

• WYMIAR SPRAWIEDLIWOŚCI PRZYJAZNY DZIECKU •

JAK PROWADZIĆ PRZESŁUCHANIE DZIECKA

METODYKA PRZESŁUCHANIA
MAŁOLETNIEGO ŚWIADKA

Metodyka przesłuchiwania małoletniego świadka została opracowana na podstawie *Investigative Interview Protocol* amerykańskiego Narodowego Instytutu Zdrowia i Rozwoju Dziecka (NICHD) autorstwa zespołu prof. Michaela E. Lamba¹ oraz *Ten Step Investigative Interview* prof. Thomasa D. Lyona².

Rekomendacje dotyczące przesłuchiwania dziecka bazują na empirycznej wiedzy nt. możliwości rozwojowych dziecka – kompetencji poznawczych, pamięci, mowy, podatności na sugestię. Wyniki wieloletnich badań³ wykazały, że korzystanie z metodyki bazującej na protokole NICHD maksymalizuje ilość informacji uzyskanych od dziecka dzięki aktywizowaniu jego pamięci i narracji za pomocą formuły pytań otwartych. Stosowanie metodyki NICHD sprawia, że sytuacja przesłuchania jest mniej drażliwa dla dziecka, a tym samym jest ono chronione przed wtórną traumatyzacją.

Metodyka prezentuje sugerowaną ramową strategię prowadzenia przesłuchania małoletniego świadka przez sędziów i prokuratorów. Pomaga ustrukturyzować przebieg przesłuchania, umożliwiając jednocześnie prowadzenie go w indywidualnym stylu przesłuchującego, z uwzględnieniem podmiotowości i cech przesłuchiwanego dziecka. Większość pytań jest dostosowana do rozmowy zarówno z dzieckiem w wieku przedszkolnym, jak i szkolnym. Niektóre pytania przedstawiono w różnych wersjach, dostosowanych do możliwości rozwojowych dzieci w dwóch kategoriach wiekowych.

Ponieważ każde dziecko i każdy przypadek są inne, czasem potrzebna jest elastyczność w stosowaniu prezentowanej metodyki i dostosowanie strategii przesłuchania do sytuacji. Jeśli przesłuchujący przestrzega zasad zadawania dziecku pytań i ustali z nim zasady udzielania odpowiedzi, nie obniża to wiarygodności uzyskanych informacji.

Metodyka przesłuchania małoletniego świadka została zaadaptowana do warunków polskich przez ekspertów z Fundacji Dajemy Dzieciom Siłę (dawniej Fundacja Dzieci Niczyje). Została również skonsultowana z ekspertami z Ministerstwa Sprawiedliwości, Polskiego Towarzystwa Psychologicznego oraz Stowarzyszenia Sędziów „Iustitia”.

Wartość uzyskanego materiału dowodowego zależy od strategii i technik przesłuchania dziecka, ale również od przygotowania tej czynności procesowej oraz warunków przesłuchania. Wskazówki dotyczące optymalnej organizacji przesłuchania dziecka przedstawione zostały w oddzielnym dokumencie pt. *Jak zorganizować przesłuchanie dziecka w trybie art. 185a i 185b kpk*⁴.

1 Pełną wersję NICHD Protocol można znaleźć na <http://nichdprotocol.com>.

2 Dostępne na <http://works.bepress.com/cgi/viewcontent.cgi?article=1004&context=thomaslyon> i <http://works.bepress.com/cgi/viewcontent.cgi?article=1073&context=thomaslyon>.

3 Lamb, M. E., Orbach, Y., Hershkowitz I., Esplin, P. W., Horowitz, D. (2007). A structured forensic interview protocol improves the quality & informativeness of investigative interviews with children: A review of research using the NICHD Investigative Interview Protocol. *Child Abuse & Neglect*, 31(11-12), 1201-1231.
Hershkowitz, I., Fisher, S., Lamb, M. E., Horowitz, D. (2010). Poprawa oceny wiarygodności oskarżeń w przypadkach wykorzystywania seksualnego dzieci – rola protokołu przesłuchania dochodzeniowego NICHD. *Dziecko krzywdzone. Teoria, badania, praktyka*, 9(1), 48-53.

