJA SVJEDOČENJA I ISKAZA

U Zagrebu, siječanj 2007.

I. PSIHOLOGIJA I PRAVO PRIVATE

Povijesni razvoj suradnje

Iako se psihologija i pravo određuju na različite načine, zajedničko im je zanimanje za ljudsko ponašanje. Obje znanosti nastoje objasniti, predvidjeti i regulirati ljudsko ponašanje. No dok je psihologija prvenstveno usmjerena na razumijevanje i predviđanje individualnog ponašanja, pravo je usmjereno na društveno reguliranje odnosa među ljudima. S obzirom na ovaj zajednički interes, ne čudi da su tijekom ovog stoljeća veoma često pravnici tražili savjet i mišljenje psihologa, a psiholozi često nastojali u okviru pravnog sustava potvrditi svoje teorije. To je rezultiralo razvojem pravne psihologije. Za psihologe koji se bave ovim područjem karakteristično je nastojanje da, osim što i dalje pružaju niz specifičnih profesionalnih usluga značajnih za provođenje prava, uz pomoć psihologijskih metoda i spoznaja razumiju psihosocijalne aspekte funkcioniranja pravnog sustava.

I druge znanosti nastoje da, polazeći od svojih osnovnih pojmova, teorija i metodološkog pristupa, objasne i razumiju pravo. To su prije svega antropologija, sociologija i filozofija. Odakle tako velik interes društveno-humanističkih znanosti za pravo? Wrightsman (1987) ga objašnjava time što je pravo ljudska tvorevina, koju primjenjuju ljudi i koja se primjenjuje na ljudima. Ono je sveprisutno, prati nas od rođenja do smrti, utječe na naš osobni i društveni život.

Kao što ćemo vidjeti, suradnja psihologije i prava datira od samih početaka razvoja znanstvene psihologije. Primjena psihologijskih spoznaja u pravosuđu je i prvo područje primijenjene psihologije. Ipak, razvoj pravne psihologije označavaju kako razdoblja uspona, tako i razdoblja sukoba i nerazumijevanja između pravnika i psihologa. Najbolje ga opisuje Loh (1984), koji ovaj povijesni razvoj dijeli u četiri razdoblja: početno, psihologističko, forenzičko i suvremeno.

Početno razdoblje (početak 20. stoljeća)

Prva psihologijska istraživanja u području pravne psihologije odnose se na proučavanje pouzdanosti iskaza svjedoka. William Stern je počeo svoje eksperimente o točnosti dosjećanja svjedoka još 1901. godine. Ispitanicima je prikazivao slike po 45 sekundi i zatim pratio kako duljina vremena između opažanja slike i njenog opisivanja, upute različitog stupnja sugestije i različit način ispitivanja, utječu na točnost dosjećanja. Prikupljeni rezultati doveli su Sterna do zaključka da "savršeno točno dosjećanje nije pravilo već izuzetak" (Stern, 1939). Ovi eksperimenti su preteča današnjih istraživanja pouzdanosti svjedočenja očevidaca.

Iz tog razdoblja je i prijedlog poznatog psihologa koji je utemeljio znanstveno mjerenje inteligencije, Alfreda Bineta, o koristi metode slobodnih asocijacija
 u forenzičke svrhe. I Sigmund Freud je 1906. godine predložio upotrebu mjerenje brzine javljanja slobodnih asocijacija u procjenjivanju krivnje ili nevinosti osumnjičene osobe. Ipak, prvim forenzičkim psihologom smatra se Hugo Münsterberg, koji je 1908. godine objavio knjigu "Na klupi za svjedoke" ("On the witness stand"). On je bio prvi psiholog koji je naglašavao da se psihološkim metodama može bolje nego pravnim načinima procijeniti pamćenje i vjerodostojnost iskaza općenito, suzbijati kriminal i slično. Smatra da su "pravnici, suci i porotnici uvjereni da im ne treba eksperimentalni psiholog... Oni i dalje misle da je njihov pravnički instinkt i njihov zdrav razum sve što im je potrebno..." (Münsterberg, 1908, 10-11, prema Nietzel i Dillehay, 1986). Nije teško pretpostaviti da ovakva stajališta nisu bila dobro prihvaćena među pravnicima. Najpoznatiji kritičar Münsterbergovih postavki bio je pravnik John Wigmore (1909). On je optuživao Münsterberga da zanemaruje razlike između laboratorijskih nalaza i pravnih zahtjeva i stvarnosti te da prelazi preko mnogih neslaganja u nalazima samih psihologa. Polemika Münsterberg-Wigmore zaustavila je razvoj suradnje psihologije i prava sve do pred kraj 20-tih godina 20. stoljeća. Ovo razdoblje je vrlo slikovito nazvano "razdobljem žute psihologije" (po analogiji na žuto obojene stranice telefonskog imenika u kojima se u Sjedinjenim Američkim Državama nude različite zanatske usluge). Psiholozi su bili spremni "prodati svoje proizvode", ali ih pravnici nisu bili spremni "kupiti" (Loh, 1984).

Psihologizam u pravu (30-te godine)

Početkom tridesetih godina ovog stoljeća, suradnja psihologije i prava ponovno je oživjela. Ovoga puta na poticaj pravnika, sljedbenika pokreta "realnog prava" (legal realist movement). Sam pokret "realnog prava" javlja se kao suprotnost "formalizmu u pravu". Njegovi predstavnici smatraju da na donošenje sudske odluke, uz logičko-pravne činitelje, utječe i niz "izvanpravnih" činitelje kao što su socioekonomski faktori, stavovi sudaca ili vrijednosti određene zajednice. Oni vide pravo kao društveni proces, a ne kao samodostatan logički sustav (Schlegel, 1979). Za predstavnike "realnog prava" sudac ne bi trebao pasivno primjenjivati pravne norme i principe na činjenice u određenom slučaju, već on treba aktivno stvarati pravo, birajući među presedanima i vrednujući činjenice na način koji promiče opće društvene ciljeve. Predstavnici "realnog prava" potaknuli su veliki broj istraživanja s ciljem da se procijeni značaj "izvan-pravnih" činitelja na donošenje sudske odluke. No ta istraživanja su trajala dulje i bila skuplja i kompliciranija nego što su predstavnici "realnog prava" očekivali. Uz to, dobiveni nalazi nisu uvijek bili sukladni i nisu rezultirali jasnim preporukama za unaprjeđenje provođenja pravnih funkcija (Melton, Monahan i Saks, 1987).

U ovom razdoblju dominiraju psihologijska istraživanja uzroka kriminalnog ponašanja i kognitivnih procesa značajnih za svjedočenje. Psihologijske spoznaje se često koriste u kritici pravne doktrine i odlučivanja u pravosuđu. Interakciju prava i psihologije u tom razdoblju dobro oslikava sadržaj knjige Harolda Burtta "Pravna psihologija" ("Legal Psychology", 1931; prema Nietzel i Dillehay, 1986), koja se sastoji od tri poglavlja: psihologija svjedočenja, psihologija kriminala i psihologija prevencije kriminala. Zalaže se da se ovim sadržajima poučavaju osim studenata psihologije i pravnici, koji, iako nemaju formalno psihologijsko obrazovanje trebaju biti, kako naglašava Burtt, vrlo dobri poznavatelji psihologije.

Forenzičko razdoblje (50-te i 60-te godine)

Iako psiholozi u Europi već od početka 20. stoljeća sudjeluju kao vještaci u sudskim postupcima, tek su u razdoblju 50-tih i 60-tih godina dobili za to potrebno priznanje. Sve veći broj kliničkih i socijalnih psihologa poziva se na sud i iznosi stručno mišljenje o pitanjima kao što su odnos između psihičkih poremećaja i krivične odgovornosti, utjecaj javnog mnijenja i publiciteta na donošenje odluke, izricanje djelotvornih odgojnih mjera maloljetnim delinkventima i slično. Njihova početna iskustva bila su okvir za širok raspon pitanja u kojima se danas koristi mišljenje psihologa, sudskog vještaka.

Ponovni interes za područje psihologije i prava, koji se pobudio u ovom periodu, korespondira s javljanjem pokreta "pravo i društvo" (law and society movement), koji je bio usmjeren na proučavanje prava kao socijalnog sustava i koji je pridonio velikoj afirmaciji sociologije u pravnoj znanosti.

Razdoblje zrelosti (70-te i 80-te godine 20. stoljeća)

Četvrto razdoblje razvoja suradnje prava i psihologije Loh označava kao period zrelosti. To je odraz postignutih psihologijskih spoznaja koje su se uklopile u širi pokret poznat kao "društvene znanosti u pravu" (social sciences in law). Osnovna mu je ideja da društveno-humanističke znanosti trebaju pridonositi pravu, a ne ga samo koristiti za potvrdu svojih teorija. Ovaj trend bio je značajan i za daljnji razvoj istraživanja psihosocijalnih pretpostavki ugrađenih u pravo, a koja imaju za prvenstveni cilj unapređivanje funkcioniranja pravosudnog sustava. Najčešća istraživanja u ovom razdoblju odnose se na ispitivanje različitih faktora odlučivanja u poroti, donošenje sudske odluke, procjenjivanje vjerodostojnosti očevidaca i slično.

Razvili su se i interdisciplinarni programi obrazovanja pravnika i psihologa. Naime, iako je prvi profesor psihologije stalno zaposlen na jednom pravnom fakultetu bio Donald Slessinger, koji je od 1927. godine radio na Yale Law School, broj psihologa nastavnika na pravnim fakultetima je značajnije porastao tek posljednjih 20-ak godina. Gotovo da nema prestižnog pravnog fakulteta u Sjedinjenim Američkim Državama koji ne nudi studentima znanja iz psihologije. Krajem 80-tih godina, čak 15 sveučilišta u SAD i jedno u Velikoj Britaniji je nudilo interdisciplinarne programe postdiplomskog obrazovanja koji su studente kvalificirali da postignu znanstveni stupanja i iz psihologije i iz prava (Tomkins & Ogloff, 1990). U okviru ovakvih programa proučavaju se teorijska i praktična pitanja od zajedničkog interesa za obje znanosti.

Istovremeno su nastajala i zajednička udruženja pravnika i psihologa. Američko udruženje za psihologiju i pravo osnovano je krajem 60-tih godina s cilj poticanja suradnje, zajedničkih istraživanja od interesa za psihologiju i pravo, obrazovanja pravnika iz psihologije i psihologa iz prava, razvoj sudbene politike u skladu s psihologijskim spoznajama. Američko psihologijsko društvo je 1981. godine osnovalo Sekciju za psihologiju i pravo, koja se 1984. godina ujedinila s Američkim udruženjem za psihologiju i pravo. Danas okuplja oko 1400 članova. I u okviru Britanskog psihologijskog društva postoji Sekcija za kriminologiju i psihologiju prava od 1977. godine, a od 1984. godine djeluje Sekcija za psihologiju i pravo pri Udruženju psihologa Njemačke. Krajem 80-tih godina osnovano je i Europsko udruženje za psihologiju i pravo.

Suvremeni odnos psihologije i prava

Kako možemo odrediti današnji odnos psihologije i prava? Hanay (1980) navodi da psihologija i pravo mogu biti u tri vrste odnosa: psihologija prava, pravna psihologija i psihologija u pravu. Budući da je ova podjela danas široko prihvaćena (Bartol, 1983; Loh, 1984; Kette, 1987; Van Koppen i Hessing, 1988 i drugi), detaljnije ćemo je izložiti.

Psihologija prava

Psihologija prava usmjerena je na pravo kao činitelj ljudskog ponašanja. Kako pravo utječe na društvo, odnose među ljudima, pojedinca i njegovo ponašanje? Koliko je pravo uspješno u kontroli i izmjeni ljudskog ponašanja? Iako psihologija prava može ponuditi polazišta za reformu pravnog sustava u nekim aspektima, ovo područje je najmanje razvijeno (Bartol, 1983).

Pravna psihologija

U drugom tipu odnosa psihologija i pravo surađuju. Psihologija, sa svojih metodoloških i teoretskih polazišta proučava pravni sustav te nastoji utvrditi i pojasniti niz "izvanpravnih" činitelja koji utječu na provođenje prava. Npr. jesu li pravne pretpostavke o ljudskom ponašanju empirijski zasnovane? Koji faktori utječu na vjerodostojnost svjedočenja očevidaca? Kakav je utjecaj redoslijeda iznošenja činjenica na donošenje sudske odluke? Iskustvo je pokazalo da su za pravni sustav posebno korisni rezultati onih psihologijskih istraživanja u kojima su sudjelovali i pravnici, i to od odabira i definiranja problema, do interpretacije dobivenih nalaza. Iako je pravni sustav relativno spor i sumnjičav pri uvođenju psihologijskih spoznaja, danas se sve više rezultati takvih istraživanja koriste za unaprjeđivanje prakse –od prikupljanja iskaza u policijskoj stanici, pristupa djeci-svjedocima, do procjene uspješnosti uvođenja tzv. alternativnih sankcija.

Ovakav odnos psihologije i prava najčešće se određuje kao pravna psihologija (legal psychology; Rechtspsychologie) (Seitz, 1983; Loh, 1984; Kette, 1987; Van Koppen i Hessing, 1988 i drugi), a ponekad kao zakonska psihologija. Možemo je definirati kao znanstvenu disciplinu koja se bavi proučavanjem ponašanja i odnosa svih osoba uključenih u pravosudni sustav.

U nas se i nam susjednim zemljama se još uvijek koristi pojam sudska psihologija (Ačimović, 1989), iako se tako sužava sadržaj ove znanstvene discipline. Naime, iako se pravna psihologija u svojim počecima razvijala proučavajući ponašanje, doživljavanje i odnose ljudi u sudnici, ona je danas usmjerena na proučavanje svih psihičkih aspekata čije je poznavanje korisno za uspješno vršenje pravosudnih funkcija, pa i za primjenu prava općenito. Stoga se opredjeljujemo za određivanje ove znanstvene discipline kao pravne psihologije što je u skladu s njenim predmetom izučavanja i imenovanjem drugdje u svijetu.

Psihologija u pravu

Psihologija u pravu je najčešći odnos ovih dviju znanosti. Pravni sustav koristi psihologa i njegovo znanje u pojašnjenju nekog specifičnog slučaja (npr. stupanj krivične odgovornosti ili pouzdanost svjedočenja očevidaca) ili u nekim situacijama značajnim za funkcioniranje pravosudnog sustava (npr. selekcija policajaca ili čuvara u zatvoru). Hanay (1980) jednostranost ovog odnosa sažima u tvrdnji: "Mi pravnici ćemo psihologa zvati, kada ga budemo trebali". Najčešća je uloga psihologa kao sudskog vještaka, stručnjaka u provođenju krivičnih sankcija, dijagnostičara pri procjenjivanju osobina ličnosti odraslih osuđenih osoba ili maloljetnih počinitelja krivičnih djela. Ovo područje primijenjene psihologije poznato je kao forenzička psihologija. Njezin cilj je razvoj psihologijskog procjenjivanja ličnosti i pristupa njegovoj primjeni u pravosudnom okolišu. S tim su povezana istraživanja psiholoških faktora kriminalnog ponašanja općenito. Danas se istovremeno razvijaju forenzička psihologija kao područje primijenjene psihologije i pravna psihologija kao interdisciplinarna znanstvena disciplina.

S obzirom da se u ostalim poglavljima iznose spoznaje vezane uz pravnu psihologiju, ovdje ćemo nešto detaljnije opisati ulogu psihologa kao djelatnika ili vanjskog suradnika u pravosudnom sustavu. Psiholog u pravosuđu može obavljati različite funkcije. Veliki broj autora (Bartol, 1983; Horowitz i Williging, 1984, Wrightsman, 1987 i drugi) vidi rad psihologa, praktičara u pravosudnom sustavu, u nekoliko specifičnih područja. To je (1) procjenjivanje sposobnosti i ličnosti počinitelja krivičnog djela, (2) sudjelovanje u tretmanu počinitelja krivičnih djela, (3) obrazovanje i selekcija pojedinih skupina djelatnika u pravosudnom sustavu, (4) savjetodavni rad i (5) istraživački rad.

1. Procjenjivanje ličnosti počinitelja krivičnog djela

Kod odraslih počinitelja krivičnih djela, psiholog najčešće sudjeluje u procjenjivanju osobina ličnosti i sposobnosti optuženog da razumije sudski proces. Pri tome se obično koriste složeni postupci koji uključuju različite izvore podataka o osobi, kao što su testovi, upitnici, intervju i sustavno opažanje. Kada je riječ o maloljetnim prijestupnicima, psiholog sudjeluje u procjeni osobina ličnosti i okoline maloljetnika da bi sudac odredio najprimjereniju odgojnu mjeru. I ovdje psiholog upotrebljava postupke kliničke psihologijske prakse.

Sudjelovanje psihologa na sudu u procjeni sposobnosti i osobina ličnosti počinitelja delikata otvorila je prostor psiholozima da kao sudski vještaci daju mišljenje u nizu pitanja koja mogu biti značajna za donošenje sudske odluke. Nietzel i Dillehay (1986) su sistematizirali 16 područja u kojima se najčešće traži mišljenje psihologa sudskog vještaka. Tako psiholog može surađivati u tzv. "psihološkoj autopsiji" kad se, u slučajevima kada nije jasno da li se radi o ubojstvu ili samoubojstvu, na osnovi analize osobina ličnosti ispituje vjerojatniji način smrti. Mišljenje psihologa se koristi i u slučajevima dodjele starateljstva nad djecom, procjeni intenziteta negativnih učinaka zlostavljanja ili zanemarivanja na razvoj djeteta, oduzimanju roditeljskog prava i drugim. Psiholog može surađivati i s tužiteljem u procjeni koliko je istražni postupak mogao utjecati na vjerodostojnost svjedočenja. Mišljenje psihologa se koristi u sporovima vezanim uz zaštitni znak nekog proizvoda. U tim slučajevima psiholog iznosi, na osnovu prethodno izvršenog ispitivanja, je li ime ili zaštitni znak nekog novog proizvoda zbunjujuće sličan nekom već postojećem.

Psiholog kao sudski vještak, iako nema sustavnog obrazovanja iz prava, mora biti u stanju povezati pravo i psihologiju. On mora u sudnicu donijeti jednu drugačiju perspektivu, mišljenje koje proizlazi iz psihologije, a koje ne mogu osigurati ni tužitelj, ni branitelj, ni sudac i to tako da pridonosi kvaliteti sudske odluke. Kao prvo, psiholog treba usmjeriti svoje svjedočenje na područje u kojem je njegova ekspertnost jasna i precizna. Veliko znanje iz jednog područja psihologije ne može kompenzirati površno znanje iz područja koje je važno za konkretni slučaj. Drugo, psiholog treba poznavati postupak davanja stručnog mišljenja na sudu: mjesto sudskog vještaka nije mjesto gdje se uči o pravnoj proceduri. Treće, u iskazu treba jasno navesti da je mišljenje koje se iznosi urađeno na osnovu većeg broja izvora podataka i višestrukih kontakata s određenom osobom. Uz to, pri obrazlaganju mišljenja treba izbjeći stav "pobjednik-gubitnik". Psiholog sudski vještak također mora znati kada reći "ne znam" i pri tome se ne osjećati loše ili profesionalno neuspješno.

2. Sudjelovanje u izvršenju krivičnih i prekršajnih sankcija i tretmanu

Psiholog, zajedno s psihijatrom, socijalnim radnikom i defektologom, provodi niz stručnih poslova u različitim fazama procesa izdržavanja kazne – od planiranja individualiziranog tretmana, provođenja individualne, grupne i obiteljske terapije pa do davanja stručnog mišljenja pri uvjetnom ili prijevremenom otpustu. Sudjelovanje psihologa u izvršenju krivičnih sankcija pretpostavlja dobro poznavanje postupaka procjenjivanja ličnosti i različitih terapeutskih pristupa.

Danas, kada se u penologiji sve više afirmiraju alternativne sankcije koje se provode u lokalnoj zajednici, uloga psihologa u izvršenju sankcija je još složenija. Usmjerena je na pomoć pri stvaranju ili održavanju prosocijalnih veza između osuđenog i lokalne zajednice (Ajduković i Ajduković, 1991).

3. Obrazovanje i selekcija skupina profesionalaca od značaja za funkcioniranje pravosudnog sustava

Svim skupinama stručnjaka u službama važnim za funkcioniranje pravosudnog sustava potrebno je odgovarajuće obrazovanje iz psihologije da bolje razumiju i predvide ponašanje ljudi u različitim, često stresnim situacijama. Stoga policajci, stražari i odgajatelji, kriminalisti i pravnici stječu osnovna znanja iz psihologije. Psiholozi imaju značajnu ulogu u selekciji nekih skupina djelatnika u pravosudnom sustavu - prvenstveno policajaca i stražara u penalnim institucijama. S ovim profesionalnim skupinama se vrlo uspješnim pokazao i rad psihologa na prevenciji profesionalnog stresa (Ostrov, 1986; Flanagan, 1986 i drugi).

4. Savjetodavni rad

Kao savjetnici, psiholozi su se najčešće uključivali u planiranje izgradnje novih zatvora, planiranje i organiziranje provođenja sankcija te pri rješavanju sukoba između određenih skupina u pravosudnom sustavu. Pri planiranju novih zatvora koriste se spoznaje iz ekološke psihologije o tome kako karakteristike prostora utječu na ponašanje ljudi i kako se pomoću okoline može pridonijeti poticanju pozitivnih ponašanja. Psiholozi često sudjeluju u rješavanju sukoba između pojedinih skupina npr. osuđenih i osoblja ili odgajatelja i stražara u zatvoru. Da bi uspješno udovoljio ovoj ulozi, psiholog treba dobro svladati vještine kreativnog rješavanja konflikata, pregovaranja i posredovanja.

5. Istraživački rad

Psiholozi su često nositelji primijenjenih istraživanja čiji je cilj poboljšanje prakse. Tako su česta istraživanja povezanosti između određenih osobina ličnosti ili specifičnog obrazovanja i profesionalne uspješnosti policajaca. Njihov je cilj utvrđivanje kriterija za odabir policajaca ili poboljšanje njihovog obrazovanja. Zatim, istražuje se povezanost između ličnosti osuđenika, karakteristika tretmanske okoline i njihovog ponašanje u penalnom i postpenalnom periodu. U ovom je slučaju praktični cilj unapređenje tretmana počinitelja krivičnih djela. Ova i slična istraživanja nemaju samo praktičnu svrhu, već se često koriste za sistematiziranje znanstvenih spoznaja i tako predstavljaju uspješan "most" između psihologije u pravu i pravne psihologije.

Etička pitanja rada psihologa u pravnom sustavu

Sudjelovanje psihologa u pravosudnom sustavu otvara niz etičkih pitanja. Tko je klijent? Što ako klijent traži od psihologa da ne iznese pojedine detalje u sudnici? Je li u pojedinim slučajevima moguće sačuvati profesionalnu neutralnost? Je li moguće dati definitivno mišljenje o nečijem mentalnom statusu i sposobnostima i tako predvidjeti buduće ponašanje? U izvršenju sankcija, kome biti lojalan – svom klijentu, tj. osuđenoj osobi ili penalnoj instituciji? Kao odgovor na ova i mnoga druga pitanja, Američko psihologijsko udruženje (APA) je još prije 25 godina izradilo osnovne etičke principe za psihologe koji rade u pravosuđu (Monahan, 1980; Prilog 1.). Budući da u nas još uvijek ne postoje slične preporuke, u cijelosti navodimo američke. Mogu biti korisne psiholozima da bolje odrede svoju ulogu u pravosuđu i pravnicima da bolje odrede svoja očekivanja od psihologa.

Prilog 1.

Etički principi Američkog psihologijskog udruženja za psihologe koji rade u pravosuđu

Psiholog predstavlja psihologijsku znanost i nudi svoje usluge, proizvode i publikacije javno i pouzdano, izbjegavajući pogrešnu interpretaciju kroz senzacionalizam, pretjerivanje ili površnost.

Preporuke:

1. Psiholog u pravosuđu, kao i drugdje, treba izvijestiti sve sudionike odnosno zainteresirane strane o stupnju tajnosti podataka koje saznaje kada daje svoje profesionalne usluge i precizno naznačiti specifične okolnosti u kojima uobičajena razina tajnosti podataka može biti izmijenjena. To treba učiniti prije nego što pruži određenu profesionalnu uslugu i to, po mogućnosti u pismenoj formi.

2. Idealni stupanj tajnosti podataka koje dobije psiholog u pravosudnom sustavu trebao bi biti isti kao i stupanj tajnosti podataka kad se s klijentom radi na dobrovoljnoj osnovi i izvan službenih institucija.

3. Osim za opravdane istraživačke ciljeve, psihologijsko procjenjivanje ličnosti počinitelja krivičnog djela treba provoditi samo onda kad psiholog može razumno očekivati da će to imati terapeutsku funkciju ili biti značajno za donošenje neke odluke.

4. Psiholog u pravosudnom sustavu, kao i drugdje, ima etičku obavezu da se obrazuje o osnovnim pojmovima i postupcima sustava u kome radi.

5. Budući da nije kompetentan da daje zaključke o pravnim pitanjima, psiholog se treba oduprijeti pritisku da to čini.

6. Psiholozima mora biti jasno kakva je njihova uloga u sustavu pravosuđa i trebaju imati dokaze koji potkrjepljuju njihovu sposobnost da to rade.

