1
2

VALSE BEKENTENISSEN
Bron:

(BRYSBAERT, Marc., “PSYCHOLOGIE”, Gent, Academia Press, 2014, 17.2 p., pag. 722 e.v.)

Kunnen we zien of een persoon liegt bij het bekennen van schuld? 
Een andere situatie doet zich voor wanneer ie­mand een bekentenis aflegt, terwijl hij/zij in feite niets gedaan heeft. Dan spreken we over een valse bekentenis.
Saul Kassin, een belangrijke onderzoeker op dit gebied, onderscheidt drie vormen van valse bekentenissen (bijv. Kassin & Gudjonsson, 2004). 
De eerste vorm is vrijwillige valse bekentenissen. 
Soms geven mensen zich zonder enige druk op als misdadiger. Hiervoor zijn er verschillende redenen, zoals een pathologische behoefte aan bekend­heid (zeker bij beroemde misdaden), een behoefte aan zelfstraf (soms op basis van een misdrijf dat men veel vroeger gepleegd heeft), een onmogelijkheid om werkelijkheid en fantasie uit elkaar te houden, of een verlangen om iemand anders te beschermen van wie men vreest dat die het gedaan heeft. 

Kassin en Gudjonsson geven voorbeelden van een man die een valse bekentenis aflegde om een vrouw te imponeren, een onschuldige vrouw die schuld bekende om niet te laten uitlekken dat ze op dat moment een buitenechtelijke affaire had en een man die een valse bekentenis deed om de politie te koeioneren nadat die hem opgepakt had voor rijden onder dronkenschap.
Een tweede vorm zijn gedwongen valse bekentenissen. 
Deze bekentenissen worden tijdens een politieverhoor afgelegd om te ontsnappen aan een ondraaglijke situatie, om een expliciete of impliciete dreiging te ontlopen, of om een beloofde of gesuggereerde beloning te krijgen. 

De verdachte doet dit omdat hij/zij gelooft dat de voordelen op korte termijn opwegen tegen de nadelen die hij/zij op lange termijn verwacht. 

Dit type van bekentenissen doet zich dikwijls voor na lange en vermoeiende verhoren, waarbij het laatste zetje soms een belofte voor slaap, een maaltijd of een telefoontje naar huis is.
De derde vorm, ten slotte, bestaat uit geïnternaliseerde valse bekentenissen. 
Deze bekentenissen worden ook tijdens een verhoor afgedwongen, maar komen voor doordat de verdachte er uiteindelijk van overtuigd raakt dat de beschuldigingen die tijdens het verhoor geuit worden, wel eens waar zouden kunnen zijn. 

Daarbij gaat het om kwetsbare individuen die geen weerstand kunnen bieden aan de suggestieve ondervragingsmethoden en aan de leugens die verteld worden. Deze vorm van valse bekentenissen komt vooral voor als de verdachten twijfelen aan hun geheugen over wat er op het moment van de misdaad precies gebeurd is (bijv. omdat ze gedronken hadden). 

Kassin vergelijkt deze valse bekentenissen met de valse herinneringen die mensen tijdens ooggetuigenverhoren of psychotherapieën aangepraat worden (hoofdstuk 7).
Psychologen hebben een tamelijk duidelijk idee van de factoren die de kans op een afgedwongen valse bekentenis doen toenemen.
>
De eerste factor betreft de mate van geïsoleerdheid en uitputting bij een verdachte. Deze combinatie geeft aanleiding tot onaangename gevoelens die ontsnappingsgedrag uitlokken in de vorm van een bekentenis.

>
De tweede factor doet zich voor wanneer de ondervra­ger de evidentie tegen de verdachte maximaliseert, zeker wanneer daarbij leugens gebruikt worden (bijv. dat bloed gevonden werd op kleren van de verdachte, dat de verdachte een test met de leugendetector niet doorstaan heeft of dat een medebeklaagde bekend heeft).

>
Een laatste factor heeft te maken met het feit dat de ondervrager de gevolgen van een bekentenis minimaliseert. Men doet voorkomen alsof dat wat gebeurd is, gemakkelijk door externe factoren verklaard zal kun­nen worden (psychische overmacht, de schuld van an­deren uit de groep, drugsmisbruik) en dus niet zwaar aangerekend zal worden. De verdachte krijgt de mogelijkheid om tegen een 'redelijke prijs' zijn/haar gezicht te redden.

Men vermoedt dat de jongeren uit New York die we aan het begin van het hoofdstuk besproken hebben, aan deze vorm van ondervraging bezweken zijn.
Kassin en Gudjonsson wijzen erop dat afgedwongen valse bekentenissen vooral voorkomen in landen waar de bovenstaande technieken gebruikt mogen worden en minder frequent in landen waar een verhoor op band vastgelegd wordt. 

Daarom pleiten ze ervoor om een verhoor altijd op te nemen (bij voorkeur zowel auditief als visueel). Verdachten die het snelst aan deze technieken 'bezwijken; zijn immers heel dikwijls onschuldige personen, omdat doorgewinterde misdadigers heel wat meer gebruikmaken van hun wettelijke beschermingsrechten. 

Zo stelde Kassin (2005) vast dat onschuldige verdachten vaker dan schuldige verdachten bereid waren om een document te ondertekenen waarin ze afzagen van bijstand door een advocaat. Zij hadden immers niets misdaan!
1
1
2