4 www.fdds.pl/problem/wymiar-sprawiedliwosci-przyjazny-dziecku/

ETAP I: WPROWADZENIE

1. PRZEDSTAWIENIE SIĘ I WYJAŚNIENIE DZIECKU SYTUACJI

Nazywam się (imię i nazwisko) **i jestem sędzią**. (Sędzia przedstawia dziecku inne osoby obecne przy przesłuchaniu. Zaleca się, by był to wyłącznie biegły psycholog.) **A ty jak masz na imię? Część mojej pracy polega na tym, że rozmawiam z dorosłymi i dziećmi o tym, co im się zdarzyło. Wszystko, o czym będziemy rozmawiać jest ważne. Żebym mógł/mogła lepiej zapamiętać, nasza rozmowa jest nagrywana za pomocą kamer i mikrofonów. Rozejrzyj się i spróbuj znaleźć kamery i mikrofony.**

2. PRAWO DO ODMOWY SKŁADANIA ZEZNAŃ

Informacja przekazywana jest dzieciom, jeśli planowane jest zadawanie pytań o członków ich rodziny.

Dzieci młodsze (do 10 r.ż.):

Już wiesz, że jestem sędzią i rozmawiam z dorosłymi i dziećmi. Teraz chcę porozmawiać z tobą o X (sprawca, członek rodziny) **i o tym, co się zdarzyło. Możesz ze mną nie rozmawiać o X i nie będę się na ciebie z tego powodu gniewać. Jednak chcę się dowiedzieć jak najwięcej, żeby lepiej zrozumieć, co się stało. Obiecuję, że będę cię uważnie słuchał(-a). Czy porozmawiasz ze mną o X?**

Dzieci starsze (powyżej 10 r.ż.):

Chcę, żebyś wiedział(-a), że masz prawo nie rozmawiać ze mną o sprawach związanych z osobą z twojej rodziny, możesz również odmówić odpowiedzi na niektóre pytania związane z tą osobą. Sprawa, o której mamy rozmawiać dotyczy X (sprawca, członek rodziny). **Możesz ze mną nie rozmawiać o X i nie będę mieć do ciebie o to pretensji. Ale musisz wiedzieć, że wtedy trudniej będzie zmienić sytuację, która może być trudna dla ciebie lub innych. Dlatego chcę się dowiedzieć również od ciebie, co się zdarzyło, bo możesz przekazać mi ważne informacje. Czy zechcesz porozmawiać ze mną o X?**

3. INSTRUKCJA „NIE WIEM”

Jeśli zadam ci pytanie, a ty nie znasz odpowiedzi, po prostu powiedz „nie wiem”.

- 1. Jeśli zapytam cię „Czy ja mam psa?”, co odpowiesz?** (odpowiedź dziecka)
Dobrze, bo tego nie wiesz.
- 2. A gdybym zapytał cię „Czy ty masz psa?”, co odpowiesz?** (odpowiedź dziecka)
Dobrze, bo to wiesz.

4. INSTRUKCJA „NIE ROZUMIEM”

Jeśli zadam ci pytanie, a ty nie wiesz, o co mi chodzi, nie rozumiesz tego, co mówię, możesz powiedzieć „Nie wiem, o co pani/panu chodzi”. Wtedy zadam pytanie inaczej.

Na przykład, jeśli zapytam cię „Jakie zajęcia preferujesz?”, co odpowiesz? (odpowiedź dziecka)

To dlatego, że „preferować” to trudne słowo i pytanie trudno zrozumieć. Zadam ci więc to pytanie inaczej: „Co najbardziej lubisz robić?”

5. INSTRUKCJA „MYLISZ SIĘ”

Czasem zdarza mi się pomylić albo zrobić jakiś błąd. Kiedy tak zrobię, powiedz, że się mylę, dobrze?

Jeśli powiem „Masz 2 lata” (a dziecko ma np. 7 lat), co powiesz? (odpowiedź dziecka)

Jeśli dziecko zaprzeczy, ale nie poprawi przysłuchującego, zadajemy pytanie:

*Co byś powiedział(-a), gdybym się pomylił(-a) i powiedział(-a), że masz 2 lata? (odpowiedź dziecka)
Dobrze. Więc ile masz naprawdę lat?*

6. INSTRUKCJA „PRZESŁUCHUJĄCY NIE MA WIEDZY O ZDARZENIU”

Nie wiem, co ci się zdarzyło. Nie znam odpowiedzi na pytania, które będę ci zadawać.

7. ZASADA MÓWIENIA PRAWDY

To bardzo ważne, żebyś mówił(-a) prawdę. Czy obiecujesz, że będziesz mówił(-a) prawdę?