7. Etička je obveza psihologa koji pruža određene profesionalne usluge u pravosuđu da potiču i sudjeluje u evaluaciji učinaka tih usluga.

8. Psihologijska istraživanja u zatvorima trebaju biti u skladu s etičkim principima usvojenima od Nacionale komisije za zaštitu ispitanika.

9. Psiholozi trebaju biti iznimno oprezni u predviđanju kriminalnog ponašanja u svrhu izricanja zatvorske kazne ili prijevremenog otpusta. Psiholog koji odluči da je u konkretnom slučaju svrsishodno davanje takve prognoze treba jasno naznačiti (a) djelo za koje daje prognozu, (b) procjenu vjerojatnosti da će se takvo djelo izvršiti u određenom periodu i (c) faktore na kojima počiva njegova procjena.

10. Psiholog treba biti spreman da pružati tretmanske usluge počiniteljima krivičnih djela koji to traže.

11. Treba snažno poticati stalno unapređivanje primjene etičkih principa kod psihologijskih intervencija i istraživanja.

12. Psiholog i onaj s kojima on radi trebaju razjasniti postupak u slučaju kršenja etičkih principa.

II. PSIHOLOGIJSKE METODE I NJIHOVA PRIMJENA U SUDSKOJ PSIHOLOGIJI

S obzirom na složenost i raspon predmeta interesa (Pogledajte okvir: Što je psihologija?), psihologijska znanost se koristi različitim metodama. Z. Bujas (1981) metode psihologije dijeli prema:

I. osnovnom načinu opažanja na:

1. samoopažanje ili introspekciju

2. vanjsko opažanje ili ekstrospekciju

II. gdje se, kako i s kojim ciljem istražuje na:

1. opažanje u prirodnim uvjetima ili "terensko" istraživanje

2. laboratorijski i prirodni eksperiment

3. studij slučaja.

Šverko (1992) nudi malo drugačiju podjelu psihologijskih metoda koja istodobno uključuje i to kako se opaža i gdje se opaža. Navodi da su glavne metode koje se koriste u psihologijskim istraživanjima samoopažanje, opažanje u prirodnim uvjetima, anketno ispitivanje, proučavanje slučajeva i eksperiment. U skladu s ovom klasifikacijom opisati ćemo psihologijske metode i ilustrirati njihovu upotrebu u izučavanju psihologijskih pojava i procesa značajnih za pravo.

Što je psihologija?

Riječ psihologija nastala je od grčkih riječi psyche (izvorno dah, a kasnije duša) i logos (riječ odnosno govor, a koja u obliku -logija u složenicama znači znanost, učenje), a prvi autor koji je ikada iskoristio taj termin bio je Marko Marulić (15.-16. st.). Doslovno bi psihologija bila "znanost o duši", što je i njena najstarija definicija. U svom predznanstvenom razdoblju, psihologija je kao "znanost o duši" bila izrazito spekulativna i osnivala se samo na introspekciji. No razvoj psihologije kao znanosti koja počiva na iskustvenim metodama i mjerenju psihičkih fenomena, doveo je do toga da je nova, drugačija definicija psihologije bila neophodna (Krech i sur., 1982; Šverko, 1991; Petz, 1992).

Prve definicije koje su se pojavile razvojem znanstvene psihologije (kraj 19. i početkom 20. stoljeća), označavaju psihologiju "kao znanost o psihičkim procesima". To su procesi kao npr. opažanje, pamćenje, mišljenje, čuvstva, a njihovo proučavanje se temeljilo na sustavnom samoopažanju vlastitih doživljaja. Ovakav pristup pretpostavlja da su predmet psihologije unutrašnji procesi pojedinca koji se trebaju proučavati znanstvenim metodama. No kako psihički procesi, koji su osobno i unutrašnje iskustvo pojedinca, mogu biti proučavani znanstvenim metodama? Osnovno načelo znanosti je objektivnost u smislu da se do istih nalaza dolazi kada istu pojavu nezavisno opaža veći broj ljudi. Kako psihologije kao "znanost o psihičkim procesima" može zadovoljiti ovim kriterijima? Kao reakcija na to, 20-tih godina ovog stoljeća, razvija se novi pristup i određenje psihologije kao "znanosti o ponašanju". Ovakvo određenje podrazumijeva da se psihologijska istraživanja trebaju ograničiti na pojave koji se mogu opažati (kao npr. pokreti, riječi, znojenje dlanova) i proučavati objektivnim metodama kao što je opažanje ponašanja odnosno mjerenje i registriranje tjelesnih reakcija pojedinca. Ovaj pristup temelji se na tome što se subjektivni psihički procesi mogu očitovati i na objektivan način, kroz različite reakcije čovjeka. Tako npr. mozgovni valovi registrirani na tzv. elektroencelografu mogu pokazati da li je pojedinac budan, da li spava odnosno da li sanja dok spava.

Suvremena psihologija integrira oba ova pristupa: i onaj utemeljen na introspekciji, i onaj utemeljen na opažanju ponašanja. Općeprihvaćeni predmet znanstvene psihologije su i psihički procesi i ponašanja, te njihovi uzroci i učinci. Proučavaju se međusobnim nadopunjavanjem unutarnjeg i vanjskog opažanja u eksperimentalnim, terenskim i diferencijalno-kliničkim istraživanjima. Ovakav pristup očituje se i u novijim određenjima psihologije kao znanosti o psihičkim procesima i ponašanjima i njihovim fizikalnim, biološkim i socijalnim uvjetima i učincima (Šverko, 1991).

1. Samoopažanje (introspekcija)

Samoopažanje se sastoji u neposrednom ili naknadnom (po sjećanju) opažanju vlastitih doživljaja. Ta metoda je svojstvena psihologiji, jer je čovjek u stanju opažati i opisati svoje doživljaje. Pomoću nje upoznajemo osobine svojih psihičkih procesa, a na osnovu toga možemo razumjeti i tuđe ponašanje.

U početku razvoja znanstvene psihologije introspekcija je bila njezina glavna metoda, no vrlo brzo je bila podvrgnuta kritici samih psihologa kao subjektivna i nedovoljno znanstvena. Osnovni prigovor ovoj metodi je to da samoopažanje može izmijeniti doživljavanje. Osim toga, neki doživljaji ne mogu se istodobno doživljavati i opažati, kao npr. strah. Ako se pak koristi naknadna introspekcija, pamćenje može biti iskrivljeno zbog prolaska vremena između doživljavanja i opisivanja. Dodatna poteškoća je to da su riječi su često nedovoljne i neprikladne za opis nekih doživljaja. Uz to, samoopažanjem se ispituju pojave koje su osobne ili subjektivne, pa se postavlja pitanje da li se pomoću ovakve metode može izgraditi jedna objektivna znanost (Šverko, 1992; Petz 2005.). Ipak, kritički stav prema samoopažanju je opravdan samo ukoliko se ona upotrebljava kao jedina i isključiva metoda u proučavanju psiholoških pojava i procesa. Metoda samoopažanje može i mora upotpuniti spoznaje do kojih dolazimo tzv. objektivnim metodama, kao što je npr. opažanje ponašanja. Naime, nema drugog načina da se sazna o kvalitetu psihičkih procesa. To je jedina metoda koja omogućuje da, u određenim prilikama i s nekim ograničenjima razumijemo što drugi ljudi doživljavaju, što osjećaju. Osnova tog razumijevanja je slična fiziološka podloga, slični psihonervni procesi i socijalizacija ljudi. Stoga je introspekcija nerazdvojivi dio nekih drugih metoda psihologije kao što je npr. anketno ispitivanje ili psihologijski eksperiment. Uz to, samoopažanje uključuje bar dijelom i vanjsko opažanje, a vanjsko opažanje uključuje doživljavanje. Kao što navodi Bujas (1981) "Pri introspektivnom zahvaćanju svojih doživljaja mi ujedno opažamo i vanjske prilike koje su ih izazvale i vanjska ponašanja u kojima se očituju. S druge strane, i vanjsko opažanje osniva se također na našim doživljajima." (str. 8). Dakle podaci unutarnjeg i vanjskog opažanja su povezani i međusobno se nadopunjuju.

2. Opažanje u prirodnim uvjetima

Vanjsko opažanje se sastoji u opažanju onih reakcija na samom sebi ili kod drugih ljudi, koje se mogu vidjeti i mjeriti. Sve te reakcije mogu se obuhvatiti širim nazivom ponašanje (Petz, 1992). Cilj opažanja je da se "na osnovi poznate situacije i oblika ponašanja otkrije psihološka priroda procesa ili osobina koje su bile pobuđene situacijom, a koje su se u vanjskom ponašanju očitovale" (Bujas, 1981, str. 9). Međutim, psihološku interpretaciju tuđeg ponašanja omogućava samoopažanje.

Opažanje koje zadovoljava kriterije znanstvene metode treba biti temeljito planirano i sustavno provođeno. Treba unaprijed odrediti što će se opažati, koji aspekti ponašanja će se registrirati, u kojim okolnostima i u kojem vremenskom razdoblju, kako registrirati. Pri tome je posebno značajno sačuvati nepristranost odnosno objektivnost opažača. Mogu se koristiti pomagala kao što je magnetofon ili video-kamera. Značajno je da prisustvo opažača ne utječe na ponašanje ljudi. To se može riješit tako da se istraživač uključi među opažanike kao da je i sam dio njih (tzv. opažanje sa sudjelovanjem) ili da ih promatra skriveno (npr. iza tzv. jednosmjernog ogledala) (Šverko, 1992). Osnovi nedostaci primjene ove metode je što opažanje može biti vrlo dugotrajno i mukotrpno, što je rezultate opažanja ponekad teško verificirati (potvrditi) i što istraživač ne može mijenjati uvjete u kojima se ponašanje događa. Nedostaci ove metode posebno dolaze do izražaja pri opažanju ponašanja ljudi koja se rijetko događaju.

Opažanje se često koristi i u pravnoj psihologiji. Primjerice, sustavnim opažanjem se može proučavati ponašanje proces donošenja sudske odluke (Konečni i Ebbesen, 1982), odnosi unutar maloljetničkih bandi (Miller, 1967) i slično.

3. Anketno ispitivanje

Ponekad je vrlo teško ili nemoguće opažati ponašanje ljudi i tako zaključiti o njihovom doživljavanju u nekim situacijama. Npr. kako se osjećao ubojica neposredno nakon počinjenog djela, što po mišljenju suca pridonosi izricanju individualizirane kazne počiniteljima jednako okvalificiranog krivičnog djela, kakva je psihosocijalna klima u nekoj penalnoj instituciji i slično. U takvim situacijama možemo upotrijebiti anketno ispitivanje. Anketa je "skup postupaka i tehnika s pomoću kojih se pobuđuju, prikupljaju i analiziraju izjave ljudi sa svrhom da se dobije uvid u njihove stavove, mišljenja, interese, motive, preferencije i sl. Izjave se pobuđuju sustavom pažljivo odabranih pitanja, koja se ispitanicima mogu postaviti pismeno, pomoću odgovarajućeg upitnika ili usmeno, putem intervjua" (Petz, 1992, str. 18).

U nas postoji relativno opsežna literaturo o tome kako treba provoditi anketno ispitivanje (Supek, 1981; Petz, 1992). Ovdje ćemo navesti samo osnovna obilježja. Za provođenje anketnog ispitivanja prvo je potrebno jasno odrediti ciljeve i u skladu s njima odrediti sadržaj pitanja koja će biti postavljena ispitanicima. Pitanja trebaju biti kratka, jasna, jednoznačna, konkretna i nesugestivna.

U provođenju anketnog ispitivanja vrlo je značajan način izbora ispitanika kojima će se postaviti predviđena pitanja. Najvažnije je unaprijed odrediti koji će ispitanici sudjelovati u ispitivanju. Može se obuhvatiti populacija ispitanika koji posjeduju određenu karakteristiku (npr. svi suci okružnih sudova ili svi osuđeni u nekoj penalnoj ustanovi) ili samo njen jedan dio. Ukoliko ispitujemo samo dio populacije, govorimo o uzorku, koji treba odabrati tako da bude reprezentativan
 za populaciju koja se proučava. Prikupljanje odgovora ispitanika također je potrebno provesti na jedinstven i odgovarajući način. Bez obzira koji način prikupljanja odgovora izaberemo (neposredna primjena upitnika, intervju, upitnik koji se dostavlja poštom), koji stupanj anonimnosti ispitanika pri davanju odgovora osiguramo, provodimo li anketu individualno ili u skupinama, uvijek je potrebno odgovore svih ispitanika prikupiti na istovjetan način. Anketu kao metodu istraživanja ilustrira ispitivanje mišljenja ubojica o utvrđenim činjenicama i njihovoj krivnji (Primjer 1).

Primjer 1. Anketno ispitivanje mišljenje ubojica o utvrđenim činjenicama i njihovoj krivnji (Tabaković, 1986.)

Jedan od konačnih ciljeve izricanja kazne zatvora je tretman odnosno preodgoj delinkvenata. Za postizanje tog cilja, između ostalog, značajna je njihova percepcija krivnje i opravdanosti odmjerene kazne. Stoga je anketnim ispitivanjem Tabaković želio utvrditi što osuđeni počinitelji krivičnog djela ubojstva misle o ispravnosti i potpunosti utvrđenih činjenica, što misle o svojoj krivnji, s čime je povezan njihov osjećaj krivnje i kakvo im je mišljenje o veličini odmjerene kazne.

Istraživanjem su obuhvaćeni svi mlađi punoljetni ubojice s umišljajem, koje su 1981. godine izdržavale kaznu zatvora u trajanju od 2 do 15 godine u dva kazneno-popravna doma (N=53). Odgovori na pitanja iz posebno konstruiranog upitnika za svrhu ovog ispitivanja prikupljeni su intervjuom. Prikazati ćemo nekoliko pitanja zajedno s dobivenim odgovorima.

Je li sud u vašem slučaju utvrdio činjenično stanje ispravno i potpuno?

A. činjenično stanje sud je utvrdio u potpunosti

18.9%

B. Uglavnom, važno je utvrdio

41.5%

C. Neke važne činjenice je utvrdio, a neke ne

26.4%

D. Ono što je utvrdio uglavnom je netočno

7.5%

E. Sasvim netočno, osuđeni krivično djelo nije počinio
5.7%

Što vi osobno mislite o ubojstvu kao krivičnom djelu, o njegovoj težini u odnosu na druga krivična djela?

A. Ubojstvo je najteže krivino djelo

61.4%

B. Ima i drugih jednako teških krivičnih djela

15.9%

C. Neka krivična djela su teža od ubojstva

22.7%

Je li vam je kazna ispravno odmjerena?

A. Prevelika je

63.0%

B. Ispravna je

20.4%

C. Premala je

7.4%

D. Ne zna

9.2%

Odgovarajućim statističkim analizama odgovora autor je utvrdio da mišljenje osuđenih o ispravnosti izrečene kazne nije ni u kakvoj vezi s njihovim mišljenjem o težini krivičnog djela, s njihovim osjećajem krivnje, stanjem svijesti pri samom događaju, niti namjerom da ubiju. Zamjeraju sudu da previše vjeruje svjedocima, da je u radu površan, te da u njihovom slučaju nije točno utvrdio način izvršenja krivičnog djela i ulogu i krivnju oštećenog. Iako većina osuđenih smatra da im je sud izrekao preveliku kaznu, kazna koju bi sami sebi odmjerili u uskoj je povezanosti s izrečenom.

Anketom se koristimo i u ispitivanju javnog mnijenja. Dobar primjer za to u području pravne psihologije je istraživanje Tabakovića, Sušnja i Turčinovića (1991) o mišljenju građana o prvooptuženom u "aferi Agrokomerc" (Primjer 2).

Primjer 2.

Mišljenje građana o veličini kazne prvooptuženom u "aferi Agrokomerc" (Tabaković,

Sušanj i Turčinović, 1991)

Anketno ispitivanje je provedeno u tri vremenska razdoblja: u fazi podizanja optužbe, pri kraju sudskog procesa i nakon donošenja presude. Anketiranje je provedeno upitnikom koji se sastojao od 12 pitanja. Prva pitanja su se odnosila na podatke o ispitanicima, zatim o njihovoj informiranosti o aferi Agrokomerc, a zatim se tražilo mišljenje o veličini kazne zatvora i drugim sankcijama koje će izreći sud, kao i osobna procjena primjerene kazne. Na kraju je bilo postavljeno pitanje što treba učiniti da bi se ubuduće spriječile takve afere. Anketno ispitivanje je provedeno grupno vođenim postupkom na području Rijeke. Svako od tri razdoblja prikupljanja podataka je provedeno na drugoj skupini ispitanika, ali kako navode autori, iz iste populacije (studenti, njihovi rođaci i poznanici koji su u radnom odnosu ili u mirovini). Dakle radi se o tzv. prigodnom uzorku, a ne uzorku koji bi bio reprezentativan za građane Rijeke. Pokazalo se da je u funkciji vremena došlo do smanjivanje veličine i raspona kazne koju građani očekuju od suda i one koju bi oni odmjerili. U vrijeme podizanja optužbe građani su mislili da će sud biti preblag, a nakon izricanja kazne da je bio prestrog. Što je sve utjecalo na ovakvu promjenu javnog mijenja prema prvooptuženom u ovom procesu​?

Vrijednost ankete je ograničena. Kao prvo, tom metodom možemo saznati samo ono što nam ispitanici mogu i žele odgovoriti. U nekim situacijama ispitanik želi dati bolju i društveno poželjniju sliku o sebi (npr. pri dobivanju radnog mjesta ili ako misli da to može utjecati na skraćenje izdržavanja kazne). Ponekad pak ispitanik nije svjestan nekih aspekata svog ponašanja ili doživljavanja pa o njima ne može dati precizan odgovor. Na to upućuju nalazi istraživanja Konečnija i Ebbesena (1982) o tome što utječe na odluku suca da se optuženi može braniti sa slobode. Odgovor na ovaj problem pokušali su dobiti koristeći između ostalog anketno ispitivanje i opažanje u prirodnim uvjetima. Za potrebe anketnog ispitivanja sastavljen je upitnik od 25 pitanja. Gotovo svi suci koji su sudjelovali u ispitivanju su naveli četiri faktora kao posebno važna pri donošenju te odluke – težinu krivičnog djela, prethodno vršenje krivičnih djela, zaposlenost i obiteljsku situaciju, te ovisnost o alkoholu odnosno drogama i/ili mentalne poremećaje. Zatim su istraživači poslali dobro uvježbane opažače u sudnicu, s ciljem da utvrde kako suci u stvarnosti donose tu odluku. Nalazi su pokazali da je jedino značajna bila preporuka javnog tužitelja. Dakle, pokazalo se da suci nisu bili svjesni "pravih" faktora koji utječu na njihovo odlučivanje. Na odgovore su, po svemu sudeći, utjecale njihove vrednote ili/i znanja o tome što treba uzimati u obzir pri donošenju ove odluke, a u stvarnoj situaciji nešto drugo.

Bez obzira na navedene nedostatke i ograničenja, rezultati anketnih ispitivanja mogu imati heuristički značaj – služiti kao poticaj za daljnja istraživanja. To je pogotovo slučaj ako je problem ispitivanja primjeren metodološkim mogućnostima ankete, ako je upitnik dobro konstruiran, uzorak reprezentativan, a podaci prikupljeni i statistički obrađeni na odgovarajući način. Tada se anketom mogu prikupiti korisni podaci o nekim mogućim uzrocima ponašanja pojedinaca.

4. Proučavanje slučaja

Ponekad cilj psihologijskih istraživanja nije utvrđivanje neke pravilnosti i veze među pojavama, već temeljito i produbljeno utvrđivanje osobina nekog pojedinca. Pri tome se koriste različite tehnike – od proučavanja životopisa pojedinca, do rezultata koje postiže na različitim testovima i upitnicima za ispitivanje sposobnosti i osobina ličnosti. Tako prikupljeni podaci su ograničeni samo na taj konkretni slučaj i one koji su mu vrlo slični. Dodatna poteškoća pri generalizaciji rezultata prikupljenih na ovaj način je to što se često mogu interpretirati na različit način (Petz, 1992).

 Proučavanje pojedinačnih slučajeva bilo je vrlo značajno za psihologiju općenito. Tako je npr. Sigmund Freud razvio cijelu psihoanalitičku teoriju ličnosti na osnovi proučavanja pojedinih slučajeva. Prve spoznaje o funkcijama pojedinih područja mozga dobivena su proučavanjem doživljavanja i ponašanja pojedinaca kojima su bili ozlijeđeni pojedini dijelovi mozga. Iako su mogućnosti generalizacije na temelju proučavanja slučaja ograničene, opažanja i spoznaje do kojih se došlo u takvim prilikama pokazala su se kao korisne hipoteze za preciznija znanstvena istraživanja. Uz to, takav pristup ima neprocjenjiv značaj u nizu praktičnih situacija kao što je npr. profesionalna orijentacija, utvrđivanje poteškoća psihosocijalnog funkcioniranja, individualizacija tretmana u penalnim institucijama i slično. Ova metoda se koristi i za ispitivanje promjena u ponašanju izazvanih različitim tretmanskim intervencijama. Stoga se, bez obzira na neke nedostatke, metoda pojedinačnog slučaja često koristi. Istodobno se razvio i niz specifičnih statističkih postupaka za obradu tako prikupljenih podataka.

Proučavanje slučaja je karakteristično za forenzičnu psihologiju o čemu se detaljno govori u prethodnom poglavlju.

5. Eksperiment

Eksperiment je postupak kojim se, u kontroliranim uvjetima, namjerno izaziva neka pojava radi opažanja ili mjerenja. To je najpouzdanija psihologijska metoda jer jedina omogućuje spoznavanje uzroka i posljedica ispitivanih pojava. Sustavno opažanje ili anketno ispitivanja može samo pokazati da postoji uzročno posljedični slijed, ali ne i utvrditi stvarne uzroke opažene pojave. Ipak, potrebno je naglasiti da psihologijski eksperiment nije zamjena za samoopažanje ili vanjsko opažanje. Dapače, on uključuje samoopažanje ispitanika, opažanje objektivnih prilika eksperimenta i opažanje ponašanja ispitanika (Bujas, 1981).

Glavna svrha psihologijskog eksperimenta je provjeriti djeluje li određeni faktor na neku jasno registriranu pojavu. Pojava koja je predmet proučavanja zove se zavisna varijabla, a faktor koji se namjerno unosi i mijenja u eksperimentu da bi se utvrdilo da li on zaista utječe na ispitivanu pojavu zove se nezavisna varijabla. U Primjeru 3. je detaljno prikazan jedan psihologijski eksperiment koji je zanimljiv za pravnu psihologiju (Primjer 3).

Primjer 3. Tjelesna privlačnost i atribucija krivice

Velik broj istraživanja iz socijalne psihologije pokazao je da postoji tendencija da formiramo utisak o ljudima na osnovi njihove tjelesne privlačnosti. Tako se pokazalo da se tjelesno privlačnije osobe oba spola procjenjuju srdačnijima, društvenijima, zanimljivijima, osobama koje imaju veći izgled za uspjeh u poslu i životu općenito. Također je utvrđeno da privlačniji ljudi postižu veći uspjeh od manje privlačnih i u područjima svakodnevnog života za koja bismo pretpostavili da je tjelesni izgled nebitan (npr. dobivanje školskih ocjena ili preporuke za dobivanje posla). Navedeni stereotip poznat je u socijalnoj psihologiji kao "lijepo je dobro".

Polazeći od ovih spoznaja, Medić (1984, 1986) je ispitala postoji li razlika u procjeni krivnje tjelesno privlačnih i tjelesno neprivlačnih osoba za isto učinjeno djelo tj. prometnu nesreću, te ovisi li procjena krivnje o težini posljedica djela.

U ovom eksperimentalnom istraživanju uključene su dvije nezavisne varijable: privlačnost lica počinitelja (lijep - ružan) i težina posljedica prometne nesreće (teške - lake). Zavisna varijabla bila je krivnja pripisana počinitelju prometne nesreće, ocjenjena na skali od 20 stupnjeva. Veća brojčana vrijednost ukazivala je na veću pripisanu krivnju.

U istraživanju je sudjelovalo 180 studenata Pedagoškog i Pomorskog fakulteta u Rijeci. Svi ispitanici su dobili pismeni opis prometne nesreće. Priča o nesreći je izmišljena i ima dva oblika koji se međusobno razlikuju samo po težini posljedica nesreće (A i B rečenice):

"Dana 26.06.1984. godine osoba koju vidite na slici je upravljajući svojim automobilom u kasnim večernjim satima, u Ulici M. Laginje u Rijeci, naletjela na grupu djece koja su prelazila neosvijetljenu ulicu na zavoju, na mjestu koje nije bilo označeno kao pješački prijelaz. Pri tome je udarena 11-godišnja djevojčica F.M."

Rečenica A.: "Djevojčica je prevezena u bolnicu i nakon izvršenih pregleda, kojima je ustanovljeno da nije povrijeđena, puštena je kući."

Rečenica B.: "Djevojčica je prevezena u bolnicu gdje se još i danas nalazi zbog zadobivenih teških povreda glave".

Ispitanici su bili podijeljeni u 6 grupa. Polovina ispitanika je dobila opis nesreće koja je imala teške posljedice, a druga polovina opis nesreće s lakim posljedicama. Svaka od ove dvije grupe je zatim podijeljena na tri dijela: 1/3 ispitanika je dobila uz priču fotografiju lijepe osobe, 1/3 ispitanika je dobila fotografiju ružne osobe, a 1/3 ispitanika je dobila opis prometne nezgode uz koji nije bila priložena fotografija počinitelja. Nastojalo se da muški ispitanici dobiju fotografiju ženske osobe, i obratno. Fotografije su odabrane na osnovu pred-testiranja i valjano su reprezentirale lijepu i ružnu osobu muškog i ženskog spola. Zadatak ispitanika je bio da na skali od 1 do 20 procijene kolika je krivnja osobe na fotografiji za počinjenu prometnu nezgodu. Dakle, nacrt istraživanja uključuje dva nivoa težina posljedica (lake i teške) i tri nivoa tjelesne privlačnosti lica počinitelja (bez slike, fotografija ružne osobe, fotografija lijepe osobe). Autorica ga je shematski prikazala na sljedeći način:

Posljedice

[image: image4.png]

LAKE

TEŠKE

Privlačnost

0 RUŽNO LIJEPO

0 RUŽNO LIJEPO

 lica

Eksperimentom je utvrđeno slijedeće:

1. Bez obzira na težinu posljedica prekršaja, privlačnim osobama pripisuje se manja

krivnja nego neprivlačnim.

2. Kad su posljedice teške, i lijepim i ružnim osobama pripisuje se veća krivnja nego

kada su posljedice lagane,

3. Počinitelju se pripisuje veća krivnja što su posljedice prekršaja teže i što je on ili ona

neprivlačniji.

Dakle, za istu prometnu nesreću veća krivnja pripisuje se neprivlačnim osobama. Kako se može objasniti blaže ponašanje prema lijepim osobama u situaciji kada procjena krivnje ne bi smjela biti pod utjecajem izgleda počinitelja​? Autorica se poslužila nalazima sličnih studija provedenih drugdje u svijetu. Tako Dion (1972), na osnovu istraživanja procjene krivnje za prekršaje koje su učinila lijepa ili ružna djeca, smatra da postoji sklonost da se prekršaji koje su počinile neprivlačne osobe pripišu njihovim stabilnim osobinama ličnosti, a prekršaji koji su učinile privlačne osobe trenutnim, situacionim okolnostima. U skladu s tim su nalazi Sigall i Ostrove (1975) koji navode da se privlačne osobe procjenjuju kao manje krive za isti prekršaj jer procjenitelji smatraju da je manja vjerojatnost da će privlačni krivac opet počiniti prekršaj.

Autorica ovog eksperimentalnog istraživanja navodi faktore koji ograničavaju mogućnost generalizacije nalaza na životne situacije. Prije svega to je da procjena krivnje ovisi i o nizu drugih faktora, te da su ispitanici bili studenti. Zatim smatra da bi trebalo ispitati ovaj fenomen u realnim situacijama procjene krivnje i odmjeravanja kazne, te da bi bilo korisno upoznati osobe koje sudjeluju u provođenju prava sa sadržajem i funkcioniranjem stereotipa tjelesne privlačnosti u različitim socijalnim situacijama.

Iz opisa ovog istraživanja lako se mogu uočiti najznačajnije karakteristike eksperimenta. Kao prvo, budući da istraživač namjerno izaziva pojavu, on zna gdje će se i kada ona zbiti, pa se može precizno pripremiti za njeno opažanje ili mjerenje. Uz to, eksperiment se može ponoviti, pa se tako dobiveni rezultati mogu provjeriti. Prednost eksperimenta je i mogućnost kontrole nad uvjetima njegovog provođenje.

U pravilu se mijenja jedan aspekt situacije i opaža ili mjeri učinak tog mijenjanja na pojavu koja se istražuje. U našem primjeru nezavisna varijabla je bila privlačnost lica počinitelja prometne nesreće (lijepo - ružno) i težina posljedica počinjenog djela (lake - teške), a zavisna varijabla pripisana krivica. Svi ostali činioci koji su mogli utjecati na zavisnu varijablu držali su se pod kontrolom kao npr. opis događaja, izgled žrtve, raniji prekršaji počinitelja i sl. Zato je istraživač mogao zaključiti da, bez obzira na težinu posljedica prekršaja, se privlačnim osobama pripisuje manja krivica nego neprivlačnima.

Uz prednosti se iz ovog primjera lako mogu uočiti i nedostaci laboratorijskog eksperimenta u području pravne psihologije. Općenito, osnovna prednosti eksperimentalnog pristupa jest da je to jedina metoda koja omogućava opravdano zaključivanje o uzročno-posljedičnim odnosima. No, u složenim situacijama kao što je sudski postupak nije lako sačuvati osnovnu strukturu eksperimenta tj. osigurati da se svi faktori drže konstantnima osim jednog, koji mijenja se pod kontrolom eksperimentatora. Zanemarivanje bogatstva detalja u situaciji sudskog procesa može dovesti do zaključaka koji ne odražavaju stvarnost. Dobar primjer za to je opisano istraživanja utjecaja fizičkog izgleda na donošenje sudske odluke. Naime, ovdje je upravo tjelesni izgled istaknut u odnosu na pozadinu koju čine šturo iznesene činjenice značajne za pravno odlučivanje. Za razliku od toga u stvarnom sudskom postupku karakteristike osumnjičene osobe su "utopljene" u široku i složenu mrežu dokaznog materijala, što dovodi do toga da tjelesni izgled ima vrlo malu ulogu na konačni ishod postupka. Pokazalo se da su karakteristike osuđenog značajne jedino u slučajevima kada se radi o graničnim slučajevima gdje su činjenice dvojbene (Vidmar, 1979).

Eksperimentalno istraživanje provedeno u laboratorijskim uvjetima ne može odgovoriti na pitanje ima li nezavisna varijabla, u ovom slučaju tjelesni izgled, isti značaj izvan laboratorija. Ipak, to ne umanjuje značaj laboratorijskih istraživanja za pravnu psihologiju. Naime, takvi nalazi su odlična osnova za otkrivanje faktora koji mogu biti važni u bilo kojoj socijalnoj situaciji, pa tako i u sudskom postupku (Horowitz i Willging, 1984). No kako doći do spoznaja koje se mogu generalizirati i na situacije izvan laboratorija? Istraživač može obogatiti apstraktnu socijalnu situaciju tako da odražava što bolje stvarnu socijalnu situaciju. Tada govorimo o simulacijskim eksperimentima, koji su zapravo podvrsta laboratorijskih eksperimenata. Također može proučavati stvarnu socijalnu situaciju. Tada govorimo o eksperimentu u prirodnim uvjetima.

Simulacijski eksperimenti

Najveći broj simulacijskih eksperimenata u području pravne psihologije do sada je proveden pri proučavanju procesa donošenja odluka u poroti. Osnovna pretpostavka na kojoj počivaju ova istraživanja je da će eksperiment koji se provodi u okolnostima i na način koji je visoko suglasan sa stvarnom situacijom dovesti do nalaza koji se mogu generalizirati na te stvarne situacije. Stoga je u simulacijskom eksperimentu potrebno učiniti sve da bi se osiguralo prisustvo svih bitnih elemenata stvarne situacije. Kad se radi o simulaciji sudskog procesa to nije lako. Istraživač koji koristi simulacijski pristup mora prvo odgovoriti na dva pitanja. Prvo, koliko dobro karakteristike simulacijske situacije (fizička okolina, način iznošenja materije, vrsta mjerenja) odgovara karakteristikama stvarne pravne situacije; drugo, u kojem stupnju ishodi simulacije odražavaju ishode u stvarnoj situacijama?

To pokazuje da istraživač treba simulirati i funkcije i strukturu stvarne situacije, npr. donošenja odluke u poroti ili funkcioniranje sudskog procesa kao socijalne situacije. Horowitz i Willging (1984) navode da prvo treba u stvarnosti opažati zbivanja koja će se istražiti u simulacijskom eksperimentu (npr. odabir porote ili proces donošenja odluke u poroti). To, uz dobro poznavanje pravne pozadine, treba biti osnova da se valjano odrede pitanja na koja se želi dobiti odgovor u takvom eksperimentu. Također je potrebno njegove nalaze provjeriti u stvarnim situacijama. Ako je simulacijska situacija vjerno postavljena i ako su postavljena pitanja pravno korektna i relevantna, ovakva istraživanja mogu nas približiti spoznajama koje se mogu generalizirati na stvarne situacije. Stoga simulacijska eksperimentalna istraživanja predstavljaju drugu stepenicu u strategiji istraživanja psihologijskih aspekata provođenja prava.

Kao što je navedeno, u području pravne psihologije najveći broj simulacijskih eksperimenta je proveden u vezi s funkcioniranjem porote. S obzirom na razliku našeg i anglo-saksonskog pravosudnog sustava u čijem okviru su rađena ta istraživanja, ovu metodu možemo demonstrirati jednim poznatim istraživanjem ponašanja ljudi u zatvorskoj situaciji. Njegovi su nalazi zanimljivi neovisno o tome gdje je istraživanje provedeno (Primjer 4).

Primjer 4. Zimbardo eksperiment - stvaranje zatvora u šest dana

Jedan od najpoznatijih simulacijskih eksperimenata iz područja penalne psihologije je onaj Phillipa Zimbarda, Craiga Haneya i Curta Banksa iz 1971. godine (prema Elison i Buckhout, 1981; Banuazizi i Movahedi, 1975). Nastao je kao rezultat razvoja ekološke psihologije i ispitivanja utjecaja okoline na ponašanje i ličnost.

Zimbardo, Craig i Banks su u podrumu Odsjeka za psihologiju Sveučilišta u Stanfordu izgradili "lažni" zatvor (u daljem tekstu "Stanfordski zatvor") s ciljem da proučavaju posljedice boravka u zatvoru na ličnost i ponašanje. "Stanfordski zatvor" je bio uređen tako da što bolje oslikava uobičajenu zatvorsku okolinu. Ćelije su bile ograđene željeznim šipkama, "zatvorsko" dvorište je bilo ograđeno žicom, hodnici su bili opremljeni odgovarajućom video-opremom i napravama za kontrolu osuđenih. Sudionici u eksperimentu su bili studenti, koji su za to bili plaćeni. Od 75 dobrovoljaca odabrano je 20 koji su bili emocionalno najstabilniji. Po slučaju su bili raspoređeni u dvije grupe, "zatvorenike" i "čuvare". Niti jedna grupa nije dobila upute kako da se ponaša u danoj ulozi
.

Prvog dana provođenja eksperimenta studenti koji su dobili ulogu osuđenih su bili, uz suradnju lokalne policijske postaje, "uhapšeni" u svojim kućama. Dovedeni su u "Stanfordski zatvor", gdje su prošli uobičajenu proceduru kroz koju prolaze osuđene osobe pri dolasku u penalnu instituciju (skidanje, pranje, šišanje, oblačenje zatvoreničke uniforme, smještaj u jednoj od ćelija). Tada su nastupili i "stražari" koji su imali odgovarajuće uniforme, zatamnjene, reflektirajuće naočale, pendreke i zviždaljke. Eksperiment je trebao trajati dva tjedna.

Iako su se autori bojali da će sudionici imati poteškoća da se ozbiljno užive u novu ulogu, vrlo brzo je bilo očigledno da su takva strahovanja neosnovana. "Stražari" su uživali u novoj moći koju su posjedovali. Vrijeđali su i ponižavali "osuđene". Najgora ponašanja su čuvali za trenutke kada su s njima bili na samo, bez prisustva eksperimentatora koje su smatrali "premekanima". "Osuđeni" su se na početku umjereno bunili, da bi za dan ili dva postali pasivni i poslušni. O stupnju njihovog uživljavanja u ulogu svjedoče snimke njihovih razgovora u ćelijama, gdje se u 90% slučajeva govorilo o stvarima koje se tiču boravka u zatvoru, a tek 10% o temama koje su vezane za zbivanja izvan "Standfordskog zatvora". Ni jedni ni drugi više nisu bili studenti koji sudjeluju u znanstvenom eksperimentu, već članovi zatvorske zajednice.

Već nakon 36 sati bili su prisiljeni isključiti jednog sudionika iz skupine "osuđenih", jer je očigledno bio u fazi akutne krize koju su označavali dezorganizirano mišljenje i nekontrolirani napadi bijesa koji su se izmjenjivali s plakanjem. U prvi tren eksperimentatori su posumnjali u iskrenost tog studenta. Bilo im je teško povjerovati da netko u tako kratkom vremenu tako intenzivno reagira na simulirani zatvor. No svakog narednog dana suočavali su se s istom situacijom - morali su isključiti jednog po jednog "osuđenog" zbog emocionalne krize kroz koju je prolazio. Šestog dana, je bilo očigledno da se eksperiment mora prekinuti.

Nakon toga uslijedio je niz sastanka eksperimentatora, "osuđenih" i "stražara", s ciljem da se oslobode emocionalne tenzije i da se rasprave moralne i socijalne implikacije ovog istraživanja. Analiza cijelog eksperimenta pokazala je da je u zaprepašćujuće kratkom vremenu u stimulirajućoj zatvorskoj situaciji u kojoj nije bilo ni rasizma, ni homoseksualnih napada, ni tjelesne brutalnost, simulacija proizvela sadizam kod ljudi koji nisu sadisti, emocionalni slom kod ljudi koji su bili izabrani upravo zbog emocionalne stabilnosti i gubitak profesionalne objektivnosti kod eksperimentatora čije je obrazovanje takvo da se to nije smjelo dogoditi.

Zimbardov eksperiment je obogatio spoznaje socijalne psihologije o utjecaju uloge na doživljavanje i ponašanje ljudi. Psiholozi su često citirali njegove nalaze kao znakovite za procese koji se zbivaju u zatvoru. Istovremeno, penolozi su umanjivali značaj studije kao pristrane i naivne. To su djelom i potvrdila kasnija, kompleksnija istraživanja procesa adaptacije osuđenih na stvarnu zatvorsku situaciju (Zamble i Porporino, 1988). Studija je u Sjedinjenim Američkim Državama potakla velike rasprave u etici istraživanja u psihologiji i pridonijela stvaranju vrlo stroge procedure koju treba proći svako istraživanje u kojem sudjeluju ljudi kao ispitanici. Ipak, jedno je bilo nedvojbeno - čak i najstabilniji ljudi mogu postati dehumanizirani u okolnostima totalne institucije.

Iako nas simulacijski eksperimenti približavaju spoznajama koje se mogu generalizirati na stvarne situacije, oni još uvijek sadržavaju elemente artificijelnosti. Uz to, svi sudionici ovakvih eksperimenata znaju da sudjeluju u situaciji koja nije realna i da njihove odluke nemaju stvarni utjecaj na druge ljude. I opisana rasprava među stručnjacima potaknuta Zimbardovim eksperimentom pokazuje da je otvoreno pitanje koliko se uspješno na osnovu tako prikupljenih podataka može predvidjeti ponašanje ljudi u stvarnim životnim situacijama. Stoga se u različitim područjima primijenjene psihologije koriste i drugi pristupi, koji, iako su manje kontrolirani i precizni od laboratorijskih eksperimenata, mogu ponekad dati podatke koji se mogu upotrijebiti u stvarnim životnim situacijama. Kao što navodi Bujas (1981) najbliži je laboratorijskom eksperimentu tzv. eksperiment u prirodnim uvjetima.

Eksperiment u prirodnim uvjetima

Eksperiment u prirodnim uvjetima se provodi tamo gdje se stvarno odvija određena ljudska aktivnost (npr. u penalnoj instituciji, policijskoj stanici, školi i slično), a u njemu sudjeluju osobe koje su stvarno uključene u određenu aktivnosti ili zbivanja. Kao nezavisna varijabla služe sredstva koja se u stvarnim životnim situacijama upotrebljavaju za izmjenu ponašanja. Ilustrirajmo ga primjerom (Primjer 5).

Primjer 5. Može li se delinkvencija spriječiti?

Jedan od najpoznatijih eksperimenata u prirodnim uvjetima iz područja kriminologije je "The Cambridge-Somerville Youth Study" (Powers & Witmer, 1951; McCord, 1978). Cilj mu je bio ispitati može li se spriječiti razvoj delinkventnog ponašanja kod dječaka koji su rizični da postanu delinkventi, tako da im se pruži prijateljska pomoć, savjetodavni rad i poželjni model ponašanja u ranoj dobi. Istraživanje je započeto sredinom 30-tih godina 20. stoljeća u Massachussettsu, u Sjedinjenim Američkim Državama. Započeo je tako da su učitelji i socijalni radnici procijenili rizik za razvoj delinkventnog ponašanja kod 650 dječaka. Oni su podijeljeni u 325 parova koji su bili međusobno izjednačeni po procijenjenom riziku za razvoj delinkventnog ponašanja, ali i po nizu drugih činitelja kao što je npr. dob, inteligencija, tjelesno zdravlje, karakteristike obitelji i susjedstva. U svakom paru je po slučaju, bacanjem novčića, izabran dječak koji je dobio posebnu stručnu pomoć kroz pet godina. Drugi su bili "prepušteni" uobičajenoj stručnoj pomoći koju su u to vrijeme pružale različite službe u lokalnoj zajednici. Svi dječaci su bili praćeni da bi se vidjelo je li taj posebni program pomoći bio uspješan u sprječavanju delinkventnog ponašanja.

Ovo istraživanje posjeduje sve karakteristike eksperimenta. Nezavisna varijabla je bila tretman: dobivanje ili nedobivanje specijalne pomoći. Zavisna varijabla je bila delinkventno ponašanje. Nezavisna varijabla je bila pod kontrolom eksperimentatora: oni su odredili koji dječaci će ući u tzv. eksperimentalnu skupinu i dobiti posebnu pomoć, a koji će biti u tzv. kontrolnoj skupini i neće je dobiti. Kako bi osigurali da je jedino prisustvo, odnosno odsustvo specijalnog tretmana utjecalo na dječake, skupine dječaka su bile izjednačene po većem broju faktora poznatih kao značajnih za razvoj delinkventnog ponašanja, kao što su npr. obilježja susjedstva ili doma. Činjenica da su dječaci po slučaju bili raspoređeni u eksperimentalnu ili kontrolnu skupinu, znači da su ove grupe bile izjednačene i po drugim faktorima koji nisu kontrolirani u eksperimentu. Ova kontrola je omogućila da se utjecaj programa prati i mjeri neovisno od drugih mogućih faktora delinkvencije. Dakle, ako se pokaže da je, pri istovjetnom "mjerenju" delinkventnog ponašanja, eksperimentalna skupina manje delinkventna od kontrolne, onda se sa sigurnošću može zaključiti da je taj program bio uspješan u sprječavanju delinkvencije, i obrnuto. Ovo eksperimentalno istraživanje u prirodnim uvjetima shematski možemo prikazati na slijedeći način:

Shema 1. Eksperimentalna provjera uspješnosti tretmana

Početna

Raspodjela

 Nezavisna

Zavisna

pretpostavka

ispitanika

 varijabla

varijabla

po slučaju

PROGRAM JE

EKSPERIMENTALNA

PROGRAM

MJERA

DJELOTVORAN

SKUPINA

DELINKVENTNOG

PONAŠANJA

KONTROLNA

BEZ PROGRAMA

SKUPINA

Do kakvih rezultata je došlo ovo eksperimentalno istraživanje provedeno u prirodnim uvjetima? Tridesetogodišnje praćenje ovih dječaka pokazalo je da je program prevencije delinkventnog ponašanja bio neuspješan, kako na kratku, tako i na dugu stazu. Otprilike 1/4 dječaka iz svake grupe je bila evidentirana zbog krivičnih djela u razdoblju maloljetništva, a približno njih 2/3 je bilo evidentirano zbog vršenje krivičnih djela u odrasloj dobi. Što je još zanimljivije, pokazalo se da je kontrolna skupina imala uspješniji život. Značajno više dječaka iz eksperimentalne skupine je počinilo dva i više krivičnih djela, više njih su postali alkoholičari, razvili mentalnu bolest, ili patilo od bolesti koje se razvijaju pod utjecajem stresa, te umrlo u mlađoj životnoj dobi. Bez obzira na ove objektivne pokazatelje, 2/3 dječaka iz eksperimentalne skupine je izjavilo da im je program pomogao, da im je osigurao zanimljive sadržaje koji su im pomogli da ne upadnu u neprilike, te da ih je naučio kako da budu u boljim odnosima s drugim ljudima.

Kako objasniti neuspjeh ovog programa? McCord (1978) je naveo nekoliko mogućih objašnjenja. Kao prvo, ovaj program je mogao stvoriti ovisnost dječaka u eksperimentalnoj skupini o pomoći sa strane. To je moglo dovesti do njihovog nezadovoljstva i poteškoća kada je program nakon pet godina prestao. Drugo moguće objašnjenje je da je program razvio visoka očekivanja kod sudionika koji su se, nakon što je bio obustavljen, osjećali frustrirano kad više nisu mogli postići svoja očekivanja. Također je moguće da su ovi mladići, upravo zbog programa, sami sebe doživjeli kao osobe kojima je takva pomoć neophodna. Bez obzira na pravi razlog koji je doveo do neuspjeha, McCord opravdano zaključuje da program mišljen da pomogne pojedincu, u stvarnosti može naškoditi. To upućuje na potrebu pažljive evaluacije takvih programa.

Slična istraživanja, koja su provedena u stvarnim životnim situacijama pri vrednovanju tzv. alternativnih sankcija u različitim zemljama, u nas su opisali su Ajduković i Ajduković (1992). Inače, velik broj eksperimentalnih istraživanja u prirodnim uvjetima iz područja kriminologije, penologije i sudske psihologije prikazali su Farrington, Ohlin i Wilson (1986). Ukratko ćemo opisati jedno od tih istraživanja posebno zanimljivo za rad policije. U jednom američkom gradu uspoređena je efikasnost tri različita tipa reakcije policajaca u slučajevima obiteljskog nasilja (Sherman i Berk, 1984). U 300 slučajeva, kad je žrtva obiteljskog nasilja telefonski zatražila intervenciju policije, istraživači su po slučaju uputili policajce da (nezavisna varijabla): (1) uhapse počinitelja, (2) narede počinitelju da napusti mjesto zbivanja u roku od 8 sati i (3) ponude savjet i posredovanje između sudionika. Šestomjesečno praćenje službenih policijskih prijava i telefonskih poziva žrtve, pokazali su da je najmanja stopa recidivima bila u skupini počinitelja koje su policajci uhapsili. S obzirom da su počinitelji nakon uhićenja bili rijetko zatvoreni dulje od tjedan dana, Sherman i Berk su zaključili da uhićenje ima zastrašujući efekt i preporučili ovakvo ponašanje policajaca kao najpreventivnije u slučajevima prijave obiteljskog nasilja. Ne iznenađuje da je ovaj eksperiment i preporuke koje iz njega slijede izazvao značajne polemike i kritiku praktičara.

Bez obzira na velike prednosti prirodnog eksperimenta u različitim složenim socijalnim situacijama, postoji jedan značajan razlog zbog kojeg istraživači koji se bave psihološkim aspektima provođenja prava, češće koriste eksperimentalni rad u laboratorijskim ili simuliranim uvjetima, odnosno anketno ispitivanje. To je slaba mogućnost pristupa u stvarne socijalne situacije koje žele proučavati. Dobar primjer je upravo porota. Naime, jednostavno nije dozvoljeno opažati porotu tijekom njenog rada, a kamoli utjecati na bilo kakav način na njen rad što je pretpostavka eksperimentalnog pristupa u stvarnim životnim situacijama.

Iako nalazi eksperimentalnih istraživanja u prirodnim uvjetima imaju veliku spoznajnu vrijednost za stvarnu životnu situaciju u kojoj su provedeni, postoji niz situacija u kojima oni nisu etički i pravno opravdani ili uopće mogući. U takvim situacijama istraživač se može poslužiti i tzv. kvazi-eksperimentalnim pristupom.

Kvazi-eksperimentalni pristup

Kvazi-eksperimentalni pristup se koristi kada istraživač nema punu kontrolu nad značajnim varijablama ili socijalnom okruženju u kojem se nešto zbiva. Drugim riječima, istraživač ne može kao npr. u eksperimentu kontrolirati i mijenjati nezavisnu varijablu.

Kvazi-eksperimentalni pristup je dobrodošao u području prava kad želimo otkriti kako npr. novi zakon o dobnoj granici za dobivanje prometne dozvole, dobna granica za legalno konzumiranje alkohola ili propisi o ograničenju brzine na autocesti utječu na ponašanje vozača ili broj prometnih nezgoda. Klasičan primjer je studija Campbella i Rossa (1968) koji su znanstveno utemeljeno pratili pokušaj jedne savezne države u SAD da smanji broj nezgoda na prometnicama. Prvo je bila provedena javna kampanja sa svrhom da se potakne vozače da se odgovorno ponašaju u prometu i da se pridržavaju prometnih propisa, pogotovo onih vezanih uz ograničenje brzine. Istovremeno je prometna policija strogo primjenjivala sve sankcije vezane uz kršenje ograničenja brzine, uključujući oduzimanje prometne dozvole. Policija je izvijestila da je došlo do izrazitog smanjenja broja prometnih nezgoda. No Campbell i Ross su proučili statističke pokazatelje koristeći kvazi-eksperimentalnu metodologiju. Pojednostavljeno, usporedili su broj smrtnih slučajeva na autocestama tijekom pet godina prije kampanje i četiri godine nakon kampanje. Usporedba ova dva dulja vremenska razdoblja, u kojima su se nesistematske varijacije u broju fatalnih nesreća od godine do godine potirale, pokazao je da kampanja, dugoročno gledano, nije pridonijela smanjivanju broja prometnih nezgoda.