Z dziećmi młodszymi (do 10 r.ż.) ustalamy różnicowanie prawdy od kłamstwa

- 1. Teraz porozmawiamy o tym, co jest prawdą, a co nie jest prawdą. Jeżeli powiem, że twoja bluzka (sukienka, spodnie etc.) jest zielona (czarna, żółta etc.), to jest to prawda, czy nie? (odpowiedź dziecka)
Tak, to nie jest prawda, bo twoja bluzka jest (czerwona, biała etc.)*
- 2. Jeśli powiem ci, że teraz siedzę na krześle, to jest to prawda, czy nie jest to prawda? (odpowiedź dziecka)
Tak, to jest prawda, ja rzeczywiście siedzę na krześle.*

ETAP II: ĆWICZENIE NARRACJI

1. SWOBODNA NARRACJA

Teraz chciałbym/chciałabym cię lepiej poznać.

- 1. Opowiedz mi o tym, co najbardziej lubisz robić?*

Jeśli dziecko nie odpowiada lub udziela bardzo krótkiej odpowiedzi, zadajemy pytanie 2.

Jeśli dziecko odpowiada zdawkowo, podaje mało szczegółów, zadajemy pytanie 3.

- 2. Naprawdę chciałbym/chciałabym poznać cię lepiej. To dla mnie ważne, żebyś powiedział(-a), co lubisz robić.*
- 3. Powiedz mi więcej o... (ważne jest unikanie rozmowy nt. filmów, gier lub fantazji dziecka!)
Powiedziałeś(-aś), że lubisz grać w piłkę. Opowiedz mi więcej o tym, jak grasz w piłkę.*

2. SEGMENTACJA CZASU

Wczoraj

Pytamy dziecko o szczegółowy przebieg wczorajszego dnia (ostatniej soboty, pierwszego dnia wakacji etc.).

Chcę się dowiedzieć, co ci się zdarzyło wczoraj. Opowiedz mi o wszystkim, co ci się zdarzyło od obudzenia rano do pójścia spać.

Jeśli dziecko nie opowiada szczegółowo o wczorajszym dniu, pytamy o dzień dzisiejszy – od obudzenia do przyjścia na przysłuchanie.

ETAP III:

ROZMOWA Z DZIECKIEM NA TEMAT PRZEDMIOTU SPRAWY

1. PRZEJŚCIE DO ROZMOWY O PRZEDMIOCIE SPRAWY

1. Teraz już znam cię trochę lepiej. Zastanawiam się, czy wiesz, dlaczego tu przyjechałeś(-aś)?

Jeśli dziecko ujawni, co się zdarzyło, przechodzimy bezpośrednio do **Pytań o przedmiot sprawy**. Zadawane pytania będą zależały od tego, jak szczegółowo dziecko spontanicznie opisało zdarzenia.

Jeśli dziecko nie ujawnia, co się zdarzyło, zadajemy kolejne pytania, w celu zmotywowania dziecka do ujawnienia.

2. Rozumiem, że jesteś tu, bo coś ci się zdarzyło? Opowiedz mi o tym.

Jeśli dziecko ujawni, co się zdarzyło, przechodzimy do **Pytań o przedmiot sprawy**. Jeśli nie ujawni, zadajemy kolejne pytanie naprowadzające.

Słyszałem, że rozmawiałeś(-aś)

3. Słyszałem(-am), że rozmawiałeś(-aś) z wychowawczynią (nauczycielką, pedagogiem, policjantem) w szkole (świetlicy, domu lub określenie czasu: kilka dni temu) o tym, co cię martwi (co ci się zdarzyło). Opowiedz mi o tym więcej.

lub

Ktoś się martwi

4. Twoja mama (babcia, nauczycielka) martwi się, że coś się wydarzyło. Powiedz mi, co ją martwi?

lub

Ktoś sprawia, że masz problemy

5. Słyszałem(-am), że ktoś sprawia, że masz problemy. Opowiedz mi o tym więcej.

lub

Dzieje się coś niedobrego

6. Słyszałem(-am), że ktoś zrobił ci coś niedobrego. Opowiedz mi o tym.

Na tym etapie przesłuchania konieczne jest sformułowanie odpowiedniej wersji pytania 7 i 8, z wykorzystaniem faktów dostępnych przed przesłuchaniem. Ważne jest, żeby w pytaniach wykorzystać jak najmniej informacji mogących coś sugerować dziecku. Jeśli uważne sformułowanie pytań przed zadaniem ich dziecku tego wymaga, trzeba zrobić przerwę w przesłuchaniu.

7. Czy ktoś (zwięzłe sformułowanie zdarzenia, bez wymieniania danych domniemanego sprawcy, bez podawania szczegółów zdarzenia)?

Przykłady: **Czy ktoś cię uderzył? Czy ktoś dotykał twojego siusiaka?**

Jeśli dziecko nie potwierdzi, zadajemy pytanie 8.

8. Twój nauczyciel (lekarz, psycholog, sąsiad) powiedział mi, że (niepokoi ją twoje zachowanie, widziała twój rysunek, na którym...) i chce się dowiedzieć, czy coś ci się zdarzyło. Czy ktoś (zwięzłe sformułowanie zdarzenia, bez wymieniania danych domniemanego sprawcy, bez podawania szczegółów zdarzenia)?

Przykłady jak w pytaniu 7.

Jeśli dziecko nie potwierdzi, że doszło do zdarzenia, przechodzimy do etapu **Zakończenie przesłuchania**.

2. PYTANIA O PRZEDMIOT SPRAWY

Pytania otwarte

Dążymy do tego, by jak najwięcej informacji na temat zdarzenia uzyskać od dziecka w trakcie jego swobodnej narracji stymulowanej pytaniami otwartymi.

9. Powiedziałeś(-aś), że... (powtarzamy sformułowanie dziecka nt. przedmiotu sprawy). **Opowiedz mi o tym więcej.**

Przykład: **Powiedziałeś(-aś), że X zrobił ci coś w siusiaka. Opowiedz mi o tym więcej. Co zdarzyło się potem?**

Jeśli opis zdarzenia nie jest kompletny, prosimy „Opowiedz mi o tym więcej” lub pytamy „Co zdarzyło się potem?” w odniesieniu do informacji przekazanych przez dziecko. Robimy to tyle razy, ile wystarcza do uzyskania informacji o sprawie.

Jeśli opis jest ogólny i nie pozwala odseparować konkretnego zdarzenia, przechodzimy do pytania 11, by wybrać pojedyncze zdarzenie. Jeśli dziecko opisuje konkretne zdarzenie, kontynuujemy zadawanie pytań otwartych dotyczących konkretnych kwestii.

9a. Przypomnij sobie dzień (noc), kiedy się to zdarzyło i opowiedz mi o wszystkim, co zdarzyło się od (moment poprzedzający zdarzenie wspomniany przez dziecko) do (przedmiotowe zdarzenie).

9b. Powiedziałeś o (osoba, przedmiot, działanie). Opowiedz mi o tym więcej.

Pytania szczegółowe dotyczące informacji przekazanych przez dziecko

Jeśli w trybie zadawania pytań otwartych nie zostały przez dziecko jednoznacznie przekazane ważne szczegóły dotyczące zdarzenia, przechodzimy do zadawania pytań szczegółowych. W tym celu przywołujemy informację podaną przez dziecko i zdajemy pytanie szczegółowe, które jej dotyczy.

Ogólna formuła zadawania pytań szczegółowych:

1. Wspomniałeś(-aś) (osoba, przedmiot, działanie) zadanie pytania szczegółowego.

Przykłady:

Powiedziałeś, że był tam sąsiad. Jak on się nazywa? Powiedz mi więcej o tym sąsiedzie?

Wspomniałaś, że oglądałaś telewizję. Gdzie to było?

Powiedziałaś, że wujek cię dotykał. Powiedz dokładnie, co robił.

Odseparowanie pojedynczych zdarzeń

2. Czy to się zdarzyło jeden raz, czy więcej niż jeden raz?

Jeśli do zdarzenia doszło więcej niż jeden raz, kontynuujemy pytania, koncentrując się na jednym wybranym zdarzeniu (najlepiej zapamiętane, pierwsze, ostatnie lub inne), zdając pytanie, jak w części **Pytania o przedmiot sprawy**.

Przykłady:

Powiedz mi wszystko o tym zdarzeniu, które najlepiej pamiętasz.

Powiedz mi wszystko o tym, co się zdarzyło, gdy działo się to pierwszy raz.

Powiedz mi wszystko o tym, co się zdarzyło, gdy działo się to ostatni raz.

Czy zdarzyło się to jeszcze kiedyś?

PRZERWA

Zróbmy teraz krótką przerwę. Chcę się upewnić, czy dobrze zrozumiałem(-am) wszystko, co mi powiedziałeś(-aś). Chcę też zastanowić się, czy jeszcze o coś cię zapytam.

W czasie przerwy analizujemy informacje przekazane przez dziecko.

Uzyskiwanie informacji, które nie były przekazane przez dziecko

Po przerwie zadajemy dodatkowe pytania otwarte i szczegółowe (zgodnie z formułą opisaną powyżej) o ważne kwestie, które nie zostały przekazane przez dziecko. Jeśli podejrzewamy, że dziecko padło ofiarą krzywdzenia, pytania mogą dotyczyć: szczegółowych informacji na temat krzywdzącego dziecko zdarzenia, reakcji dziecka na to zdarzenie, innych form krzywdzenia, ujawnienia krzywdzenia, presji wywieranej przez sprawcę.