Zaključak

Uvažavajući ograničene mogućnosti generalizacije nalaza laboratorijskih i simulacijskih eksperimenata na stvarne životne situacije, kao i različite poteškoće i pravno-etička ograničenja pri provođenju eksperimenata u prirodnim uvjetima, opravdano je mišljenje Kerra i Braya (1982) i Horowitza i Willginga (1984) da nijedna od metoda nije vrednija ili manje vrijedna od druge u području pravne psihologije ukoliko se valjano definiraju dometi njene primjene odnosno mogućnost generalizacije tako dobivenih nalaza. Kao što ističe Bujas (1981), laboratorijski i prirodni eksperiment se međusobno ne isključuju, već se dopunjavaju. Prirodni eksperiment najčešće polazi od spoznaja stečenih u laboratorijskim eksperimentalnim istraživanjima. Također se, kad god je to moguće, tehnikama laboratorijskog eksperimenta služi u kontroli situacije kao što je npr. izjednačavanje skupina ispitanika. U realističkoj situaciji prirodnog eksperimenta provjerava se točnost i upotrebljivost rezultata laboratorijskih eksperimenata, kao što se i različiti složeni nalazi prirodnog eksperimenta provjeravaju u strože kontroliranim laboratorijskim uvjetima. Stoga prikaz psihologijskih metoda zaključujemo s tvrdnjom da su "dopunjavanje i uzajamno provjeravanje rezultata koji su dobiveni različitim metodama i u različitim situacijama doživljavanja i ponašanja čovjeka osnova na kojoj se gradi i razvija psihologija" (Bujas, 1981, str. 30).

III. PSIHOLOŠKI ASPEKTI ISKAZA

Jedan od temeljnih pojmova oko kojeg se počela razvijati pravna psihologija je iskaz očevidaca. Iskaz ima dvojako značenje: procesno-pravno i psihološko. Kad se o iskazu govori kao procesno-pravnom pojmu onda ga se određuje kao rezultat saslušanja i utvrđivanja činjenica, "izjavu" koju netko daje u svojstvu procesnog učesnika, dokazno sredstvo. Iskaz kao psihološki pojam može se odrediti kao izražavanje određenih psiholoških sadržaja koji su nastali tako da se neki događaj ili aktivnost zamijetio putem osjetila, da je zamijećeno pohranjeno u pamćenju te se zapamćeno potom iskazalo. Dakle pojam iskaza pretpostavlja međusobno povezano djelovanje tri psihologijska procesa - percepciju, pamćenje i iskazivanje. S njima su povezani i neki drugi fenomeni kao što je mišljenje, emocije, motivacija.

U prvim istraživanjima iskaza očevidaca, W. Stern (1902.) i O. Lipmann (1904.) u Njemačkoj te H. Muensterberg (1908.) u Sjedinjenim Američkim Državama su eksperimentalno proučavali njihovu pouzdanost i točnost. Rezultati njihovih laboratorijskih eksperimenata pokazali su da se samo mali broj detalja nakon opažanja neke fotografije točno upamti. Ovi razočaravajući nalazi doveli su do stagnacije interesa i psihologa i pravnika za područje psihologije iskaza. No, istraživanja provedena u stvarnim životnim situacijama obnovljena u Njemačkoj gotovo nakon 50 godina, pokazala su da u najvećem broju slučajeva očevici daju korektne iskaze na sudu (Wegener i sur., 1989.). Potaknuti tim nalazima, psiholozi-sudski eksperti su na osnovi svog osobnog iskustva razvili kriterije pomoću kojih se mogu razlikovati točni i netočni iskazi (Trankell, 1972.; Undeutsch, 1967.; Steller i Köhnken, 1989. i drugi). Pri tome je težište bilo na analizi sadržaja i strukture iskaza. Autori ove kriterije nisu podvrgli eksperimentalnoj provjeri, jer su, poučeni dotadašnjim lošim iskustvima generalizacije nalaza laboratorijskih eksperimenata na sudsku praksu, smatrali da je to besmisleno (Wegener i sur., 1989.).

No sedamdesetih godina 20. stoljeća ponovno je zaživio eksperimentalni pristup psihologiji iskaza. U Velikoj Britaniji i Sjedinjenim Američkim Državama provela su se brojna eksperimentalna istraživanja percepcije, pamćenja i procesa iskazivanja čiji su nalazi objedinjeni u području psihologije poznatom kao psihologija iskaza ili psihologija svjedočenja. Njen cilj je ispitivanje faktora koji utječu na obim i točnost iskaza te primjena tih spoznaja u prikupljanju vjerodostojnih iskaza. Poznata psihologinja Elizabeth Loftus objavljuje knjigu Eyewitness testimony (1979.), a iste godine i A.A. Yaramey objavljuje knjigu The psychology of witness testimony. Nakon toga slijedi niz knjiga u kojima se nalazi ovih istraživanja detaljno opisuju i objedinjuju na način značajan za sudsku praksu (Mueller, Blackman i Chapman (1984.), Wegner, Lösel i Haisch (1989.) i drugi). U pravilu se radi o dobro organiziranim simulacijskim eksperimentima čiji se nalazi mogu opravdano generalizirati na stvarne situacije davanja iskaza od policijske postaje do sudnice, te ih tamo provjeriti. U ovom poglavlju nastojati ćemo dati uvid u najvažnije spoznaje vezane uz osnovne psihologijske procese na kojima se temelji iskaz očevidaca. To su opažanje ili percepcija, pamćenje i iskazivanje.

Percepcija

Opažanje, odnosno percepciju možemo odrediti kao "aktivan proces organiziranja integriranja i interpretiranja osjetnih informacija koji omogućuje čovjeku upoznavanje i prepoznavanje značenja predmeta, pojava i događaja u okolini" (Kolesarić, 1992., str. 47). Pojedine osjete (npr. boju, veličinu, položaj i miris jedne jabuke) ne doživljavamo izdvojeno. Svaki od tih osjeta je povezan s mnoštvom drugih osjeta u cjelovit doživljaj.

Percepciju određuju fizikalni, fiziološki i psihološki faktori. Fizikalne determinante percepcije su predmeti i pojave okolnog svijeta kao strukturirane cjeline u svom prostornom i vremenskom smještaju (Bujas, 1981.). Dakle, dok osjetilima spoznajemo pojedina svojstva predmeta (npr. vidom boju i oblik, opipom mekoću ili tvrdoću, njuhom miris i sl.), percepcija nam omogućava da vidimo pojedini predmet kao jedinstvenu cjelinu koja ima svoj oblik, boju, miris, prostornu protegu. Na percepciju utječe i vrijeme u kojem određeni predmet ili pojava djeluje na osjetila i kontekst u kojem se pojavljuju. Iako u percepciji sudjeluju sva osjetna područja, njihov relativni doprinos je nejednak. Najveći značaj ima vid i smatra se da više od 80% informacija na kojima se temelji naše opažanje dolazi iz vidnog područja. Zatim dolazi sluh, a tek onda drugi osjetni sustavi kao npr. njuh, dodir ili okus.

Fiziološki faktori percipiranja se odnose na vrstu i funkcionalne karakteristike osjetila, te opće stanje organizma. Tako će na percepciju npr. utjecati oštrina vida, sljepilo na boje, napuknuće ušnog bubnjića, ali i opći zamor osobe, povišena tjelesna temperatura i slično.

Najvažnije psihološke determinante percepcije su prethodno iskustvo osobe u vezi onog što percipira, te stav subjekta prema percipiranju tj. perceptivna udešenost. Tako će npr. poštar ili trgovkinja koja često važe namirnice, bolje procijeniti težinu nekog predmeta nego drugi ljudi. Svi smo doživjeli da kad očekujemo neku osobu na željezničkoj stanici ili na ulici, često nam se učini da nam upravo ta osoba dolazi u susret, no tek kad se potpuno približi vidimo da se radi o nekom drugom. Tu se radi o utjecaju perceptivnog stava na naše zamjećivanje. Dobro ga ilustrira jedan primjer iz sudske prakse (Primjer 1).

Primjer 1. Tragedija u lovu (Bull i sur., 1985.)

Pet prijatelja je krenulo u lov na srne. Vozeći se oko područja gdje su očekivali da će vidjeti srnu, automobil se pokvario. Dvojica su se ponudila da odu potražiti pomoć. Otišli su niz šumski put. Nakon nekog vremena jedan od njih je zaključio da nema potrebe da obojica idu po pomoć, te da će on radije ostati i vrebati srnu. Naravno, trojica lovaca koji su ostali uz automobil nisu znali da je jedan od prijatelja koji je krenuo po pomoć sada nedaleko od njih. U jednom trenutku jedan od njih trojice je prošaputao: "Pogledajte, tamo je srna, zar ne?" Drugi je odgovorio "Izgleda da je tako". Tada je prvi podigao pušku i pogodio "objekt". "Objekt" je pao, vrisnuo i zatim se podigao i počeo bježati. Tada su i ostala dvojica pripucali. Kada su se uzbuđeno približili utvrdili su da su ubili svog prijatelja. Vještačenje je pokazalo da se s mjesta s kojeg su pucali do mjesta na kome se nalazio njihov prijatelj jasno moglo vidjeti da se radi o čovjeku, a ne o srni.

Očito je da očekivanje ima izuzetan učinak na našu percepciju. Pri tome opažač često nije svjestan tog utjecaja. Dakle, percepcija nije pasivno odražavanje objektivne stvarnosti, nju ne određuju samo objektivne karakteristike okoline, već fiziološke i psihološke karakteristike opažača. Upravo stoga su greške u percepciji relativno česte. Stoga u svim situacijama gdje pravosudni organi uzimaju iskaze očevidaca treba voditi računa o faktorima koji mogu utjecati na točnost percepcije.

Kad se govori o greškama pri zamjećivanju objektivne stvarnosti potrebno je upoznati izvore i učinke iluzija i pažnje.

Iluzije

O iluzijama ili perceptivnim varkama govorimo kad percepcija nije u skladu sa stvarnosti, odnosno onda kad sadržaj percepcije ne odgovara objektivnoj podražajnoj situaciji. One su redovita pojava, podložni su im svi ljudi. Razlikuju se dvije osnovne vrste iluzija. Prvo, to su perceptivne varke koje nastaju zbog očekivanja, emocionalnog stanja, stavova ili nekih specifičnih iskustava pojedinaca (Petz, 1992.; Pečjak, 1981.). Primjeri takvih iluzija su brojni i svakodnevni: u šumi šuškanje lišća čujemo kao da netko hoda. Jedna od takvih perceptivnih varki opisana je i u primjeru 1. U drugoj skupini nalaze se perceptivne varke koje nastaju zbog specifične, složene podražajne situacije ili/i zbog općeg iskustva kojeg posjeduju gotovo svi ljudi. Tu pripadaju različite optičko-geometrijske varke od kojih su neke nacrtane na slici 1. Jedna od najpoznatijih je Mueller-Lyerova varka kod koje se dužina između divergentnih krakova čini duljom nego ona među konvergentnim krakovima, iako su objektivno jednako dugačke. Poznata je i tzv. Poggendorffova varka kod koje crta koja presijeca ukoso dvije paralelne linije izgleda kao da se ne nastavlja u istom pravcu.

Slika 1: Müller-Lyerova (a.) i Poggendorfova varka (b.)

a.

b.

Zanimljiva je i Charpentier-Koseloffova optičko-kinestetička varka koja pokazuje da pitanje: "Što je teže, kila olova ili kila perja?" nije potpunoma besmisleno. Naime, ako uz vidnu kontrolu procjenjujemo težinu dvaju predmeta jednakog oblika (npr. uteg ili kutija), koji su različite veličine, ali jednake težine, redovito ćemo manji proglasiti težim. I obrnuto: ako procjenjujemo težinu dvaju predmeta jednake veličine i oblika, a različite težine, teži predmet će nam se činiti manjim. Kako se može objasniti ova varka? U procjenjivanju težine predmeta integriraju se podaci vidnih osjetila i proprioreceptora (osjet težine) s našim iskustva. Kako ti objektivni podaci nisu u skladu s našim iskustvom, po kome su manji predmeti češće lakši, podliježemo iluziji.

Za razumijevanje izvora pogrešaka opažanja potrebno je razlikovati iluzije i halucinacije. Za nastanak iluzija su potrebni neki podražaji, ali ih osoba, zbog njihove specifične organizacije, konteksta i/ili neusklađenosti s uobičajenim iskustvom, pogrešno interpretira. Za razliku od toga, halucinacije su osjetni doživljaji – predodžbe – koji nemaju osnovu u okolinskim podražajima. Njihov uzrok mogu biti različita nenormalna stanja organizma (npr. visoka temperatura, jaki napadi migrene), alkohol, droge i ozbiljni psihički poremećaji. Osoba koja ima halucinaciju potpuno je uvjerena da su njeni sadržaji realni i odraz stvarnosti te svoje ponašanje usklađuje sa svojim halucinacijama (Petz, 2001.). Halucinacije se javljaju u svim osjetnim područjima, a mog biti jednostavne ili složene: čovjek vidi ljude, životinje ili predmete kojih nema, može ih dodirnuti ili kušati, osjeti njihov miris i slično.

Poznavanje razlike između iluzija i halucinacija te njihovog utjecaja na točnost percepcije je također značajno pri procjenjivanju vjerodostojnosti iskaza i davatelja iskaza.

Pažnja

Pažnja je usmjerenost psihičke i psihomotorne aktivnost na ograničeni broj podražaja. Dok obraćamo pažnju na neku aktivnost, naše je percipiranje i reagiranje usmjereno na one podražaje koji se tiču te aktivnosti, a djelovanje ostalih podražaja iz okoline je za to vrijeme donekle ili u potpunosti isključeno (Petz, 2005.). Naime, čovjek ne može u isto vrijeme opažati sve ono što ga okružuje. Od mnoštva podražaja, osoba se usmjerava samo na one koji ga privlače nekim svojim karakteristikama (vanjski činitelji pažnje) ili za koje je motivirana (unutrašnji činitelji pažnje) (Pogledajte: Vanjski i unutrašnji faktori pažnje).

Vanjski i unutrašnji faktori pažnje (Pečjak, 1981, str. 90-93)

Na smjer, intenzitet, opseg i trajanje pažnje utječu različiti činitelj. Među vanjskim činiteljima posebno se ističu:

1. Intenzitet podražaja. Jaka svjetlost ili glasni zvuk privlače veću pažnju od slabih i potiskuju ih. Stoga se intenzivni podražaji koriste kao znaci za opasnost i alarm.

2. Prostornost podražaja. Veliki podražaji lakše se zapažaju. Najveći broj ljudi će zamijetiti veliki oglasni plakat na ulici ili oglas koji zahvaća cijelu novinsku stranicu. Ipak, potrebno je spomenuti da s veličinom podražaja neko vrijeme raste i opseg pažnje, ali samo do trenutka dok podražaj ne zahvati preveliki dio vidnog polja.

3. Trajanje i učestalost. I slabi podražaji mogu privući pažnju ako dugo traju ili ako se često ponavljaju.

4. Kontrast i promjena podražaja. Pokazalo se da npr. u časopisu s obojenim slikama veću pažnju privlače slike koje su crno-bijele. Također, u prostoriji u kojoj često boravimo, nećemo zamijetiti kucanje sata, ali ćemo zamijetiti ako sat iznenada prestane kucati.

5. Kretanje. Posebnu pažnju privlače podražaji koji se pokreću. Tako često iluzionisti dok jednom rukom izvode trik, drugom rukom prave velike i složene zamahe, koji privlače pažnju gledatelja.

6. Vrsta podražaja. Pažnju najbolje privlače slušni, zatim vidni, pa onda dodirni podražaji.

Među unutrašnjim činiteljima pažnje značajni su motivi, očekivanja, čuvstva. Tako je npr. gladna osoba usmjerenija prema mirisima hrane, frizerka će bolje zapaziti uređenost ili boju kose počinitelja nekog delikta i slično. Iako se spoznaje o vanjskim i unutrašnjim činiteljima pažnje prvenstveno koriste u ekonomskom i političkom marketingu, značajne su i pri procjenjivanju iskaza očevidaca delikata. Mogu nam objasniti zbog čega je neka osoba zapazila neke detalje odnosno zbog čega su neka zbivanja ostala nezamijećena.

I naše svakodnevno iskustvo potvrđuje da je opseg pažnje ograničen. Utvrđeno je da se, ovisno o dobi, u 1/10 sekunde može zamijetiti približno 9 točaka, 7 slova, 4 crno-bijela lika ili 3 obojena lika. Manja djeca i neobrazovaniji odrasli imaju manji opseg pažnje od obrazovanih odraslih osoba. Za pravnu psihologiju značajan je i slušni opseg pažnje. Koliko ljudi možemo istovremeno slušati? Pokazalo se da istovremeno možemo razlikovati samo 3 do 5 nepovezanih riječi. Kako onda možemo objasniti da mnogi ljudi mogu dobro ponoviti sadržaj dva razgovora koji se istovremeno odvijaju? To se može objasniti tzv. fluktuacijom pažnje. Pažnja se brzo pomiče s razgovora na razgovor, a već na osnovi dijelova razgovora čovjek može spoznati cjelinu. Ono što nije čuo nadopuni s onim što očekuje, onim što je u skladu s njegovim iskustvom i zdravim razumom. Precizna ispitivanja su pokazala da ukoliko se onemogući fluktuacija pažnje, istovremeno slušanje nije moguće. Tako, kad se ispitaniku stave slušalice na uši i on ili ona na svaku slušalicu sluša različit razgovor, onda ne samo da nisu u stanju shvatiti sadržaj razgovora, nego niti to da li se radi o materinjem jeziku ili ne. Jedino što se u ovakvim okolnostima slušanja može razaznati je govori li muška ili ženska osoba (Pečjak, 1981.).

Sve što je do sada navedeno pokazuje da percepcija nije "fotografsko" zahvaćanje stvarnosti i da na nju osim objektivnih karakteristika predmeta, pojava i ljudi u našoj okolini, utječe i niz drugih faktora. Da bi to bolje objasnili, potrebno je opisati sam proces percipiranja. Kao prvo, objekti ili događaji u našoj okolini trebaju "slati" dovoljno snažne podražaje da bi aktivirali naša osjetila (npr. netko mora dovoljno jako ili iz velike blizine nešto reći da bi ga čuli). No čak i tada, može se dogoditi da se određeni događaj ili objekt ne percipira. Naime, čovjek ima ograničene mogućnosti "procesiranja informacija". Kad istovremeno dobivamo različite informacije iz različitih izvora (npr. gledamo televizijske vijesti, a majka nam nešto objašnjava) mi ih najčešće ne možemo istovremeno "svladati" i usmjeravamo se samo na jednu od njih (npr. utišamo televizor ili jednostavno pustimo majku da govori, ali čujemo samo vijesti). Tako se štitimo od "informacijskog preopterećenja". Pokazalo se da čovjek može uspješno pratiti uglavnom samo jedan informacijski tok, te da pri tome vrlo malo registrira iz paralelnog toka. Selektivnom pažnjom "filtriraju" se informacije iz okoline koje dolaze do nas, a na to djeluju različiti vanjski ili unutarnji faktori opisani u Prilogu 1. Selektivnom pažnjom može se objasniti npr. kako je moguće da osoba koja je gledala tiho podešenu televiziju nije čula glasan krik iz susjednog stana.

Uz selektivnost pažnje vezana je i tzv. selektivna percepcija, odnosno pojava da opažamo samo neke pojave u okolini ili na samom sebi. To objašnjava kako to da npr. žrtva napada nije čula što joj viče napadač, jer je istovremeno bila usmjerena na to da vidi postoji li drugi izlaz iz prostorije i kako da se spasi. Iako je on dovoljno glasno govorio da bi slušni organ bio podražen (sama žrtva je rekla da je vikao), poruka je bila "filtrirana" prije nego je žrtva percipirala njen sadržaj. Na proces selektivnosti su u ovom slučaju dodatno utjecale emocije žrtve i njena izloženost stresnom događaju. Pod utjecajem emocija, stavova, očekivanja i drugih faktora, selektivnost se može tako povećati da dođe do "perceptivne sljepoće" za sve ostalo što tog časa za osobu nije od neposredne važnosti (Petz, 1992.).

Shematski prikaz procesa percepcije:

PODRAŽAJI U VANJSKOM SVIJETU

događaji, predmeti, osobe

PROCESI U OSJETILIMA

ukoliko je podražaj iz okoline bio dovoljno intenzivan da aktivira osjetila

SELEKTIVNA PAŽNJA

ukoliko je podražaj privukao pažnju odnosno probio se kroz "informacijski filtar"

SLOŽENI KORTIKALNI PROCESI

Tumačenje pristiglih informacija, njihovo ponovno sastavljanje u smislenu cjelinu i

procjenjivanje njihova značenja u trenutnom ili trajnom snalaženju u okolini; ovisi u

mnogim drugim psihičkim procesima kao što je npr. motivacija, emocije, pamćenje,

mišljenje i drugo

DOŽIVLJAJ STVARNOSTI

Pogreške opažanja

U skladu s ovim spoznajama Trankell (1972.) upućuje na tri skupine faktora koji djeluju na pogreške u opažanju, a o kojima se mora voditi računa u istražnom ili sudskom postupku pri procjeni pouzdanosti iskaza očevidaca. To su:

1. Selektivni karakter percepcije. Kao što je već opisano, podražaji odnosno informacije iz okoline su tako brojne, da osoba može savladati samo jedan njihov dio. Do selekcije može doći zbog namjerne ili nenamjerne pažnje. Nenamjerna pažnja je ona pažnja koja je potaknuta vanjskim karakteristikama podražaja (vidi Vanjski i unutrašnji faktori pažnje), dok je namjerna pažnja ona koja je rezultat namjernog, svjesnog usmjeravanja.

2. Logički mehanizam nadopunjavanja. Postoji tendencija da osoba detalje nekog događaja ili predmeta koje nije zapazila (upravo zbog selektivnog karaktera percepcije), nesvjesno "nadopuni" u skladu sa svojim iskustvom ili stavovima. To se zbiva zbog toga što su proces percepcije i mišljenja jedinstveno povezani i istovremeno se događaju.

3. Stavovi, očekivanja, osobne želje, emocije. Sve to utječe na interpretaciju osjetnih informacija koje do nas dolaze iz okoline.

Da tome ne podliježu samo "obični" i slučajni očevici, već i profesionalci kod koji bi utjecaj ovih faktora na točnost percepcije trebao biti manje izražen, pokazuje jedno istraživanje provedeno u Velikoj Britaniji (Bull i sur., 1985.). Nastojalo se utvrditi percipiraju li policajci događaje bolje nego obični građani. Skupini od 24 policajca i 156 građana pokazani su dokumentarni filmovi koji su prikazivali uobičajena zbivanjima u jednoj trgovačkoj ulici u koja su bila uključene i odglumljene krađe. Filmovi su trajali 1, 2 ili 4 sata. Zadatak ispitanika je bio da zapaze određena ponašanja – krađu, normalnu razmjenu dobara i općenito asocijalna ponašanja. Pokazalo se da su policajci, u odnosu na građane, mnogo češće neke potpuno neutralne događaje prosudili kao krađu. Neka druga simulacijska istraživanja, provedena u Sjedinjenim Američkim Državama, pokazala su da iako policajci bolje zapažaju detalje kao npr. odjeću ili boju kose i očiju počinitelja nekog krivičnog djela, oni također pokazuju veću tendenciju nego obični građani da detalje koje nisu zapazili "logički nadopune" u skladu sa svojim iskustvom ili očekivanjima.

Za područje pravne psihologije posebno su zanimljive spoznaje o tome koliko pouzdano možemo zapaziti karakteristike drugih ljudi, što je povezano s identifikacijom ili opisom počinitelja krivičnih djela. Pokazalo se da na točnije opažanje tjelesnih karakteristika drugih ljudi utječe nekoliko faktora npr. izrazitost neke tjelesne osobine, sličnost između opažača i opaženog, općeniti interes opažača za neke osobine opaženog, iskustvo, ali i neke osobine ličnosti kao npr. samokritičnost.

Pamćenje

Pamćenje je sposobnost usvajanja, zadržavanja i korištenja informacija stečenih iskustvom ili aktivnim učenje. Prema suvremenim psihologijskim spoznajama postoje tri vrste (Petz, 1992, str. 296-297; Petz, 2001.), odnosno tri faze pamćenja (Zarevski, 1991.):

1. Senzorno pamćenje prima informacije iz naših osjetila. Velikog je kapaciteta, ali je vrlo kratkog trajanja (nekoliko sekundi). Neophodno je za život: bez njega npr. ne bismo mogli razumjeti čak ni riječi, a kamoli rečenice, jer bi do kraja rečenice već zaboravili riječi što smo čuli na početku.

2. Kratkoročno pamćenje je ograničenog kapaciteta i dosta kratkog trajanja (do nekoliko desetaka sekundi). Npr. kada nam netko kaže telefonski broj, mi ga "držimo u glavi" dok ne nađemo olovku i zapišemo ga. Prevodimo neki tekst sa stranog jezika i pogledamo u rječniku neku nepoznatu riječ, ali već nakon nekoliko minuta ponovno moramo posegnuti za rječnikom da bi pronašli značenje te iste riječi. Kratkoročno pamćenje iznosi oko 7 čestica (informacija). To znači da se odjednom može npr. zapamtiti toliko nepovezanih brojki ili nepovezanih slova. No grupiranjem (u smislene riječi ili logički povezane brojeve kao npr. u nizu 1, 4, 9, 16 ...) možemo znatno povećati kapacitet kratkotrajnog pamćenja.

3. Dugoročno pamćenje ogromnog je kapaciteta i katkada praktički beskonačnog trajanja, tj. do kraja života.

Senzorno i kratkotrajno pamćenje može pod određenim uvjetima prijeći u dugoročno pamćenje. Taj tok informacija će odrediti pažnja, ponavljanje, pronalaženje i dosjećanje. Kako je pamćenje nerazdvojivo povezano s percepcijom, proces obrade informacija pri pamćenju možemo prikazati na sljedeći način (Slika 3). U svakoj od faza kroz koju informacije prolaze (senzorno, kratkoročno i dugoročno), kao i pri svakom aktiviranju kratkoročnog ili dugoročnog pamćenja može doći do selekcije ili/i prerade prvobitno primljenih informacija.

Slika 3. Obrada informacija pri procesima pamćenja (adaptirano prema Summers i sur., 1986. i Zarevski, 1991.).

[image: image1]
Kako bi neka informacija ostala pohranjena u dugoročnom pamćenju, koristimo hijerarhijsku organizaciju informacija i predodžbe. Tako se za konkretne pojmove stvaraju dvostruki tragovi pamćenja - slikovni odnosno predodžbeni i verbalnih odnosno semantički. U skladu s tim možemo razlikovati i dvije vrste dugoročnog pamćenja - predodžbeno i semantičko (Pečjak, 1981). Predodžbeno pamćenje nam pomaže da obnovimo informacije dobivene opažanjem, a semantičko pamćenje informacije dobivene govornim porukama ili vlastitom prosudbom. Pokazalo se da pomoću predodžbenog pamćenja "držimo u glavi" pojedinosti, detalje neke pojave ili zbivanja, a pomoću semantičkog pamćenja njihovu opću shemu. Predodžbe, upravo zbog velikog broja detalja, brzo izblijede, a semantičko pamćenje dulje ostaje svježe. To je prvenstveno stoga što možemo zapamtiti mnogo više događaja ako ih svedemo na dva ili tri apstraktna koncepta nego ako ih pamtimo kao slike bogate detaljima.

Pamćenje možemo razlikovati i s obzirom na stupanj usmjerene pažnje. Tako razlikujemo tzv. automatsko ili usputno pamćenje i namjerno pamćenje odnosno pamćenje koje zahtjeva napor. Velik dio onoga što znamo rezultat je usmjerene pažnje na određene sadržaje koje želimo zapamtiti i usvojiti. No, u određenim situacijama mnogo toga pamtimo nenamjerno, bez svjesne usmjerenosti. U psihologiji se općenito smatra da je pamćenje s namjerom točnije od usputnog pamćenja.

Za vjerodostojnost svjedočenja važno je da izuzetno značajne ili istaknute događaje pamtimo veoma živo. Na žalost, pokazalo se da takvo živo i detaljno sjećanje ne mora uvijek biti i točno. Ono što je posebno značajno je da upravo živost sjećanja predstavlja jedan od najvažnijih faktora subjektivne sigurnosti očevidaca u ono što tvrde, kao i za procjenu njihovog iskaza kao vjerodostojnog od strane sudaca i porotnika.

Zaboravljanje

Pamćenje se može ispitati na više načina. Metode prepoznavanja i dosjećanja imaju poseban značaj za svjedočenje. Pomoću dosjećanja možemo opisati događaj kojem smo prisustvovali ili opisati lice osumnjičenog. Pomoću prepoznavanja, čak i onda kada ne možemo sa sigurnošću opisati lice osumnjičenog, možemo ga prepoznati u identifikacijskom nizu ili pri rekonstrukciji događaja. Sve metode ispitivanja pamćenje došle su do istovjetnog nalaza – pamćenje je rijetko savršeno, a zaboravljanje je normalna pojava. Sadržaje koje učimo namjerno, zaboravljamo najbrže u prvih nekoliko sati i dana nakon učenja. Tipična krivulja zaboravljanja pokazuje da se na početku zaboravlja brže, a vremenom dolazi do usporavanja tempa zaboravljanja, kako prikazuje Slika 4 (za detalje pogledati Zarevski, 1991.).

Slika 4: Krivulja pamćenja (zaboravljanja) (prilagođeno prema Pečjak, 1981.)

[image: image2]
Novija istraživanja u stvarnim životnim situacijama pokazala su da se ovakva "krivulja zaboravljanja" ne vrijedi u svim situacijama. Jedan od primjera je upravo opisano pamćenje događaja koji su nam bili posebno istaknuti i značajni u životu.

Za sada nema jednostavnog odgovora na pitanje zbog čega zaboravljamo. Dosadašnja istraživanja pokazuju da postoje četiri osnovna uzroka zaboravljanja koji se međusobno ne isključuju. To su postepeno gubljenje tragova pamćenja, nemogućnost pronalaženja pohranjene informacije, represija i interferencija.

Jedno od najstarijih objašnjenja je da "tragovi" pamćenja, zbog određenih metaboličkih procesa, jednostavno blijede. Trag pamćenja (tzv. engram) možemo zamisliti kao dobro uhodani "put" u živčanom sustavu. Ako taj "put" ne koristimo, on može "zarasti". Tada dolazi do zaboravljanja. Tako npr. neku latinsku poslovicu ili članak zakona koji nismo dobro naučili i zatim ga nismo koristili zaboravljamo vrlo brzo. Dakle, za održavanja tragova pamćenja najvažnije je ponavljanje ili česta upotreba.

Sljedeće objašnjenje zaboravljanja možemo označiti kao "neuspjeh u pronalaženju". Određena informacija može biti u našem dugoročnom pamćenju i mi to znamo, ali da bi je se sjetili, moramo "doći" do nje. Ako za to nemamo "dobar put" ne ćemo uspjeti. U svakodnevnom iskustvu u takvim situacijama imamo svima dobro poznat osjećaj da nam je nešto "na vrh jezika". Kao što u slučaju gubitka tragova pamćenja zaboravljanje možemo usporiti čestim ponavljanjem, nemogućnost pronalaženja informacija možemo spriječiti tako da nove informacije povežemo na više načina sa starim znanjem, da otvorimo više putova do informacija. Pri tome se možemo koristiti tzv. mnemotehnikom (npr. povežemo neki izraz iz stranog jezika koji teško pamtimo s nekim poznatim izrazom iz materinjeg jezika i sl.).

Kao što možemo namjerno pamtiti, tako možemo "namjerno" i zaboravljati. U takvim slučajevima govori se o represiji ili motiviranom zaboravljanju. Mi svjesno ili nesvjesno potiskujemo iz našeg pamćenja neke neugodne događaje i iskustva. Najjednostavnije objašnjenje ove pojave je da neponavljanjem općenito dolazi do zaboravljanja, a neugodne sadržaje obično ne volimo ponavljati.

Sljedeće moguće objašnjenje zaboravljanja je interferencija. Ovdje središnji značaj imaju zbivanja prije i poslije nekog događaja ili aktivnosti. Ako novo učenje ili iskustvo ometa ranije naučeno, onda se radi o retroaktivnoj interferenciji tj. ometanje djeluje unatrag. U obrnutoj situaciji, kada ranije učenje ili iskustvo ometa pamćenje nečeg novog, tada se radi o proaktivnoj interferenciji tj. ometanje djeluje unaprijed. Na primjer, Ako smo se naučili na određeni raspored tipki na stroju za pisanje teško će nam biti pisati na stroju koji ima drugačiji raspored (proaktivna interferencija).

Za psihologiju svjedočenja posebno je značajna spoznaja da se s vremenom ne samo gube, odnosno zaboravljaju detalji nekog događaja, nego dolazi i do izmjena u onome što smo zapamtili, odnosno dolazi do sustavne distorzije tragova pamćenja. Dakle, ono što je pohranjeno u našem pamćenju često nije točan odraz originalne informacije. Tako npr. ako ispitanicima zadamo da upamte određene apstraktne likove koji podsjećaju na neke uobičajene konkretne predmete i zatim od njih zatražimo da ih nakon nekog vremena nacrtaju tada će biti lako uočljiva tendencija da neće nacrtati prvobitni lik, već predmet koji ima slični oblik. Bull i sur. (1985.) ilustriraju ovu pojavu mijenjanja zapamćenog jednim primjerom iz područja pravne psihologije (Primjer 2).

Primjer 2. Kako dolazi do promjena u našem pamćenju - jedan mogući slučaj

Izlazeći iz trgovine, jedna žena zamijetila je kako se jedan muškarac nagnuo nad kolicima u kojima je bilo dijete. Sljedećeg dana pročitala je u novinama o slučaju bebe koja je pred trgovinom zadobila opekotine lica. Pokušala se sjetiti što je radio muškarac, ali je ispravno zaključila da to nije vidjela. Čitanje novinskog članka završila je u razmišljanjem kako se na prvi pogled taj čovjek ponašao na način da je mogao zadati opekotine djetetu. Nakon nekoliko dana čula je s radija poziv svima koji su bili u blizini trgovine u vrijeme tog događaja da se jave policiji. Otišla je i opisala događaj na način koji je pretpostavljao da je muškarac opekao dijete. Nije znala objasniti policiji zbog čega se nije ranije javila.

Moguće je pretpostaviti da je na sudu svjedočila da je vidjela kako je muškarac opekao dijete. To bi učinila "mirna srca", potpuno uvjerena da govori istinu i nesvjesna da je njeno prvobitno pamćenje događaja bilo izmijenjeno čitanjem novinskog članka, razmišljanjem o događaju i procedurom ispitivanja u policijskoj stanici.

Dakle, vidimo kako se originalno dugoročno pamćenje pod utjecajem različitih aktivnosti može izmijeniti, a da osoba toga uopće nije svjesna. No do određenih izmjena može doći i zbog toga što postoji sklonost da praznine u našem pamćenju popunjavamo u skladu s logikom i našim dotadašnjim iskustvom. To ilustriraju nalazi jednog istraživanja o učinku pamćenja jedne karakteristike neke osobe na iskaz o drugim tjelesnim karakteristikama te iste osobe (Bull i sur. 1985.). U eksperimentu jedan mladić je ušao u predavaonicu jer je zaboravio svoju torbu. Kada je jedanput obišao dvoranu, profesor ga je zamolio da je napusti. Mladić je imao plavu kosu, zelene oči i svijetlu kožu. Nakon predavanja studenti su bili zamoljeni da ga opišu. Gotovo svi (njih 93%) je točno opisalo boju njegove kose, ali ih je samo 7% točno navelo da je imao zelene oči. Gotovo polovina ostalih ispitanika je izjavila da je imao plave oči. Dakle, plava kosa je imala takav učinak na opažače da su "prazninu" u svom pamćenju popunili u skladu s uobičajenim iskustvom ili stereotipom da plavokosi ljudi imaju plave oči. U nekim slučajevima takve "logičke nadopune" pamćenja jesu točne, ali ponekad vode do netočnog dosjećanja. Potrebno je posebno istaknuti da ljudi najčešće toga uopće nisu svjesni.

Polazeći od karakteristika procesa pamćenja, odnosno zaboravljanja, Trankell (1972) navodi tri osnovne promjene koje se zbivaju tijekom pamćenja, a čije je poznavanje posebno značajno za procjenu vjerodostojnosti očevidaca. To su:

1. Pojednostavljenje sadržaja. Vremenom se iz našeg pamćenja gubi znatan broj detalja nekog događaja, a preostali dijelovi se povezuju u jedinstvenu i logičnu, ali detaljima siromašniju cjelinu.

2. Racionalizacija sadržaja. Postoji tendencija da ono što u našem pamćenju nije logično ili jasno, zamijenimo onim što je logično i jasno.

3. Naglašavanje. Neki detalji događaja koji u originalnom sadržaju pamćenja nisu bili istaknuti, mogu se pri njegovom obnavljanju istaknuti. Ova promjena je neposredno povezana s tim što s vremenom gubimo neke detalje, pa onda oni koji su ostali u našem pamćenju pri ponovnom dosjećanju dobivaju istaknutije mjesto.

Uz ove normalne procese zaboravljanja koji se javljaju kod svih ljudi, postoje i patološke smetnje pamćenja. Iako su više u domeni sudske psihijatrije navest ćemo dvije najpoznatije. To su amnezije i paramnezije.

Amnezija je gubitak pamćenja za određeno vremensko razdoblje ili za određene događaje. Mogu se razlikovati organske i funkcionalne amnezije. Organske amnezije su najčešće posljedica traume mozga ili patoloških promjena u nekim mozgovnim područjima. Obično dovode do zaboravljanja svega što se zbilo u određenom vremenskom razdoblju. Funkcionalne ili psihogeno uvjetovane amnezije su najčešće posljedice jakog, neugodnog čuvstva. Obično dovode do nemogućnosti dosjećanja nekih određenih događaja (Petz, 1992).

Paramnezija ili lažno sjećanje se očituje u "dosjećanju" događaja koji se nikada nisu zbili. U paramnezije pripada i poznati fenomen "deja vu" (čita se "deža vi") ili "već viđeno" pri kojem imamo snažan utisak da smo neko zbivanje koje se upravo odvija već ranije doživjeli.

Iskazivanje

Percepcija može biti točna, a pamćenje dobro, ali još uvijek nema garancije da će iskaz isto tako biti bez pogreške. Da bi nešto iskazali, služimo se govorom. Govor je složen proces. U prvoj fazi govora javlja se govornikova namjera da govori, zatim slijedi izbor riječi koji odgovara toj namjeri. U drugoj fazi riječi se gramatički povežu i izgovore (Pečjak, 1981.). Pomoću govora komuniciramo s drugim ljudima, ali i mislimo. U skladu s tim se razlikuje tzv. vanjski i unutrašnji govor (misli). Ipak, vanjski govor je samo nepotpuni izražaj misli.

Kao i pri percepciji i pamćenju, pri iskazivanju su također moguće greške. Govor je mnogo siromašniji od stvarnosti (pa tako i od naših psihičkih stanja i procesa) pa se mnogo toga (npr. neka složena čuvstva) uopće ne može valjano izraziti. Ponekad osoba nije u potpunosti svladala jezik, pa upotrebljava netočne izraze. Uz to, riječi imaju tzv. denotativno i konotativno značenje, što može dodatno otežati proces komunikacije. Denotativno značenje riječi se odnosi na stvari, pojave, osobine i odnos koje ona kao pojam označava. Ovo značenje je kod različitih ljudi prilično slično. Tako će npr. riječ stol za sve ljude imati veoma slično značenje. Konotativno značenje se razvija s našim osobnim iskustvom i ovisi o našim motivacijama, emocijama pa i nekim osobinama ličnosti. Tako npr. pojam pravda može kod različitih ljudi imati različito značenje.

No, značaj iskazivanja se najbolje može sagledati ako ga pratimo kao komunikacijski proces u kojem sudjeluju barem dvije osobe – očevidac i osoba koja želi dobiti iskaz o nekom zbivanju. Komunikacija se može odrediti kao proces prenošenja poruka (Novosel, 1991.). Uz komunikaciju kao proces interakcije vezane su brojne predrasude. Tako većina ljudi misli da se isključivo ili barem pretežno komunicira riječima. No poruke se šalju i pokretima, mimikom, odjećom, mirisima. Neki autori čak smatraju da se najveći dio komunikacije odvija upravo takvim neverbalnim sredstvima. Sljedeća predrasuda se odnosi na namjere pri komuniciranju. Naime, komuniciranje nije samo aktivnost mišljena da prenese neku poruku, već i sve aktivnosti kojima primatelj pripisuje značenje, bez obzira je li to pošiljatelj želio ili ne. Tako npr. način na koji svjedok sjedi u prisustvu osumnjičenog ili istražitelja, ili to što osumnjičeni uporno šuti nešto saopćava. Postoji predrasuda da ljudi vladaju svojim komunikacijskim ponašanjem i da im se rijetko može dogoditi da prenesu drugome nešto što ne bi željeli. No kao što navodi Novosel (1991.), istina je posve drugačija. Najveći dio komunikacijskih aktivnosti nije pod našom kontrolom. To se najbolje vidi kad čovjek želi prikriti svoje osjećaje, namjere ili stavove. Većina ljudi u tome uspijeva samo izuzetno rijetko. Već iz opisa manjeg broja predrasuda vezanih uz proces komunikacije vidljivo je da je to veoma složena aktivnost.

Za procjenu vjerodostojnosti iskaza očevidaca posebno je značajno da komunikacija uvijek predstavlja "lanac transformacija". U osnovi toga je interpretacija, odnosno aktivnost kojom primljenim porukama pridajemo značenje. Proces pridavanja značenja je višeslojan. Tako npr. kada se svjedok smješka dok daje iskaz, prvo zamijetimo tu poruku (smiješak) i shvatimo njeno osnovno značenje, a zatim je dalje sami interpretiramo kao prijateljsku (svjedok spreman na suradnju) ili neprijateljsku (svjedok nas želi zavarati), ili u nekom širem kontekstu (mnogi svjedoci zbunjenost nastoje prikriti smiješkom). Pritom naše tumačenje, naravno, ne mora biti točno. Po svemu sudeći, broj transformacija do kojih se dolazi u procesu komunikacije je promjenljiv i ovisi o situaciji, složenosti poruke, karakteristikama pošiljaoca i primaoca poruke. Bitno je uočiti da su transformacije neizostavni aspekt svakog komuniciranja (Novosel, 1991.).

O djelovanju različitih neverbalnih aspekata komunikacije na procjenu vjerodostojnosti iskaza očevidaca govori Elizabeth Loftus (1979.). Tako navodi da što je svjedok tjelesno privlačniji, veća je vjerojatnost da će se prihvatiti njen ili njegov iskaz kao vjerodostojan. Na procjenu vjerodostojnosti utječe i tip govora svjedoka. Ako svjedok sigurno i kratko odgovara ostaviti će bolji utisak na porotu. Fraze kao što su npr. «čini mi se, mislim, ako se ne varam…», česta upotreba poštapalica (ovaj, onaj, čovječe i sl.) daju govoru nesigurnost i smanjuju prihvatljivost takvog svjedoka. Na stvaranje utiska o nekoj osobi utječe i redoslijed kojim dobivamo o njoj informacije (Pogledajte: Učinak redoslijeda informacija na percepciju drugih ljudi). To može imati veliki značaj pri odlučivanju u poroti.

Učinak redoslijeda informacija na percepciju drugih ljudi

Psiholozi su izuzetno zainteresirani za problem stvaranja impresija o drugim ljudima. U vezi s tim postoje dva oprečna laička mišljenja: prvi dojam je najvažniji dojam te zadnji dojam je najupečatljiviji dojam. Ipak rezultati istraživanja pokazuju veći učinak primarnosti (prvog dojma) na stvaranje impresije o drugim ljudima. Ilustrirat ćemo to nalazima jednog istraživanja provedenog u prirodnim uvjetima. U istraživanju su jednoj grupi studenata najavili gostovanje profesora s jednog drugog sveučilišta na sljedeći način: "Profesor N.N. je s Fakulteta za ekonomiju Sveučilišta X. Do sada je predavao tri semestra na drugom sveučilištu. Ovo je njegov prvi semestar kod nas. Ima 40 godina. Oženjen je. Ljudi koji ga poznaju smatraju ga TOPLOM osobom, vrijednom, kritičnom, praktičnom i samouvjerenom." Drugoj grupi studenata najavili su ga na isti način, osim što su pri njegovom opisu pridjev TOPAO zamijenili pridjevom HLADAN. Nakon toga je taj profesor održao predavanje i vodio grupnu diskusiju s obje skupine studenata zajedno. Za vrijeme diskusije opažači su bilježili sudjelovanje studenata u diskusiji, a na kraju su studenti procijenili neke osobine profesora. Pokazalo se da ga skupina studenata kojoj je predstavljen kao TOPAO procjenjuje socijalno pozitivnije (npr. kao manje orijentiranog na sebe, manje nedruštvenog ili kao manje nepopularnog) nego druga skupina studenata. Zamjena topao-hladan nije dovela samo do razlika u procjeni već i do razlika u ponašanju. Među studentima kojima je bilo rečeno da je gostujući profesor topao, njih 56% je učestvovalo u diskusiji, dok je među onima koji su dobili informaciji hladan, njih 32% bilo aktivno.

Kako se mogu objasniti ovi nalazi? Očito je da impresiju o nekoj osobi formiramo pod snažnim utjecajem prvih osobina ličnosti koje upoznamo. Kad čujemo da je neka osoba inteligentna, već stvorimo opću sliku o njoj. Kasnije informacije (npr. tvrdoglava) poprimaju značenje u skladu s tim prvim utiskom. Tako npr. inteligentnu osobu za koju kasnije utvrdimo da je tvrdoglava skloni smo vidjeti kao upornu. Nasuprot tome, tvrdoglavu osobu za koju kasnije utvrdimo da je inteligentna skloniji smo vidjeti kao razmaženu.

Utjecaj redoslijeda na socijalnu percepciju ilustrirati ćemo još jednim istraživanjem koje ima neposredne implikacije na realnu školsku situaciju. Zadatak ispitanika je bio da promatraju učinak osoba na testu sposobnosti. U prvoj situaciji osoba (pomoćni eksperimentator) je počela vrlo dobro rješavati zadatke, a potom sve slabije i slabije. U drugoj situaciji bilo je obrnuto: osoba je počela slabo rješavati zadatke, a zatim sve bolje i bolje. U oba slučaja krajnji rezultat je bio 15 točno riješenih zadataka. Ispitanici su trebali predvidjeti učinak tih osoba na narednih 30 zadataka. Iako je konačni uradak u obje situacije bio istovjetan, procjene su se bitno razlikovale. Osoba koja je počela dobro procijenjena je inteligentnijom od one koja je započela loše. Uz to, ispitanici su predvidjeli da će prva osoba postići bolji učinak na sljedećim zadacima. I ovi rezultati također snažno potkrepljuju učinak primarnosti, ali govore i o mogućim neželjenim posljedicama u prosuđivanju ljudi. Ponekad, ovisno o sadržaju onog što procjenjujemo (npr. kad procjenjujemo neke stabilne karakteristike drugih ljudi) ili o kontekstu u kojem se neka informacija pojavljuje, posljednje informacije koje o osobi dobivamo mogu imati veći učinak. Nije teško domisliti mogući praktični značaj ovih spoznaja za neke aspekte funkcioniranja pravosudnog sustav, kao što je npr. obrana optuženog.

IV. PRIMJENA PSIHOLOGIJSKIH SPOZNAJA PRI PROCJENI VJERODOSTOJNOSTI ISKAZA SVJEDOKAPRIVATE

Brojna istraživanja su pokazala da percepcija i pamćenje nisu savršeni te da na njihovu točnost, čak i u idealnim laboratorijskim uvjetima, utječu različiti faktori. Što se tek zbiva u stvarnim životnim situacijama, pogotovo onim koje uključuju kriminalne aktivnosti? U takvim situacijama je mogućnost pojedinca da detaljno opiše zbivanje ili pouzdano opiše ili identificira počinitelja značajno ograničena već samim karakteristikama situacije. Naime, kriminogenu situaciju najčešće označavaju brzina i pokreti, velik broj podražaja koji dovode do informacijskog preopterećenja očevica, činjenica da počinitelj nije poznat očevicu, i snažne emocije (iznenađenje, strah). Mnogi od tih faktora su bili izučavani kao nezavisne varijable u različitim laboratorijskim eksperimentima i pokazalo se da svaki od njih zasebno negativno djeluje na našu percepciju i pamćenje. Njihove spoznaje su objedinjene u tzv. psihologiju svjedočenja koja nastoji odrediti faktore koji utječu na opseg i točnost iskaza te kako upotrijebiti ta znanja da bi dobili pouzdane i vjerodostojne iskaze. Njihovo poznavanje ima značajnu praktičnu vrijednost za pravnike, upravo s toga što se razmjerno velik broj sudskih odluka donosi samo na osnovu svjedočenja očevidaca.

Zanimljivo je da se pokazalo da mnoge od tih faktora koriste profesionalni kriminalci. Razgovori s njima su pokazali da su oni svjesni kako im faktor iznenađenja pomaže da uspostave kontrolu nad situacijom, da nastoje zastrašiti žrtvu ili očevica, onemogućiti očevice da im vide lice i slično. Stoga su po same žrtve ili očevice ponekad puno opasniji "amateri", koji imaju manje iskustva u delinkventnim aktivnostima i koji vjeruju u mit o "fotografskom pamćenju" (Silberman, 1978.).