1. Pytania na temat szczegółów krzywdzenia dziecka

Co słyszałeś(-aś), kiedy X (opis zachowania sprawcy)?

Co widziałeś(-aś), kiedy X (opis zachowania sprawcy)?

Gdzie miałeś(-aś) ręce/stopy/głowę/plecy, kiedy X (opis zachowania sprawcy)?

Gdzie były ręce/brzuch/nogi X, kiedy X (opis zachowania sprawcy)?

2. Pytania o reakcje i odczucia dziecka

*Co czułeś(-aś), kiedy X (opis zachowania sprawcy)? **Opowiedz mi o tym więcej.***

Co myślałeś(-aś), kiedy X (opis zachowania sprawcy)?

Co X zrobił(-a) po (opis zdarzenia)?

Co ty zrobiłeś(-aś) po (opis zdarzenia)?

3. Szczegóły dotyczące krzywdzenia

Opowiedz mi o najgorszej rzeczy, jaką zrobił(-a) ci X.

Opowiedz mi, co jeszcze zrobił(-a) ci X.

Opowiedz mi o sekretach, które mieliście z X.

4. Informacje o ujawnieniu zdarzenia/zdarzeń przez dziecko

Opowiedziałeś(-aś) mi dzisiaj, co się zdarzyło. Czy ktoś jeszcze wie, o tym, co się stało?

Kto pierwszy dowiedział się o (zdarzenie opisane przez dziecko)? Komu najpierw powiedziałeś(-aś) o (zdarzenie opisane przez dziecko)?

Czy ktoś jeszcze wie o (zdarzenie opisane przez dziecko)? Jak się o tym dowiedział(-a)? Opowiedz mi o tym więcej.

W odniesieniu do każdego ujawnienia pytamy:

Co powiedziałeś(-aś) (osoba, której dziecko ujawniło zdarzenie)?

Co powiedziała (osoba, której dziecko ujawniło)?

Co zrobiła (osoba, której dziecko ujawniło)?

Co myślałeś(-aś), kiedy opowiadałeś o tym (osoba, której dziecko ujawniło)?

Z jakiego powodu nie powiedziałeś(-aś) o tym od razu?

Co się stało, że o tym powiedziałeś(-aś)?

5. Pytania o ewentualne wywieranie presji na dziecko

Jak się czujesz po tym, co się zdarzyło?

Co się zmieniło od czasu, kiedy to się stało?

Co ci powiedział X (sprawca) o (opiekunie; o tym, co się stało; o rozmawianiu z ludźmi/policją/ze mną)?

Co ci powiedział (opiekun) o (sprawcy; o tym, co się stało; o rozmawianiu z ludźmi/policją/ze mną)?

ETAP IV: ZAKOŃCZENIE PRZESŁUCHANIA

PRZERWA

Zrobię teraz krótką przerwę. Zastanowię się, czy mam do Ciebie jeszcze jakieś pytania. Ty też pomyśl o tym, czy chcesz mi jeszcze o czymś powiedzieć lub o coś zapytać.

PYTANIA KOŃCZĄCE

Powiedziałeś(-aś) mi dzisiaj o wielu sprawach. Dziękuję, że ze mną porozmawiałeś(-aś). Czy chcesz mi jeszcze o czymś powiedzieć? Czy chcesz mnie jeszcze o coś zapytać?

TEMATY NEUTRALNE

Po zakończeniu przesłuchania powracamy do rozmowy z dzieckiem na neutralne tematy dotyczące np. tego, co będzie robiło po zakończeniu przesłuchania.

Metodyka przesłuchania małoletniego świadka została skonsultowana z Ministerstwem Sprawiedliwości, Stowarzyszeniem Sędziów Polskich „Iustitia” oraz z Polskim Towarzystwem Psychologicznym.

MINISTERSTWO
SPRAWIEDLIWOŚCI
www.ms.gov.pl

Publikacja została zrealizowana w ramach programu finansowanego ze środków Programu Daphne Unii Europejskiej. Nie wyraża ona opinii ani poglądów Unii Europejskiej.

Niniejsza publikacja jest współfinansowana przez Departament Stanu Stanów Zjednoczonych. Opinie, stwierdzenia i wnioski wyrażone niniejszym są opiniami, stwierdzeniami i wnioskami autora i niekoniecznie odzwierciedlają opinie, stwierdzenia i wnioski Departamentu Stanu Stanów Zjednoczonych.

Embassy of the United States of America