No, vratimo se na to kako se laboratorijska istraživanja percepcije i pamćenja mogu iskoristiti da se poboljšaju neki aspekti provođenja prava. U novije vrijeme zanimljiv je konkretan pokušaj američkog sudstva da unese malo reda u problematičnu vjerodostojnost svjedočenja u jednom poznatom slučaju (Neil v. Biggers iz 1982.). Sud je odredio listu od 5 faktora koje je trebalo razmotriti pri procjeni točnosti svjedočenja. To su bili: mogućnost očevica da vidi počinitelja za vrijeme izvršenja krivičnog djela; stupanj pažnje očevica; točnost prvog opisa krivičnog djela; stupanj sigurnosti očevica za vrijeme identifikacije počinitelja te vrijeme između krivičnog djela i identifikacije počinitelja (prema Wells i Murray, 1983.).

Ovi autori ističu da ti faktori nisu navedeni na osnovi neke psihološke teorije ili sustavnog pregleda istraživanja o svjedočenju, već su izabrani na osnovi intuitivne teorije. Oni su analizirali velik broj istraživanja s ciljem da provjere empirijsku podršku ovako iskustveno izabranih kriterija provjere vjerodostojnosti svjedočenja. Jasno se pokazalo da je svaki od tih faktora mogao utjecati na pouzdanost očevica, ali i još neki drugi.

Najznačajniji doprinos primjeni istraživanja vjerodostojnosti svjedočenja za pravnu praksu do sada je dao Buckhout (1976.). Izdvojio je nekoliko skupina faktora koji utječu na (ne)pouzdanost iskaza očevidaca. To su faktori koji se odnose na:

A. Originalnu situaciju u kojoj je izvršen delikt

1. beznačajnost događaja

2. kratkoću vremena opažanja

3. uvjete opažanja koji nisu idealni

B. Psihološke karakteristike očevica

1. stres

2. tjelesno stanje

3. prethodno iskustvo

4. predrasude

5. potrebe i motivi ("vidimo što želimo vidjeti")

6. želju da se postane "dio povijesti"

C. Način uzimanja iskaza

1. 10. duljina vremena između događaja i davanja iskaza

2. 11. nadopunjavanje s detaljima

3. 12. sugestije tijekom postupka uzimanja iskaza

4. 13. sugestije koje dolaze od ispitivača

5. 14. odnos svjedoka prema autoritetu ispitivača

6. 15. konformizam

7. 16. uvjerenost u tzv. "ispunjeno proročanstvo".

Vidimo da su u njihov popis značajnih faktora pouzdanosti svjedočenja očevidaca uključeni i oni iz slučaja koji su opisali Wells i Murray. Ukratko ćemo ih opisati.

Karakteristike situacije u kojoj je izvršen delikt

Vrlo često se od svjedoka očekuje da se dosjete karakteristika ili ponašanja počinitelja iz razdoblja kada još nisu pripisivali nikakav značaj situaciji. Vidjeli su zbivanje usput, ili kao dio uobičajenih dnevnih zbivanja. Istraživanja o takvim situacijama dolaze još iz 1895. godine kada je McKeen Cattell (prema Ellison i Buckhout, 1981) opisao nalaze pokusa u kome su studenti trebali opisati ljude, mjesta i zbivanja kraj kojih su prošli na uobičajenom putu od kuće do fakulteta. Ne iznenađuje da su njihovi opisi bili nepotpuni i nepouzdani, pri čemu su neki studenti bili uvjereni da su vidjeli neke detalja kojih nije bilo. Kako se to može objasniti​? Jednostavno, beznačajni događaj ne privlači našu selektivnu pažnju. Iako značajna zbivanja pobuđuju i usmjeravaju našu pažnju, potrebno je razlikovati taj relativno umjereni stupanj pobuđenosti, od onoga koji se javlja u stresnim i po život prijetećim situacijama. Kao što ćemo kasnije opisati, takve emocionalno intenzivne situacije, umanjuju sposobnost zamjećivanja i pamćenja.

Poznato je da što je očevidac imao na raspolaganju dulji vremenski interval da opaža neko lice ili zbivanje, vjerojatnije je da će te informacije "procesirati" i pohraniti u dugoročno pamćenje. Pitanje je koliko je minimalno trajanje gledanja potrebno da se zapamti određeno zbivanje, odnosno lice počinitelja nekog delikta. Eksperimentalna istraživanja su pokazala da je za uspješno pamćenje lica dovoljno već 10-tak sekundi gledanja. Bower i Karlin (1974.) su utvrdili da dublje "procesiranje", kad npr. ispitanik ima zadatak da procijeni poštenje ili dopadljivost lica na fotografiji, vodi boljem pamćenju nego kad se od ispitanika traži da učini nešto jednostavnije, kao da npr. odredi spol osobe na fotografiji.

Kao što navodi Zarevski (1991.), kad ponovno vidimo neko lice ono praktički nikada nije identično onome što smo vidjeli prvi put. Osim što je to zanimljiv teoretski problem koji je pokrenuo niz istraživanja percepcije i pamćenja lica, značajan je i za psihologiju svjedočenja. Analiza istraživanja mogućnosti prepoznavanja već jednom viđenog lica pokazala je da se ona u pravilu vrše tako da su podražajni materijal fotografije lica, te se u zadatku prepoznavanja ove prvobitne fotografije ona jednostavno izmiješaju s nekim novima i tako izlože ispitaniku. Svakodnevno iskustvo i rezultati nekih drugih istraživanja pokazuju da na prepoznavanje lica utječu kut gledanja i izraz lica, kao i "maskiranje" originalnog lica dodavanjem ili oduzimanjem brade, vlasulje ili naočala (Zarevski, 1991.).

Kad se govori o duljini vremenskog intervala opažanja kao faktoru pouzdanosti očevidaca, zanimljivo je spomenuti da gotovo svi svjedoci pretjeruju u procjeni trajanja duljine samog događaja. To ne iznenađuje. Istraživanja su pokazala da što je više podražaja prezentirano u nekom vremenskom intervalu, to vremenski interval procjenjujemo duljim. A u situaciji kada prisustvuju nekom kriminalnom činu, očevici su često "bombardirani" različitim intenzivnim podražajima.

Kako još nisu provedena istraživanja odgovarajuća u realnim uvjetima, teško je dati odgovor na početno postavljeno pitanje koliki je minimalni interval gledanja da se zapamti određeno zbivanje, odnosno lice počinitelja nekog delikta. Na to svakako utječe i niz drugih faktora, a nedvojbeno i ostali uvjeti opažanja koji su u kriminogenoj situaciji najčešće daleko od idealnih. Kriminogenu situaciju može karakterizirati brza izmjena zastrašujućih događanja, prisustvo velikog broja ljudi, nepovoljna rasvjeta i slične okolnosti koje dodatno otežavaju precizno zapažanje. Poznavanje takvih okolnosti je značajno za procjenu vjerodostojnosti iskaza. To ćemo ilustrirati jednim konkretnim slučajem. Buckhout (1974.) je bio pozvan kao psiholog vještak u vezi procjene pouzdanosti iskaza očevica jednog ubojstva. Očevidac je bio policajac. Tvrdio je da je sjedeći u automobilu udaljenom 120 m od mjesta zločina vidio kako je optuženi ubio žrtvu u slabo osvijetljenom ulazu u jednu zgradu. Inače, ulica je bila dobro osvijetljena uličnom rasvjetom. Poznato je da se oko prilagođava prosječnoj količini svjetlosti u cijelom vidnom polju, a ne količini svjetlosti jedne točke vidnog polja. Mjerenje jačine rasvjete u ulazu u zgradu pokazalo je da se radi o svjetlosti koja je daleko ispod razine potrebne za čitanje. Buckhout je poroti iznio ove činjenice, ne sugerirajući zaključak. Potaknuta njegovim iskazom, porota je sama provela eksperiment na licu mjesta i utvrdila da u tim okolnostima policajac nije mogao vidjeti lice počinitelja. Očito su na njegov iskaz utjecali neki drugi činitelji, a ne događaj koji je mogao opaziti. Dakle, u krivičnom događaju, brojne objektivne okolnosti mogu utjecati na smanjenu mogućnost zamjećivanja i pamćenja.

Psihološke karakteristike očevica

Često se može čuti izjava očevica nekog delikta: "Ja nikada neću zaboraviti to lice". Znanstvene spoznaje ozbiljno dovode u pitanje takvu tvrdnju. Naime, pokazalo se da visoki stupanj stresa koji je česta nuspojava prisustvovanja kriminogenim situacijama utječe na smanjenje pouzdanosti percepcije. Iznimno brzo povećanje količine adrenalina u krvi, što je karakteristična tjelesna reakcija na stresnu situaciju, može pridonijeti tome da osoba bolje trči ili se bori, da ima dovoljno snage da izdrži situaciju, ali ne i tome da zapazi i upamti više detalja. Istraživanja su pokazala da opažači pod stresom pamte manje detalja, manje su točni u čitanju brojeva, i manje sigurni pri detekciji signala iz okoline. U takvim okolnostima oni posvećuju više pozornosti svojoj dobrobiti i sigurnosti nego nekim, za njih nebitnim, detaljima iz okoline. Tako se npr. u jednom simulacijskom eksperimentu pokazalo da su očevici dali detaljniji opis okrvavljenog noža kojeg je "napadač" držao u ruci, nego njegovog lica ili drugih tjelesnih karakteristika.

Ove laboratorijske nalaze potvrdila su i neka istraživanja u stvarnim životnim situacijama. Tako je npr. Kühn (1974.) u analizi policijskih dosjea našao da su žrtve krivičnih djela koja su više stresogena (npr. nasilje ili silovanje) davale nepotpunije i netočnije iskaze od žrtvi krivičnih djela koje dovode do nižeg nivoa stresa (npr. krađa). Doduše, jedno drugo istraživanje provedeno u realnim uvjetima pokazalo je da u stresnim situacijama može ponekad djelovati i tzv. blic pamćenje. Pet mjeseci nakon pucnjave u kojoj je jedna osoba bila ubijena, a druga teško ranjena, ponovno je bilo ispitano 13 od 21 svjedoka. Usporedba tih svjedočenja s izjavama koje su ti isti očevici dali neposredno nakon događaja, pokazali su njihovu visoku pouzdanost. Smatra se da se ovaj nalaz može objasniti blic pamćenjem istaknutih događaja koje traje godinama (Deffenbacher, 1980.). Ipak, većina kasnijih ispitivanja potvrđuje veću netočnost svjedočenja za nasilne događaje, kao i nepostojanje veze između sigurnosti s kojom je očevidac dao iskaz o nekom nasilnom događaju i točnosti iskaza (Clifford i Hollin, 1981.).

Do zanimljivih nalaza su došla i neka istraživanja u simuliranim situacijama. Tako je Buckhout (1974.) u prisutnosti 141 studenta organizirao lažni napad na profesora. Sedam dana nakon "incidenta" 60% studenata, kao ni "napadnuti" profesor nisu između 6 fotografija prepoznali "napadača". Posebno je zanimljivo da su ispitanici bili uvjereni da su zbog brutalnosti i dramatičnosti nasrtaja zapamtili napadača. No, ovakvo uvjerenje nemaju samo laici. Istraživanja su pokazala da su i suci i porotnici uvjereni da se bolje pamte brutalna djela (Clifford i Hollin, 1981.).

Očevici ponekad iznose detalje koje zbog svog tjelesnog stanja nisu mogli zamijetiti. Ljudska osjetila su manje efikasna u zamjećivanju kada je osoba umorna, bolesna, ranjena, kad je pod utjecajem alkohola ili droga. Osjetni organi starijih osoba manje su sposobni zamijetiti neke podražaje. Pokazalo se da je adaptacija na svjetlo, odnosno mrak kod starijih osoba puno dulja; starenjem slabi sluh za visoke tonove i slično. Nasreću, ukoliko postoji bilo kakva sumnja u optimalno funkcioniranje osjetnih organa očevidaca, to se u današnje vrijeme može vrlo jednostavno i lako utvrditi.

U mnogim slučajevima usmjeravanje očevidaca može dovesti do toga da on ili ona opišu neko zbivanje ili činjenicu kojoj nisu bili prisutni, ali su trebali ili mogli biti prisutni. To slikovito opisuje jedan slučaj iz naše pravosudne prakse. Nakon što su se sudarila dva automobila, jedan od vozača je ljutito izjurio iz automobila i počeo vikati "Ja sam imao zeleno". To je kasnije na sudu iznio u svom opisu događaja jedan od očevidaca. Ono što je zanimljivo je da na tom raskrižju uopće nije bilo semafora.

Na točnost opažanja mogu utjecati predrasude i stereotipi (Pogledajte: Što su predrasude i stereotipi?). Predrasude mogu biti vjerske, nacionalne, rasne, ali se mogu zasnivati i na nekim karakteristikama kao što je duga kosa, socio-ekonomski status, neuredna odjeća i slično. Svi ljudi imaju određene stereotipe koji im olakšavaju zamjećivanje okoline ili donošenje različitih odluka. No, ta "pomoć" pri socijalnoj percepciji, odnosno procjenjivanju ljudi, može dovesti do nepreciznog opažanja, a što je još važnije, očevidac može potpuno nesvjesno opisivati u sudnici svoj stereotip, a ne stvarni događaj. Opisat ćemo klasično istraživanje predrasuda koje su još 1946. godine proveli Allport i Postman (prema Buckhout, 1974.).

Opažači su trebali kratko pogledati sliku na kojoj se nalazilo nekoliko ljudi u podzemnoj željeznici. Svi su sjedili, osim dva muškarca - jednog bijelca i jednog crnca. Bijeli muškarac je imao je u ruci britvu. Kasnije je polovina opažača izjavila da je britvu u ruci imao crni muškarac. Na njihovo opažanje je nedvojbeno utjecao rasni stereotip o nasilnim crncima.

Predrasude možemo ilustrirati još jednim primjerom, koji se nalazi u jednom američkom priručniku za policajce. Jednoj starijoj gospođi je ukradena ručna torbica sa životnom ušteđevinom. Na policiji je opisala počinitelja na način koji je jasno ukazivao da se radi o adolescentu latinoameričkog porijekla. U to se vrijeme veliki broj latinoamerikanaca doselio u njeno susjedstvo. Vrlo brzo policija je uhvatila počinitelja. To je bio plavooki, plavokosi mladić vrlo svijetle kože. Osjećaj viktimiziranosti uslijed promjena u susjedstvu, potaknut njenim stereotipima prema strancima i latinoamerikancima je na žrtvu očito tako snažno utjecao da je dala policiji potpuno krivi opis počinitelja.

Što su predrasude i stereotipi?

Predrasude možemo odrediti kao pojednostavljen, logički neosnovan odnos prema nekim idejama, ljudima ili skupinama često popraćen izrazitim čuvstvima (češće negativnim nego pozitivnim). Među predrasude spada npr. uvjerenje da su žene loši vozači, da su debeli ljudi dobroćudni i slično. Kad se govori o predrasudama, nezaobilazne su rasne, nacionalne ili etničke predrasude (npr. "Svi Romi su kradljivi" ili "Svi Crnci su lijeni" i slično). One su u pravilu negativne. Predrasude predstavljaju generalizirane stavove, koji ne uzimaju u obzir individualne razlike. U tom smislu predrasude i socijalni stereotipi imaju isto značenje. Pod njihovim utjecajem smanjuje se točnost opažanja u socijalnim situacijama. Na točnost socijalnog opažanja utječe halo-efekt. Radi se o sklonosti da se na osnovu općeg utiska ili samo neke osobine, stvori slika o svim osobinama neke osobe. Tako npr. ako nemamo dobro mišljenje o nekoj osobi, skloni smo negativno procijeniti i njene druge pojedinačne karakteristike.

Poznato je da na točnost opažanja utječu naše potrebe. Potkrijepiti ćemo to još jednim klasičnim psihologijskim eksperimentom iz 1942. godine. Skupina dobrovoljaca nije smjela jesti 24 sata. U određenim vremenskim razmacima bile su im kratko izložene određene fotografije, a zadatak im je bio da nakon toga izjave što su sve na njima vidjeli. Što su dulje bili bez hrane, to su češće iskazivali da su na fotografijama vidjeli hranu, iako ona nije bila prisutna na fotografijama koje su gledali. Stoga je ponekad značajno ispitati motive, odnosno potrebe očevica u trenutku kada je opazio određeni događaj.

Način uzimanja iskaza

Nedvojbeno je da s vremenom zaboravljamo. Savršeno dosjećanje nekih podataka, osoba ili karakteristika situacije je vrlo rijetko. Provjeravanja točnosti identifikacije počinitelja krivičnog djela uz pomoć identifikacijskog niza pokazala su da će identifikacija biti manje precizna s protekom vremena. Ne samo da se zaboravlja sadržaj, u ovom slučaju karakteristike osobe, već se zaboravlja i kontekst, odnosno gdje smo određeno lice već vidjeli. Miller i Loftus (1976.) to ilustriraju jednim slučajem iz prakse. Prodavač karata na željezničkoj stanici bio je žrtva oružanog napada. U identifikacijskom nizu označio je jednu osobu kao počinitelja. Radilo se o jednom pomorcu koji je imao vrlo čvrst alibi. Kad su prodavača upitali zbog čega je označio upravo tog čovjeka, odgovorio je: "njegovo lice mi je bilo poznato". I bio je u pravu. Naime, taj pomorac je u više navrata kupio kartu upravo od napadnutog prodavača. Dakle, osobu koju je vidio u jednoj situaciji, zamijenio je s osobom koju je vidio u nekoj drugoj situaciji.

Također se pokazalo da pamćenje detalja nekog stvarnog događaja može biti pod utjecajem iskustva nakon samog događaja. To posebno aktualizira važnost načina ispitivanja za vjerodostojnost svjedočenja očevidaca. Kao što naglašava Zarevski (1991.), ovdje su posebno značajna dva međusobno povezana faktora: sugestivnost načina ispitivanja (npr. sugestivnost postavljenih pitanja ili pristranost identifikacijskog niza) i sugestibilnost očevidaca.

Hall i Loftus (1984.) su sumirajući rezultate niza istraživanja pokazali kako je moguće sugestivnim pitanjima navesti ljude da se "sjete" nečeg što se nije u stvarnosti dogodilo. Takav eksperiment ima tri faze:

1. Opažanje odnosno stjecanje informacija. Očevidac opaža početni složeni događaj, kao što je npr. simulirano krivično djelo ili automobilska nesreća.

2. Pamćenje i promjena zadržanih informacija. Očevidac dobiva nove informacije koje slijede nakon početnog događaja. Te nove informacije su pridodane originalnom događaju i počinje proces postupne integracije između njih i originalnog pamćenja.

3. Dosjećanje. Naknadno ispitivanje točnosti pamćenja originalnog događaja otkriva da je iskustvo nakon događaja izazvalo određenu promjenu u pamćenju. Očevidac reagira kao da su originalna memorija i informacije nakon događaja bile nerazmrsivo povezane. U nekim slučajevima originalno pamćenje događaja je izmijenjeno ili čak izbrisano informacijama nakon događaja.

U jednom tipičnom eksperimentu (Loftus, Miller i Burne, 1978.) ispitanici su gledali niz dijapozitiva koji su prikazivali automobilsku nesreću. Jednoj skupini ispitanika prikazana je situacija u kojoj je crveni automobil stao na znak "Prednost", a drugoj skupini da je stao na znak "Stop". Nakon nekog vremena ispitanici su odgovarali na 20 pitanja koja su uključivala netočne informacije koje mogu zavaravati. Npr. ispitanicima kojima je prikazana situacija da je automobil stao na znak "Prednost" pitanje je glasilo "Je li drugi automobil zaobilazio crveni automobil kada je stajao na znaku "Stop"?" Na kraju su ispitivali jesu li ispitanici upamtili koji je prometni znak bio prisutan u originalnom događaju. Ovisno o vremenskom intervalu između gledanja dijapozitiva i sugestivnog pitanja, kod čak 80% ispitanika pamćenje je bilo pod utjecajem dezinformacije. Konkretno, oni su upamtili znak "Stop" kada je u stvari bio prisutan znak "Prednost" i obrnuto.

Ovakav slijed događaja se određenom čestinom može javljati i u stvarnim situacijama. Krivično djelo je složen događaj o kojem očevidac stječe i zadržava određenu količinu informacija. Policijsko ispitivanje očevidaca, postupak identifikacije osumnjičenog, prikazivanje foto-robota i slične stvarne okolnosti pružaju puno mogućnosti za uvođenje informacija koje su potencijalno dezinformirajuće. Suđenje, predkrivični postupak i istraga pretpostavljaju dosjećanje očevidaca koje može biti davno izmijenjeno dezinformacijama nakon samog događaja. Stoga je važno poznavati okolnosti koje mogu utjecati na to da se pamćenje prvobitnog događaja promjeni ili sačuva. Dosadašnje spoznaje koje su nastale kao odgovor na ovaj problem mogu se sažeti u dva principa:

1. Promjena u pamćenju stvarnih događaja je češća ako se dosjećanje reaktivira naknadnim informacijama.

Lewis (1979.) razlikuje aktivno i pasivno pamćenje. Pasivno pamćenje uključuje informacije koje su "uskladištene", ali nisu u skorije vrijeme bile aktivirane rješavanjem problema. Za razliku od toga, aktivno pamćenje uključuje informacije koje su u skorije vrijeme bile aktivirane iz "skladišta" zbog aktivnog rješavanja određenog problema. Lewis nadalje tvrdi da se pamćenje može izmijeniti samo ako se aktivira. Naime, naknadno iskustvo vezano uz događaj može kod osobe potaknuti nepotpuno, prilagodljivo dosjećanje događaja. Takvo djelomično "pobuđeno" pamćenje može biti izmijenjeno dodavanjem, poništavanjem ili prerađivanjem nekih detalja. Za razliku od toga, nebitni, svakodnevni zadaci ili poslovi između događaja i ispitivanja ne dovode do promjene u pamćenju. U takvim okolnostima može se samo očekivati "blijeđenje" pamćenja određenog događaja tijekom vremena, ali ne i njegova promjena. Za sada ne postoje empirijski dokazi da se pasivno pohranjeno pamćenje spontano mijenja. Promjene se dešavaju jer je iskustvo nakon samog događaja djelomično aktiviralo originalno pamćenje i ono je tako postalo dostupno dodacima i izmjenama.

2. Promjene u pamćenju stvarnih događaja su češće ako raskorak između originalnog događaja i naknadnih informacija o događaju nije lako uočljiv.

Nalazi eksperimenata su pokazali da različiti faktori potiču ili otežavaju promjene pamćenja. To su npr. perceptivno isticanje ili uočljivost detalja događaja, vremenski interval između događaja i naknadnih informacija o događaju, način ispitivanja tj. provjeravanja točnosti pamćenja, vrsta naknadnih informacija, upozorenje očevicima da budu oprezni i pažljivi u vezi mogućih dezinformacija i drugo.

Pamćenje manje važnih detalja nekog složenog događaja češće je podložno mijenjanju pod utjecajem iskustava nakon samog događaja nego pamćenje bitnih značajki događaja. Ispitanici koji su bili upozoreni na mogućnost raskoraka između događaja i naknadnih podataka o događaju bili su otporniji na promjene u pamćenju nego oni koji nisu bili upozoreni. Zbog čega je takvo upozorenje efikasno? Prethodno upozoren očevidac je skloniji da traži i uoči takve razlike te je tako otporniji na promjene pamćenja.

I sintaksa nove poruke može utjecati na izvjesnost promjena originalnog pamćenja. Konkretno, novi sadržaj koji je "ugrađen" u umetnuti dio složene rečenice uspješnije mijenja originalno pamćenje. Isti sadržaj u jednostavnoj rečenici ne dovodi do promjena pamćenja. To je zbog toga što kratke, jednostavne rečenice u pravilu imaju deklarativni ton i stoga privlače pažnju koja se rjeđe pridaje sadržaju umetnutom u složenoj rečenici.

Bitni su i jezična intonacija i odabir izraza. Loftus (1979.) je ispitanicima pokazala fotografiju sudara dvaju automobila. Sudar nije bio jak i nije bilo razbijenog stakla. Tjedan dana nakon toga, pitala ih je, je li bilo slomljenog stakla nakon što su se dva automobila SUDARILA ili SMRSKALA jedan o drugog. U prvoj situaciji (sudar), 14% ispitanika se "dosjetilo" razbijenog stakla, a u drugoj situaciji (smrskani automobili) njih 32%. Očito je termin "smrskati" pretpostavljao veću brzinu pri sudaru, a time i veću štetu. Zarevski (1991.) navodi da naše semantičko pamćenje ima veliki utjecaj na naše epizodno pamćenje. Epizodno pamćenje je u velikoj mjeri nekonstruktivno, pa se "praznine" u njemu popunjavaju onim što nam se čini najvjerojatnijim. Uz to, semantičko pamćenje utječe na to kako percipiramo događaje, a samim tim kako ih zatim pamtimo.

Način ispitivanja pamćenja također djeluje na pouzdanost iskaza. Slobodno dosjećanje se pokazalo kao najpouzdanije, jer očevici iznose samo ono čega se jasno sjećaju i u što su najsigurniji. Sljedeće po točnosti je ispitivanje pomoću tzv. otvorenih pitanja, a najveća netočnost dosjećanja se javlja uz pitanja s više ponuđenih odgovora. Dakle, iako se pokazalo da slobodni iskaz nudi manju količinu informacija i detalja, ono što se na taj način iznese je vjerodostojnije. Pri svim pokušajima da se od svjedoka sazna nešto više nego što su oni sami izvijestili slobodno se dosjećajući, javlja se velika opasnost da se dobiju nevjerodostojni odgovori. Neki očevici vrlo malo kažu u prvom slobodnom dosjećanju jer misle da su neki detalji nebitni, glupi. U takvim situacijama je ponekad potrebno u cilju istrage "izvlačiti" nove detalje, čija vjerodostojnost zbog već opisanih faktora ponekad može biti upitna. To je posebno značajno kod sugestibilnijih svjedoka (Pogledajte: Što je sugestija?). Naime u poticanju ispitanika da se prisjete nekih detalja krivične situacije mogu se koristiti postupci i pitanja koji sadrže različit stupanj sugestivnosti, a u želji da se pomogne očevicu da dade točan iskaz.

O utjecaju sugestivnosti pitanja na vjerodostojnost odgovora provedena su brojna istraživanja. Pokazalo se da sugestivna pitanja više utječu na iskaze o perifernim nego o centralnim aspektima događaja.

Što je sugestija?

Sugestija je proces verbalne ili neverbalne komunikacije u kojoj
kod istog pojedinca ovisi o situaciji ili stanju u kome se nalazi. Tako je sugestibilnost povećana u stanju umora ili ako smo zastrašeni te što o određenom sadržaju manje znamo. Osoba je posebno sugestibilna kad je pod hipnozom. Dakle, vidimo da je za povećanu sugestibilnost potrebna "kritična" situacija, odnosno pojedinac će spremnije prihvatiti sugestiju ako (1) nema vlastiti odgovarajući mentalni sklop za interpretaciju događaja, ili (2) ako je njegov mentalni sklop tako kruto fiksiran da sugestija automatski pokreće neke dispozicije osobe kao što su npr. predrasude, stereotipe ili motive, pa osoba zbog toga ne provjerava situaciju (Zvonarević, 1976.).

Također se pokazalo da ako je očevidac već u slobodnom dosjećanju spomenuo neki detalj, onda je vrlo "otporan" na sugestivna pitanja u vezi tog detalja. Što osoba procijeni višim status ispitivača, to je podložnija sugestivnim pitanjima. Daljnji faktor koji utječe na sugestibilnost očevidaca je i njihovo uvjerenje o tome koliko se već zna o krivičnom djelu - što procjenjuju to znanje višim, to su podložniji sugestivnim pitanjima.

Veoma često sugestija može biti teško zamjetljiva i ispitivač uopće ne mora biti svjestan da nešto u njegovom verbalnom ili neverbalnom ponašanju može utjecati na ispitanika. Tako je u jednom simulacijskom ispitivanju točnosti identifikacije počinitelja uz pomoć niza fotografija lica, ispitivač dobio uputu da se nasmiješi i klimne glavom kad ispitanik dođe do određene fotografije. Iako u tom nizu nije bila fotografija tražene osobe, pokazalo se da su ispitanici značajno češće označili fotografije kod kojih su ispitivači davali neverbalne znake odobravanja. Kakav je tek onda mogući učinak primjedbi koje može dati ispitivač kao npr. "jeste li ste sigurni?". Ovaj je učinak posebno prisutan kod onih ljudi koji općenito u socijalnim situacijama traže odobravanje i potvrđivanje. U neki situacijama, kao kad npr. trebaju u identifikacijskom nizu odrediti počinitelja, njima je jako teško reći: "ne, ja ne prepoznajem nikoga", jer misle da će razočarati istražitelja.

Na točnost davanja iskaza može utjecati i konformizam opažača (Pogledajte: Što je konformizam?). To je posebno prisutno u situaciji kad je očevidac čuo iskaze drugih svjedoka koji nisu u skladu s njegovom originalnom percepcijom i pamćenjem. Očevidac u takvoj situaciji može dati iskaz koji je bliži iskazu drugih svjedoka nego njegovom originalnom pamćenju. To dovodi u sumnju opravdanost tvrdnje "bolje je imati deset nego jednog svjedoka". Jest, ukoliko na njihove iskaze nije utjecao konformizam.

Što je konformizam?

Konformizam "općenito označava priklanjanje uvjerenjima, stavovima ili reakcijama većine, prilagođavanje društvenim ili grupnim normama - što je posljedica podlijeganja stvarnom ili zamišljenom grupnom pritisku, očekivanjima i zahtjevima drugih osoba" (Petz, 1992, str. 192). Zbog konformiranja dolazi do istovrsnog ili sličnog ponašanja ljudi u mnogim situacijama. Kako to možemo objasniti? Sastavni dio našeg svakodnevnog iskustva je da ponašanje koje nije u skladu s reagiranjem većine može imati za pojedinca negativne posljedice, kao što je npr. odbacivanje, ismijavanje, prijekor. Od najranijeg djetinjstva učimo da nas drugi ljudi bolje prihvaćaju kad se ponašamo poput njih. Na podlijeganje pritisku snažno utječu različiti situacijski faktori. Konformizam se povećava u potpuno suglasnoj grupi, grupi koja je za nas ugledna i privlačna te ako se negdje ne osjećamo dovoljno prihvaćenima (Kljaić, 1992). Dakle, svi smo podložni konformizmu u određenim okolnostima.

Ellison i Buckhout (1981) navode da na prikupljanje iskaza može još utjecati i fenomen poznat u psihologiji kao "proročanstvo koje samo sebe ispunjava". Ovaj izraz je trenutno dosta popularan u psihologiji općenito. Odnosi se na činjenicu da se često ostvare očekivanja ili predviđanja nekog pojedinca ili skupina zato što su se ponašali na način da stvore uvjete da do takovog ishoda dođe, naravno ne zbog toga što imaju posebnu sposobnost proricanja budućnosti. Čak i u nekim znanstvenim istraživanjima naknadno se utvrdilo da je početna hipoteza utjecala na prikupljanje podataka i nesvjesno odbacivanje onih nalaza koji se nisu u nju uklapali, a da istraživači uopće toga nisu bili svjesni.

Do sličnih učinaka može doći i u iskazu očevidaca (kad ne iznose neke detalje krivičnog događaja jer su im nelogični ili nisu u skladu s njihovim općenitim iskustvom), ali i kod istražitelja. Kao i kod znanstvenih istraživanja, i u kriminalističkoj istrazi hipoteza o nekom događaju može pomoći da se naizgled nespojivi podaci i činjenice sistematiziraju, ali može dovesti i do toga da se sagledavanje stvarnog značenja nekih činjenica oteža.

Iako je pamćenje podložno promjeni, te promjene se mogu smanjiti tako da se ograniče aktivnosti i okolnosti za koje je poznato da olakšavaju integraciju naknadnih informacija o događaju i originalnog pamćenja događaja. Ove spoznaje, kao i spoznaje o determinantama percepcije su veoma značajne za kriminalistiku. Neki kriminalisti čak definiraju psihologiju svjedočenja kao granu kriminalistike (Vodinelić i Aleksić, 1990.). U istražnom i sudskom postupku već se koriste ili bi se mogle jednostavno koristiti neke spoznaje koje su neposredno proizašle iz pravne psihologije odnosno psihologije svjedočenja. Spomenimo samo neke od njih (Vodinelić i Aleksić, 1990; Zarevski, 1991; Ellison i Buckhout, 1981.).

· Polazeći od postojećih spoznaja o procesu opažanja, nikada se ne smije tvrditi (iako to odvjetnici često rade) ili očekivati da je svjedok morao spaziti neke činjenice. Zbog toga je potrebno ispitati sve očevice nekog krivičnog događaja.

· Postoje situacije kada će svi svjedoci dobiti netočnu sliku (iluziju) stvarnog događaja. Stoga sudac treba poznavati izvore i učinke perceptivnih varki kako bi provjerio istinitost iskaza.

· Zbog poznatog efekta protoka vremena na dosjećanje, potrebno je uzeti iskaz što neposrednije nakon krivičnog događaja.

· Poželjno je tražiti dosjećanje od očevidaca, a ne postavljati već strukturirana pitanja koja sugestibilnog svjedoka mogu navesti da kaže i nešto u što nije siguran. To je tim više važno jer postoji velika izvjesnost da će to kasnije postati dio njegovog pamćenja, za koje će biti siguran da je pravo. Stoga bi pitanja trebalo formulirati kao "recite sve što ste vidjeli i čuli, bez obzira kako vam se nevažnim čini ". To je posebno značajno za istražni postupak. Naime, procedura na sudu je takva da je postavljanje sugestivnih pitanja malo vjerojatno. U istrazi, u želji da se što prije rekonstruira događaj, postoji puno veća mogućnost da se postavljaju "poticajna" pitanja, pitanja koja u sebi već sadrže odgovor te da se koristi psihološki pritisak u dobivanju iskaza.

· Utvrđivanje identiteta počinitelja korištenjem identifikacijskog niza treba provesti tako da učesnici u nizu budu što sličniji po vanjskim karakteristikama opisu počinitelja, a da se očevicima naglasi da će biti više identifikacijskih redova. U protivnom na njihov iskaz može utjecati stav da ih ne bi pozvali na identifikaciju da nije uhvaćena osumnjičena osoba. Takvo uvjerenje dramatično povećava vjerojatnost da će netko iz niza biti identificiran kao osumnjičena osoba.

· Poznavajući utjecaj konteksta na točnost percepcije, moguće je povećati točnost identifikacije tako da se koristi rekonstrukcija odnosno stvore uvjeti što sličniji onima kada se dogodilo krivično djelo.

Vidimo da, za razliku od početaka razvoja pravne psihologije kad su se spoznaje o percepciji i pamćenju koristile da bi se obezvrijedio značaj iskaza kao značajnog činitelja donošenja sudske odluke, danas se one koriste da bi se unaprijedila procedura uzimanja iskaza u istražnom i sudskom postupku i tako povećala vjerodostojnost iskaza, te valjanije procijenila njegova vjerodostojnost nakon što je već dan.

V. ISTINIT I LAŽAN ISKAZ

U ovom dijelu teksta bit će kratko analizirani neverbalni, verbalni i fiziološki pokazatelji laganja. Pogledajmo prvo što jest, a što nije laganje. Laganje je čin koji uključuje barem dvoje ljudi. Ono je uspješan ili neuspješan pokušaj da se kod druge osobe stvori uvjerenje koje komunikator smatra neistinitim (Vrij, 2000., str. 6). Laganje je svjesno i namjerno. Ako netko zaista vjeruje da je nešto doživio – vidio, čuo, osjetio – čak i ako to ne odgovara stvarnosti, ta osoba ne laže. Daje pogrešan, ali ne lažan, iskaz.

U literaturi se može naći podjela na nekoliko vrsta laži. Prvo, postoji direktno, pravo laganje, pri kojem osoba koja laže daje informacije koje su potpuno različite ili/i suprotne od onoga što ta osoba smatra istinom. Drugi tip je pretjerivanje, što znači da se činjenice preuveličavaju. Treći tip laži je suptilno laganje, pri kojem se činjenice ili djelomične činjenice navode na način da zavedu slušatelja na krivi trag (npr. iskaz Billa Clintona o njegovim odnosima s Monicom Lewinski).

Razlozi za laganje mogu biti različiti:

1. Osoba koja laže želi ostaviti bolji utisak o sebi ili postići neku osobnu korist. To uključuje:

· Izbjegavanje kazne

· Postizanje osobne dobiti

· Zaštićivanje sebe od neugodnosti

· Izbjegavanje priznanja da su napravili nešto glupo

· Stvaranje pozitivnog dojma kod drugih ljudi

2. Osoba koja laže može nastojati da drugi bolje prođu ili da postignu dobrobit (npr. majka koja laže da je počinila neko kazneno djelo kako bi zaštitila dijete)

3. Osoba može lagati da bi sačuvala neki značajni socijalni odnos (npr. davanje komplimenata koji su neiskreni).

Neverbalni znakovi laganja

Postoji velik broj istraživanja neverbalnih pokazatelja laganja/varanja. Analiza preko 100 takvih istraživanja (Vrij, 2000.) dovela je do vrlo značajnog zaključka: NE POSTOJI TIPIČAN ZNAK/ POKAZATELJ LAGANJA.

Ipak, neki neverbalni pokazatelji se češće pojavljuju kad osoba laže. To se zbiva zbog utjecaja tri psihološka procesa koje doživljava osoba koja laže: pobuđivanje emocija, sadržajna složenost laži i pokušaj kontrole ponašanja (Vrij, 2000.; Memon, Vrij i Bull, 2003.).

Emocije

Tri emocije koje su najčešće povezane s laganjem su krivnja, strah te veselje odnosno zadovoljstvo zbog varanja druge osobe. Osobe koje lažu mogu se osjećati krivima zbog toga što lažu, može ih biti strah da će biti uhvaćene u laži ili mogu biti uzbuđene zbog toga što imaju priliku nekoga prevariti (Memon, Vrij i Bull, 2003.).

Intenzitet tih osjećaja ovisi o osobnosti/ličnosti osobe koja laže i o okolnostima. S obzirom na povezanost između emocija i tjelesnih reakcija i ponašanja, krivnja, strah i osjećaj uzbuđenosti utječu na ponašanje lažljivca. Krivnja može dovesti do izbjegavanja pogleda. Strah i uzbuđenje mogu dovesti do različitih znakova uzbuđenosti kao što su na primjer: porast broja pokreta ruku, prstiju, nogu, stopala; veći broj stanki u govoru i korištenje poštapalica i «punila»; pogreške u govoru (ponavljanje rečenica, promjena u konstrukciji rečenice, nedovršene rečenice, zaplitanje jezika i slično); izrazi lica te glas visokog tona odnosno piskutav glas.

Sadržajna složenost

Laganje nije jednostavno. Osoba koja laže mora smisliti logične i prihvatljive odgovore na moguća pitanja, izbjegavati da bude sama sebi u kontradikciji, nastojati da je to što govori u skladu s onim što sugovornik zna ili bi mogao saznati, izbjegavati zaplitanje jezika i slično. Uz to, osobe koje lažu trebaju upamtiti što su već prethodno rekle tako da budu dosljedne u ponovljenim iskazima.

Eksperimentalna istraživanja su pokazala da ljudi koji su uključeni u složene kognitivne zadatke čine više grešaka u govoru, češće koriste "punila" u govoru, češće čine stanke i dulje čekaju prije nego daju odgovor. Kognitivna složenost također dovodi do smanjenja pokreta ruku i nogu i do većeg izbjegavanja pogleda u oči. Koje je objašnjenje toga? Npr. smanjivanje pokreta ruku i nogu je u takvim situacijama rezultata toga da u situacijama s većim kognitivnim opterećenjem zanemarujemo namjernu neverbalnu komunikaciju. Pogled u oči ometa procesa mišljenja, stoga ga osobe koje su pred složenim kognitivnim zadacima izbjegavaju. To možete lako demonstrirati odnosno doživjeti ako pitate osobu što je točno jela za svaki obrok prije tri dana. Ako pažljivo opažate ponašanje te osobe dok se pokušava dosjetiti vidjet ćete da ima pogled usmjeren u daljinu i da sjedi ili stoji mirno dok misli o odgovoru.

Namjerna kontrola ponašanja

Osobe koje lažu se mogu bojati da će se odati svojim ponašanjem. Stoga pokušavaju imati pod kontrolom i smanjiti znakove koji bi ih mogli odati. Oni mogu nastojati ostaviti dojam da su iskreni više nego što to čine kad govore istinu. Npr. osoba koja pokušava nešto prenijeti preko granice se nastoji pokazati opuštenijom i bezbrižnijom više nego što bi to bilo uobičajeno za očekivati od putnika koji ide s dugog puta.

Ostaviti dojam iskrenosti nije lako. Ljudi koji to pokušavaju obično kreću od općepoznatih znanja o neverbalnim ili verbalnim znakovima laganja i vrlo često pretjeraju u njihovom izbjegavanju. Također mogu djelovati emocionalno neuključeno.

No sve ovo što je rečeno o laganju ujedno objašnjava zbog čega je teško prepoznati pogrešan iskaz. Iako taj iskaz ne održava stvarnost, osoba ga iznosi na način koji povećava osjećaj uvjerljivosti kod onih koji ga procjenjuju.

U tablici koja slijedi navedeno je na koji se način kriteriji za analizu valjanosti sadržaja iskaza mogu koristiti pri procjeni laganja:

	Neverbalno ili verbalno ponašanje
	Za vrijeme laganja se …

	Visina glasa
	>

	Pogreške u govoru
	>

	Pokreti rukama koji ilustriraju ono što se govori
	(

	Pokreti rukama ili prstima (bez da se pomiču ruke)
	(

	Nestrukturirano iznošenje podataka
	(

	Logička struktura
	(

	Količina detalja
	(

	Uklopljenost u kontekst
	(

	Opisi interakcije
	(

	Reprodukcija razgovora
	(

	Neuobičajeni detalji
	(

	Spontane ispravke
	(

	Priznavanje "rupa" u pamćenju
	(

	> zbiva se češće ili je više za vrijeme laganja

(zbiva se rjeđe ili manje za vrijeme laganja

Spoznaje koje su iznesene u ovoj tablici sugeriraju da ne postoje znakovi laganje koji se mogu zamijetiti na licu. Nova istraživanja pokazuju da laganje dovodi do tzv. mikroekspresije na licu. To je vezano uz osjećaje koji su pobuđeni laganjem i koji dovode do automatske aktivacije mišića lica, što se ne može lako ili se uopće ne može kontrolirati.

Zanimljivo je pogledati nalaze istraživanja u stvarnim životnim situacijama. Tako su Mann, Vrij i Bull (2002.) naknadno analizirali video snimke ponašanja 16 osumnjičenih osoba tijekom policijskog intervjua. Svi su davali iskaze u vezi teških kaznenih djela kao npr. silovanje, ubojstvo ili palež. Analiza je pokazala da osumnjičene osobe nisu pokazivale znakove koji su povezani s nervozom kao npr. izbjegavanje pogleda ili povećani pokreti ili povećane poteškoće izražavanja (zamuckivanje i korištenje rječica kao npr. "ah", "hmm" i slično). U stvarnosti su oni očitovali češće pauze u govoru i manje su pokretali ruke ili noge. To ide u prilog zaključku da sadržajna složenost i nastojanje samokontrole više utječu na ponašanje osobe koja laže nego emocije. Najjači dokaz tome je da je sadržajna složenost utjecala na ponašanje osumnjičenih više nego emocionalna pobuđenost jest to što su manje žmirkali očima. Istraživanja su pokazala da nervoza dovodi do povećanog žmirkanja očiju, dok kognitivno opterećenje dovodi do smanjivanja žmirkanja odnosno treptanja očnih kapaka.

VI. KRITERIJI ZA PROCJENU VJERODOSTOJNOSTI ISKAZA

Vjerodostojnost iskaza se može procijeniti:

1. Usporedbom iskaza s drugim utvrđenim činjenicama

2. Ocjenom opće vjerodostojnosti davatelja iskaza

3. Analizom sadržaja iskaza

U ovom prilogu posebnu pozornost posvetiti ćemo analizi sadržaja iskaza i ocjeni opće vjerodostojnosti davatelja iskaza.

Usporedba iskaza s drugim utvrđenim činjenicama

Pri uspoređivanju iskaza s drugim utvrđenim činjenicama prvenstveno se koristi logičko zaključivanje. Polazeći od toga smatra se da je vjerodostojan onaj iskaz koji:

· u skladu je s logičkim načelima i znanstvenim spoznajama

· ne negira istinite stavove

· u skladu je s utvrđenim činjenicama

· otklanja kontradikcije među ranijim i kasnijim dokazima

· raniji znatan broj slučajeva statistički odnosno brojčano potvrđuje sadržaj iskaza

· objašnjava ili potpunije objašnjava nejasne događaje.

Procjena opće vjerodostojnost davatelja iskaza

A. Ličnost svjedoka

· Ne postoji niti jedna specifična osobina koja sama po sebi ukazuje na vjerodostojnost davatelja iskaza

· Patološki lašci – vrlo rijetki.

B. Motivacija

· Osobni interes za ishod sudskog postupka

· Odnos sa strankama u postupku

C. Ponašanje za vrijeme davanja iskaza

· Neverbalna komunikacija – "govor" tijela, promjene u strukturi iskaza, prekidi u davanju iskaza

· Povezanost sadržaja iskaza s pobuđenim emocijama

Kriteriji istinitosti iskaza - lažni/ izmišljeni iskaz

A. Zbunjenost/ nelagoda

1. Znakovi rezerviranosti

· odbijanje

· siromašan sadržaj iskaza

· izbjegavanje

· nejasan i dvosmislen iskaz

2. Znakovi submisivnosti – osoba pokazuje izrazite znakove uvažavanja sugovornika

3. Lingvistički znakovi (pogreške u govoru, korištenje poštapalica kao npr. "uum…", zaplitanje jezika…)

B. Pretjerivanje

4. Znakovi odlučnosti

· precizni detalji kada ih nitko ne očekuje

· stereotipno i uporno ponavljanje

5. Znakovi drskosti i bezobrazluka

6. Navođenje/ objašnjavanje razloga kad ih nitko ne očekuje

C. Kompetentnost

7. Pojednostavljivanje

8. Prekidi odnosno promjena u strukturi iskaza

Razlozi za laganje

1. Osoba koja laže želi ostaviti bolji utisak o sebi ili postići neku osobnu korist. To uključuje:

· Izbjegavanje kazne

· Postizanje osobne dobiti

· Zaštićivanje sebe od neugodnosti

· Izbjegavanje priznanja da su napravili nešto glup

· Stvaranje pozitivnog dojma kod drugih ljudi

2. Osoba koja laže može nastojati da drugi bolje prođu ili da postignu dobrobit (npr. majka koja laže da je počinila neko kazneno djelo kako bi zaštitila dijete)

Davatelj iskaza koji laže suočava se s dvije poteškoće:

1. Mora uvjeriti sud/pravosudne djelatnike da govori istinu. Pokušati će to uraditi koristeći što je moguće više detalja.

2. Istodobno ne smije biti "uhvaćen" u laži. To je ujedno razlog zbog kojeg osobe koje daju lažni iskaz daju kratki iskaz.

VAŽNO! Bitno je utvrditi istinu, a ne "uhvatiti" svjedoka u laži.

KRITERIJI ZA PROCJENU VJERODOSTOJNOSTI ISKAZA

Analiza sadržaja iskaza

Procjena analize sadržaja samog iskaza podrazumijeva primjenu niza jasno utvrđenih kriterija koje iskaz treba zadovoljiti. Ti kriteriji su izvedeni iz saznanja o percepciji, pamćenju i iskazivanju. Postoji nekoliko takvih sustava kriterija za procjene vjerodostojnosti iskaza, no svi su oni razvijeni na temelju rada njemačkog profesora Undeutscha (1967.) i njegove hipoteze da je kvaliteta iskaza o proživljenom veća od kvalitete iskaza o izmišljenom događaju. Danas se ta hipoteza u literaturi često navodi kao tzv. Undeutschova hipoteza ili "kognitivna teorija laži".

Polazeći od ovih ishodišta, godinama se koristio model analize sadržaja iskaza koji je predložio Arne Trankell 1972. godine (Slika 1).

Slika 1. Kriteriji za procjenu vjerodostojnosti iskaza (Trankell, 1972.)

	Kriteriji vjerodostojnosti

	Analiza strukture

Sukladnost čuvstava

Homogenost
	Analiza sadržaja

Kompetentnost

Jedinstvenost

Kriterij niza

	Kriteriji kontrole

	Logično formalna kontrola

Kriterij posljedica
	Vanjska valjanost

Kriterij istog oblika

Pri tome navedeni kriteriji imaju sljedeće značenje:

· Sukladnost čuvstava - kad iskaz osim opisa vanjskih zbivanja nekog događaja pokazuje i nešto od psihičkih zbivanja svjedoka.

· Homogenost - iskaz je vjerodostojan ako sadrži elemente koji nezavisno opisuju istu okolnost.

· Kompetentnost - samo osoba koja je zaista opažala neko zbivanje može navesti neke specifične i originalne detalje.

· Jedinstvenost - u iskazu su opisani neki posebni detalji ili okolnosti koje su zbog samo jednog pojavljivanja jedinstvene.

· Kriterij niza - za razliku od zahtjeva za identičnim iskazom, prilikom niza saslušavanja pojavljuju se u iskazu promjene, ali isključivo takve koje se mogu objasniti znanjem o procesima pamćenja.

· Kriterij posljedica - odnosi se na provjeru motiva svjedoka i analizu mogućih posljedica pretpostavljenih motiva.

· Kriterij istog oblika - iskaz nije vjerodostojan ako ima isti oblik kao neki drugi iskaz za koji je utvrđeno da nije točan.

Trankell je ove kriterije pripremio kao pomoć psiholozima sudskim vještacima, ali je naglašavao da sudac pri ocjeni vjerodostojnosti iskaza vrši i druge analize i provjere. To je prije svega uspoređivanje sadržaja iskaza s drugim dokazima i utvrđenim činjenicama. Značajno je da ovi kriteriji nisu podvrgnuti eksperimentalnoj provjeri (Wegener, 1989). Također oni ne obuhvaćaju sve recentne psihologijske spoznaje koje je potrebno znati pri procjeni vjerodostojnosti iskaza očevidaca. Tako npr. uopće ne uzimaju u obzir interakciju između načina uzimanja iskaza i njegove vjerodostojnosti.

Analiza sadržaja iskaza temeljem kriterija (Steller i Koehnken, 1989.)

Krajem 80-tih godina skupina njemačkih stručnjaka, sudskih vještaka psihologa, razvila je složeniji sustav kriterija za analizu sadržaja iskaza poznat kao Criterion Based Content Analysis/Statement Validity Analysis (CBCA/SVA) odnosno Analiza sadržaja temeljem kriterija/Analiza valjanosti iskaza (u daljem tekstu ASTK/AVI) (Steller i Köhneken, 1989.ab).

Metoda AVI sastoji se od dva dijela. Prvi dio metode je primjena postupka ASTK u kojem se pomoću 19 kriterija analizira vjerodostojnost izjave. Drugi dio obuhvaća obradu kompletnog statusa svjedoka: biografske podatke (razvojni put), psihičke osobine (mentalne sposobnosti, osobine ličnosti, psihičke smetnje) i socijalni kontekst svjedoka/žrtve vezan uz događaj.

Kao što je već navedeno, metoda se osniva na Undeutschovoj hipotezi, prema kojoj će se iskaz svjedoka/žrtve temeljen na istinitom događaju razlikovati u sadržaju, strukturi i kvaliteti u usporedbi s iskazom koji je neistinit, naučen ili je posljedica sugestivnog pamćenja ili mašte. Sam razvoj ovih kriterija je rezultat neposrednog rada autora u području forenzičnog intervjua sa seksualno zlostavljanom djecom. Tako je npr. M. Steller stalni sudski vještak na sudu koji je u posljednjih 25 godina vještačio iskaze zlostavljane djece u više od 500 kaznenih postupaka. No kriteriji za analizu sadržaja iskaza koji slijede nadilaze primjenu u području vještačenja iskaza zlostavljanog djeteta i danas se koriste u širokom području analize valjanosti iskaza neovisno o specifičnom sadržaju.

Postupak zahtijeva obradu kompletnog statusa svjedoka/žrtve u što je moguće kraćem roku od nastanka događaja, a intervju mora biti vođen na način koji će omogućiti slobodan protok misli. Navodeća i sugestivna pitanja moraju se izbjegavati, jer u tim slučajevima ova tehnika nije upotrebljiva. Dobro je snimiti intervju i za daljnju analizu koristiti transkripte.

Steller i Koehnken (1989.) sistematizirali su 19 specifičnih kriterija, grupiranih u pet kategorija, čije zadovoljenje ukazuje na stvarno doživljeni događaj. Nasuprot tome, nepostojanje kriterija u izjavi ne znači nužno da je izjava lažna.

Analiza sadržaja iskaza temeljem kriterija

A. Kriteriji za analizu općih obilježja izjave

1. Logična struktura; logičnost izjave

2. Nestrukturirano iznošenje

3. Količina i opširnost detalja

B. Kriteriji za analizu specifičnog sadržaj izjave

4. Uklopljenost/povezanost događaja u kontekst

5. Opis interakcije između sudionika

6. Reprodukcija razgovora (neobični detalji, krivo protumačeni detalji, detalji koji idu u prilog počinitelju)

7. Opis neočekivanih poteškoća tijekom događaja

C. Kriteriji za analizu posebnosti sadržaja izjave

8. Neuobičajeni detalji

9. Nepotrebni detalji

10. Precizno prijavljeni pogrešno interpretirani detalji

11. Povezane izvanjske asocijacije, prethodni kontakti i odnosi

12. Opis (objašnjenje) duševnog stanja davatelja iskaza

13. Objašnjenje duševnog stanja počinitelja

D. Kriteriji za analizu sadržaj koji se odnosi na motivaciju

14. Spontani ispravci u izjavi

15. Priznanje nesjećanja

16. Dovođenje u pitanje dijelova vlastitog iskaza

17. Samo-optuživanje

18. Nalaženje isprike za počinitelja

E. Procjena detalja specifičnih za kazneno djelo

19. Detaljni opis djela

Iskaz svjedoka dobiven u kaznenom postupku se podvrgava analizi vjerodostojnosti tako da se kroz navedenih 19 točaka nastoji pratiti tijek misli, način izražavanja, korišteni pojmovi i drugi relevantni elementi konkretnog iskaza. Kako kaže sam Steller (2000.) "U svojstvu svjedoka iskazivati o proživljenom je naporni kognitivni zadataka. Ako se pak izmišlja događaj ili dijelovi događaja, dakle kad imamo iskaz koji se ne temelji na percepciji i postojećem pamćenju, davatelj lažnog iskaza je pred još težim zadatkom nego svjedok koji iskazuje o proživljenom događaju. Iz toga slijedi da laganje zahtjeva više kognitivnog napora od istinitog iskaza. Laži trebaju specifičnu kognitivnu podršku i kreativnost kako različiti elementi lažnog iskaza ne bi bili u kontradikciji. To dovodi do hipoteze da kvaliteta iskaza koji se temelji na istini je različita od kvalitete iskaza koji je izmišljen/lažan. Izmišljeni/lažni iskaz je "siromašniji" kvalitete – s manje detalja, s manje slikovitih opisa, s manje samoispravaka …"

Nakon što se izvrši procjena sadržaja izjave pomoću ASTK kriterija, procjenjuju se i podaci iz drugih izvora: biografski podaci, rezultati psihologijskog testiranja, ponašanje tijekom davanja izjave, podaci koji se tiču nastanka izjave i konteksta prilikom prve izjave, mogući utjecaji sa strane (utjecaj drugih ljudi iz bliže okoline ili prijašnjih ispitivanja) te podaci koji se odnose na odnos između žrtve i navodnog počinitelja. Potrebno je prikupiti što je više moguće podataka, kako bi se umanjila vjerojatnost pogrešne interpretacije pojedinog indikatora.

Kao rezultat AVI postupka stručnjak daje procjenu u kojem stupnju je izjava vjerodostojna: nevjerodostojna; vjerojatno nevjerodostojna; ne može se odrediti; vjerojatno vjerodostojna; vjerodostojna.

Kriteriji za procjenu istinitosti iskaza (Bender i Nack, 1995.)

Rolf Bender i Armin Nack (1995.), također polazeći od Undeutchova hipoteze, priredili su sljedeću klasifikaciju kriterija za procjenu istinitosti iskaza:

A. Kriteriji koji se odnose na sadržaj iskaza

1. Kriterij detalja

· Navođenje poteškoća

· Navođenje odnosno citiranje konverzacije

· Opisivanje detalja koji su tipični za određenu vrstu kaznenih djela

2. Kriterij individualnosti – opis okolnosti koje je mogla vidjeti samo osoba koja je bila prisutna na određenom mjestu i određenoj situaciji

3. Uklopljenost i povezanost s kontekstom

B. Kriteriji koji se odnose na strukturu iskaza

4. Ekvivalentnost iskaza

· Uravnoteženost načina davanja iskaza

· Uravnoteženost brzine govorenja

5. Specifičnost iskaza

· Inverzija kronološkog redoslijeda pri davanju iskaza

· Nepotrebni detalji i riječi koje komentari koji

· Jednoobraznost sadržaja iskaza

6. Osnovni sadržaj iskaza ostaje neizmijenjen (prihvatljive su one promjene koje se mogu objasniti uobičajenim promjenama u pamćenju)

7. Proširenje iskaza

· ispunjavanje "rupa" u iskazu

· uzajamno nadopunjavanje (u odnosu na druge svjedoke)

Iako je ova podjela nešto novijeg datuma, u svijetu je najpoznatija i najčešće se koristi klasifikacija Stellera i Köhnekena iz 1989. godine.

PRILOG 1.

OPIS POJEDINIH KRITERIJA ANALIZE SADRŽAJA ISKAZA

KRITERIJI ZA ANALIZU OPĆIH OBILJEŽJA ISKAZA

1. Logična struktura

Iskazi, pogotovo opsežni, trebaju biti analizirani pod vidom njihove dosljednosti i homogenosti. Kriterij homogenosti je ispunjen kad različiti nezavisni detalji u iskazu opisuju isti slijed događaja. Ovaj kriterij ne dovodi u pitanje prisustvo neobičnih detalja (kriterij 8) ili neplaniranih poteškoća (kriterij 7).

2. Nestrukturirano iznošenje

Odnosi se na način na koji se iznosi opis temeljenih obilježja događaja. Ovaj kriterij valja primjenjivati samo onda kad je svjedok imao mogućnost dati slobodni iskaz bez ometanja ili postavljanja direktnih pitanja. Valjan iskaz obilježava opis koji nije iznesen u kronološkom redu, u kojem se navode povremene digresije. Činjenice nisu navođene sistematično. Bez obzira na to, iskaz treba zadovoljiti 1. kriterij tj. svi elementi, bez obzira na redoslijed i način kojim su iznošeni trebaju činiti logičnu cjelinu.

Lažni ili izmišljeni iskaz u pravilu karakterizira strukturirani način iznošenje kronološkim redom uz jasno nastojanje svjedoka da ukaže na uzročno posljedične odnose.

3. Količina i opširnost detalja

Veći broj detalja u iskazu je pokazatelj njegove vjerodostojnosti. Pokazalo se da većina svjedoka nije u stanju iznijeti veliki broj detalja kad se radi o lažnom iskazu. Valjani iskaz obilježava detaljni opis detalja koji se odnose na mjesto, sudionike i obilježja događaja.

KRITERIJI ZA ANALIZU SPECIFIČNOG SADRŽAJ A ISKAZA

4. Uklopljenost događaja u konteksta

Sadržaj iskaza je «usidren» u situaciji. Postoji povezanost vremena i mjesta koja se odnosi na navike, svakodnevni život, odnose u obitelji i slično.

5. Opis interakcije među sudionicima

Odnosi se na opis uzajamnih interakcija i reakcija žrtve i počinitelja.

6. Reprodukcija razgovora

Odnosi se na opis dijaloga između žrtve i počinitelja ili počinitelja s drugim ljudima. Posebnu težinu ima ukoliko svjedok navodi riječi i način govora koje su tipične za počinitelja ili koje su inače neuobičajene. Ukoliko žrtva zadovolji ovaj kriterij automatski je zadovoljila i peti kriterij.

7. Opis neočekivanih poteškoća tijekom događaja

Raspon tih poteškoća se kreće od nepredviđenog prekidanja do spontanog prekida prije nego je logički završen neki čin.

KRITERIJI ZA ANALIZU POSEBNOST SADRŽAJA ISKAZA

8. Neuobičajeni odnosno jedinstveni detalji

S obzirom da neuobičajeni detalji imaju malu izvjesnost pojavljivanja ne može se očekivati da će se pojaviti u izmišljenom iskazu. Odnosi se na obilježja iskaza koja pridonose njegovoj konkretnosti i životnosti.

9. Nepotrebni detalji

Detalji koji nisu nužni za optužbu počinitelja ali su opisani u kontekstu događaja se smatraju znakom valjanosti iskaza. Pretpostavlja se da osoba koja laže ne će razmišljati o nebitnim, suvišnim detaljima

10. Precizno prijavljeni pogrešno interpretirani detalji

Ovaj kriterij se posebno odnosi na iskaz djeteta. Konkretno kad dijete navodi aktivnosti ili detalje koje ne razumije, ali ih razumije osoba koja uzima iskaz.

11. Povezane izvanjske asocijacije, prethodni kontakti i odnosi

Svjedok navodi opise drugih događaja ili razgovora koji su logički povezani sa situacijom o kojoj se daje iskaz.

12. Opis (objašnjenje) duševnog stanja davatelja iskaza

Svjedok navodi opis osjećaja, razmišljanja, odluka o određenom ponašanju. Dodatni znak vjerodostojnosti je kad osoba opsuje primjene u osjećajima tijekom odvijanja događaja.

13. Objašnjenje duševnog stanja počinitelja

Svjedok navodi tjelesne reakcije počinitelja – znoj, crvenilo … koje ukazuju na duševno stanje.

KRITERIJI ZA ANALIZU SADRŽAJA KOJI SE ODNOSE NA MOTIVACIJU

14. Spontane ispravke

Svjedok tijekom iskaza daje ispravke koje upućuju na bolje dosjećanje nekih detalja ili dosjećanje novih detalja. Za razliku od toga osoba koja daje lažni iskaz nastoji ostaviti dobar dojam i ne dovoditi u pitanje svoju vjerodostojnost naknadnim ispravcima ili nadopunama.

15. Priznanje da se nečega ne sjeća

Isto kao pod 14.

16. Dovođenje u pitanje dijelova vlastitog iskaza

Svjedok se sam pita da li se dobro sjeća nekih dijelova događaja. Npr. navodi da je bio zbunjen ili pospan kad se događaj počeo zbivati i slično.

17. Samooptuživanje

Svjedok navodi neke okolnosti ili detalje koje njoj ili njemu ne idu u prilog. Npr. kaže "nisam mu trebala vjerovati. Ostavio je na mene jako dobar dojam, ni sama danas ne znam zbog čega"

18. Nalaženje opravdanja za počinitelje

Svjedok opisuje okolnosti životnog puta ili situacije u kojoj se našao počinitelj kao olakotne okolnosti.

PROCJENA DETALJA SPECIFIČNIH ZA KAZNENO DJELO

19. Detaljni opis kaznenog djela

Svjedok daje opis izvršenja kaznenog dijela koji je u skladu s specifičnim znanjima o toj vrsti kaznenih djela, ali ne i u skladu sa stereotipnim uvjerenjima o ponašanju pri vršenju specifičnog kaznenog djela.

LITERATURA

Ačimović, M. (1987) Psihologija zločina i suđenja. Beograd: Suvremena administracija.

Ajduković, D. i Ajduković, M. (1991) Alternativne sankcije: putovi smanjenja zatvorske populacije. Penološke teme, 6 (1-4) 47-56.

Banuazizi, A. i Movahedi, S. (1975) Interpersonal dynamics in a simulated prison: A methodological analysis. American Psychologist, 30 (2), 152-160.

Bartol, C.R. (1983) Psychology and American law. Belmont: Wadsworth Publishing Company.

Bender, R. i Nack, A. (1995.) Tatsachenfeststellung vor Gericht. München: C.H. Beck'sche Verlagsbuchhandlung.

Boweres, G.H. i Karlin, M.B. (1974.) Depth of processing of faces and recognition memory. Journal of Applied Psychology, 66, 364-370.

Buckhout, R. (1974.) Eyewitness testimony. Scientific American, 231 (6), 23-31.

Buckhout, R. (1976.) Psychology and eyewitness identification. Law and Psychology Review, 2, 75-91.

Bujas, Z. (1981) Uvod u metode eksperimentalne psihologije. Zagreb: Školska knjiga.

Bull, R., Bustin, B., Evans, P., i Gahagan, D. (1985.) Psychology for police officers. New York: Wiley & Sons.

Campbell, D.T. i Ross, H.L. (1968) The Connecticut crackdown on speeding. Law and Society Review, 3, (1) 33-53.

Clifford i Hollin (1981.) Effect of the type of incident and the number of prepertrators on eyewitness memory. Journal of Applied Psychology, 66, 352-359.

Deffenbacher, K. (1980.) Eyewitness accuracy and confidence: Can we infer anything about their relationship. Law & Human Behavior, 4, 212-222.

Dion, K.K. (1972) Physical attractiveness and evaluation of children's transgressions. Journal of Personality and Social Psychology, 24 (2), 207-213.

Elison, K.W. i Buckhout, R. (1981) Psychology and criminal justice. New York: Harper & Raw Publisher.

Farrington, D.P., Ohlin, L.E. i Wilson, J.Q. (1986) Understanding and controlling crime: Toward a new research strategy. New York: Springer-Verlage.

Hall, D.F. i Loftus, E.F. (1984.) Research on eyewitness testimony: Recent advances and current controversy. U: Mueller, D.J., Blackman, D.E. i Chapman, A.J. Psychology and law, Chichester: Wiley & Sons, 199-213.

Haney, C. (1980) Psychology and legal change: On the limits of a factual jurisprudence. Law and Human Behavior, 4, 147-200.

Horowitz, I.A. i Willging, T.E. (1984) The psychology of law: Integrations and applications. Boston: Little, Brown and Company.

Kalven, H., Jr. i Zeisel, H. (1966) The American jury. Boston: Little, Brown.

Kerr, N.L. i Bray, R.M. (1982) The psychology of the courtroom. New York: Academy Press.

Kette, G. (1987) Rechtspsychologie. Wien: Springer-Verlage.

Kljaić, S. (1992.) Pojedinac u društvu. U: Šverko, B. (ur.) Psihologija, Zagreb: Školska knjiga, 173-192.

Kolesarić, V. (1992.) Osjeti i percepcija. U: Šverko, B. (Ur.) Psihologija. Zagreb: Školska knjiga, 33-56.

Konečni, V. i Ebbesen, E. (1982) The criminal justice system. San Francisco: Freeman.

Kuehen, L. (1974.) Looking down the gun barrel: Person perception and violent crime. Perceptual and Motor Skills, 39, 1159-1164.

Lewis, D.J. (1979.) Psychobiology of active and inactive memory. Psychological Bulletin, 86, 1054-1083.

Loftus, E.F., Miller, D.G. i Burns, H.J. (1978.) Semantic integration of verbal information into a visual memory. Journal of Experimental Psychology: Human Learning and Memory, 4, 19-31.

Loftus, E. (1979.) Eyewitness testimony. Cambridge, Mass: Harvard University Press.

Loh, W.D. (1984) Social research in the judicial process: Case, readings and text. New York: Russell Sage Foundation.

McCord, J. (1978) A thirty-year follow-up of treatment effects. American Psychologist, 33, 284-289.

Medić, E. (1984) Facijalna fizička privlačnost i atribucija krivice i uspjeha. Diplomski rad, Rijeka: Sveučilište u Rijeci, Pedagoški fakultet, Zavod za psihologiju.

Medić, E. (1986) Facijalna fizička privlačnost i atribucija krivice. Zbornik radova "Dani psihologije 85", Zadar: Filozofski fakultet, Odsjek za psihologiju, 311-317.

Melton, G.B., Monahan, J. i Saks, M.J. (1987.) Psychologist as law professor. American Psychologist, 42 (5), 502-509.

Memon, A. Vrij, A. i Bull, R. (2003.). Psychology and law: Truthfulness, accuracy and credibility. Chichester: John Wiley & Sons.

Miller, W.B (1967) Theft behavior in city gangs. U: Klein, M.W. (Ed.) Juvenile gangs in context: Theory, research and action, Englewood Cliffs, N.J.: Prentince Hall.

Miller, D.G. i Loftus, E.F. (1976.) Influencing memory for people and their actions. Bulletin of Psychonomic Society, 7, 9-11.

Monaham, J. (Ur.) (1980) Who is the client? Washington, D.C.: American Psychological Association.

Mueller, D.J., Blackman, D.E. i Chapman, A.J. (1984.) Psychology and law. Chichester: Wiley & Sons.

Nietzel, M.T. i Dillehay, R.C. (1986) Psychological consultation in the courtroom. New York: Pergamon Press.

Novosel, P. (1991.) Komunikacija. U: Kolesarić, V., Krizmanić. M. i Petz, B. (Ur.) Uvod u psihologiju. Zagreb: Grafički zavod Hrvatske.

Ostrov, E. (1986) Police/law enforcement and psychology. Behavioral Sciences & the Law, 4 (4), 353-370.

Pečjak, V. (1981.) Psihologija saznavanja. Sarajevo: Svjetlost.

Petz, b. (Ur.) (1992) Psihologijski rječnik. Zagreb: Prosvjeta.

Petz, B. (2001.) Uvod u psihologu. Psihologija za nepsihologe. Jastrebarsko: Naklada Slap.

Powers, E. & Witmer, H. (1951) An experiment in the preventing delinquency. New York: Columbia University Press.

Schlegel, J.H. (1979) American legal realism and the empirical social sciences: From the Yale experience. Buffalo Law Review, 28, 459-588 (prema Loh, 1984).

Seitz, W. (1983) Kriminal und Rechtspsychologie: Ein Handbuch in Schlüsselbegriffen. München: Urban & Schwarzenberg.

Silberman, C.E. (1978.) Criminal violence and criminal justice. New York: Random House.

Sigall, H. i Ostrove, N. (1975) Beautiful but dangerous: Effects of Offender attractiveness and nature of the crime on juridical judgment. Journal of Personality and Social Psychology, 31 (3), 410-414.

Sherman, L.W. i Berk, R.A. (1984) The specific detrrent effects of arrest for domestic assault. American Sociological Review, 49, 261-272.

Steller, M. i Köhnken, G. (1989.) Criteria-based statement analysis. U: Raskin, D.C. (ur.) Psychological methods in criminal investigation and evidence. New York: Springer Publishing Company 217-245.

Summers, J., Borland, B. i Walker, H. (1986.) Psychology: An introduction. New York: Wiley & Sons.

Supek, R. (1981) Ispitivanje javnog mnijenja. Zagreb: SN Liber.

Tabaković, Đ. (1986) Mišljene ubojica o utvrđenim činjenicama i njihovoj krivnji. Penološke teme, 1 (1-2), 35-48.

Tabaković, Đ., Sušanj, Z. i Turčinović, P. (1991) Mišljenje građana o veličini kazne u funkciji vremena. Penološke teme, 6 (1-4), 91-96.

Tompkins, A.J. i Ogloff, J.R.P. (1990) Training and career options in psychology and law. Behavioral Sciences and the Law, 8 (3), 205-216.

Trankell, A. (1972.) Reliability of evidence. Stockholm: Beckmans.

Undeutsch, U. (1967.) Forensische Psychologie. Handbuch der Psychologie. Goettingen: Hogrefe.

Vidmar, N. (1979) The other issues in jury simulation research: A commentary with particular referece to defendant character studies. Law and Human Behavior, 3 (1), 95-106.

Weiten, W. i Diamond, S.S. (1979) A critical review of the jury simulation paradigma, The case of defendant characteristics. Law and Human Behavior, 3 (1), 71-94.

Wegener, H. (1989.) Eyewitness testimony: Introduction. U:Wegener, H., Loesel, F. i Haisch, J. (Ur.) Criminal behavior and the justice system: Psychological perspective. New York: Springer-Verlag, 211-216.

Wegener, H., Loesel, F., i Haisch, J. (Ur.) (1989) Criminal behavior and the justice system. New York: Springer-Verlage.

Wells, G.L. i Murray, D.M. (1983.) What can psychology say about the Neil v. Biggers criteria for judging eyewitness accuracy. Journal of Applied Psychology, 68, 347-362.

Wrightsman, L.S. (1987) Psychology and the legal system. Monterey, CA: Brooks/Coole Publishing Company.

Wells, G.L. (1978) Applied eyewitness-testimony research: System variables and estimator variables. Journal of Personality and Social Psychology, 68, 347-362.

Zamble, E. i Porporino, F.J. (1988) Coping, behavior, and adaptation in prison inmates. New York: Springer-Verlage.

Zarevski, P. (1991.) Pamćenje i vjerodostojnost svjedočenja. Penološke teme, 6 (1-4), 57-77.

Zarevski, P. (1994.) Psihologija pamćenja i učenja. Jastrebarsko: Naklada Slap.
Zeisel, H. i Diamond, S.S. (1976) The jury selection in the Mitchell-Stans conspiracy trial. American Bar Foundation Research Journal, 87, 151-174.

Zvonarević, M. (1976.) Socijalna psihologija. Zagreb: Školska knjiga.

PODRAŽAJI IZ OKOLINE

SENZORNO PAMĆENJE

KRATKOROČNO PAMĆENJE

DUGOROČNO PAMĆENJE

PAŽNJA

PRONALAŽENJE

DOSJEĆANJE

ORGANIZACIJA SADRŽAJA

SEMANTIČKA PRERADA

PONAVLJANJE

Broj informacija kojih se možemo dosjetiti

vrijeme

� Tehnika koju je prvi koristio Freud u svom psihoterapijskom radu; ispitaniku se zadaje neka riječ, u vezi s kojom on treba reći sve što mu padne na pamet, tj. opisati tijek svojih misli, ideja i sjećanja koje je ta riječ potakla (Petz, 2005.).

� Reprezentativan uzorak je onaj koji dobro predstavlja populaciju kojoj pripada. Taj termin ne smijemo izjednačavati s uobičajenim značenjem pojma reprezentativno, u smislu najbolje (npr. sportska reprezentacija). Reprezentativni uzorak najbolje se postiže slučajnim odabirom članova populacije (Petz, 2005.).

� Odnosno, čuvari su jedino dobili upute o tome koje vrste ponašanja smiju i ne smiju koristiti sa zatvorenicima. Tako s ih smjeli verbalno vrijeđati i ukidati im povlastice, ali ih nisu smjeli na bilo koji način fizički kažnjavati ili tući.

�???

PAGE

