1
2

KUNNEN WE VOORSPELLEN WIE GEWELD ZAL PLEGEN
Bron:

(BRYSBAERT, Marc., “PSYCHOLOGIE”, Gent, Academia Press, 2014, 17.2 p., pag. 718 e.v.)

Inl. 
Een eerst taak waarvoor de hulp van psychologen en psy­chiaters ingeroepen wordt, is om uit te maken hoe groot de kans is dat een bepaalde persoon geweld zal plegen. Dergelijke informatie is van doorslaggevend belang bij veel juridische beslissingen. Mag een verdachte vrij blij­ven rondlopen voordat de rechtszaak voorkomt of moet hij/zij in voorlopige hechtenis gehouden worden? Moet er een borgsom vastgelegd worden en, zo ja, hoeveel? Kan iemand die een gewelddadig misdrijf gepleegd heeft, maar zich in de gevangenis goed gedroeg, voorwaardelijk vrijkomen?
Risicofactoren en beschermingsfactoren:

Jammer genoeg blijkt de voorspelling van gewelddadig gedrag een ex­treem moeilijke taak te zijn. Het succes van de psycholo­gen is dus beperkt. Wanneer gekeken wordt naar de facto­ren die het succes bepalen, dan stellen we een patroon vast dat jou als lezer van dit boek bekend in de oren zal klinken. Zolang de psychologen zich enkel baseerden op een ongestructureerd gesprek met de persoon en op hun klinisch oordeel, behaalden ze geen betere resultaten dan leken die dezelfde data beoordeelden (Monahan, 1981; Hanson & Morton-Bourgon, 2009). De resultaten verbe­terden toen de psychologen een gestructureerd interview en tests begonnen af te nemen, waarbij aandacht besteed werd aan alle factoren waarvan op basis van validiteitson­derzoek bekend was dat ze het risico op geweld vergroten (risicofactor) of verkleinen (beschermingsfactor). De vol­gende factoren komen naar voren (Borum, 1996; Douglas & Skeem, 2005; de Vries Robbé et al., 2013).
Risicofactoren:
>
Een hoge score op de psychopathologielijst (Figuur 12.23 en bijbehorende discussie)
>
een geschiedenis van geweld

>
man zijn (behalve bij een aan middelen gebonden stoornis)

>
impulsiviteit

>
negatief affect (in het bijzonder woede)

>
misbruik van psychoactieve middelen

>
sociale relaties met een juridisch verleden

>
gebrek aan inzicht

Beschermingsfactoren:

>
therapietrouw

>
intelligentie

>
hechte band in de kindertijd

>
empathie

>
zelfcontrole

>
werk

>
positieve houding tegenover autoriteit

>
levensdoelen

>
intieme relatie

>
goede woonsituatie

Zelfs met deze lijst van factoren is het succes echter relatief beperkt. Men vindt zelden correlaties hoger dan +0,3 tot +0,5 met de kans op recidive in de daaropvolgende jaren (Yang et al., 2010; de Vries Robbé et al., 2013).
Hoe komt het dat gewelddadig gedrag zo moeilijk te voorspellen is? Een eerste belangrijke reden is dat psychologen het gedrag van een misdadiger vaak in een bepaald kader observeren (bijvoorbeeld in de gevangenis), maar voorspellingen moeten doen over het gedrag in een an­dere omgeving (thuis of in het vertrouwde milieu). Modelgevangenen met de beste intenties kunnen in hun vroeger gewelddadig gedrag terugvallen als ze weer in het milieu komen dat hun oorspronkelijke criminele activiteiten uitlokte.
Een tweede reden is dat de voorspellingswaarde vermin­dert naarmate het tijdsinterval groter wordt. Net zoals meteorologen alleen met hele grote onzekerheidsmarges kunnen voorspellen welk weer we het volgende jaar zullen hebben, zo kunnen psychologen enkel een ruwe indi­catie geven van het terugvalrisico over een termijn van een jaar of meer. Daarom gaan stemmen op om gevaar­lijke personen nauwgezetter te volgen, zodat men kan inspelen op veranderende omstandigheden.
Een derde reden voor het geringe succes in het voorspellen van gewelddadig gedrag is dat een honderd procent juiste voorspelling een utopie is. Het al dan niet optreden van geweld hangt af van een hele reeks min of meer toevallige gebeurtenissen, zodat het onmogelijk is om met zekerheid te zeggen wie wel en wie niet zal terugvallen. Fouten zijn inherent aan de voorspelling en men moet een afweging maken tussen twee soorten fouten: het onrechtvaardig vasthouden van een veroordeelde die geen geweld meer zal plegen en het in vrijheid stellen van een misdadiger die opnieuw geweld zal plegen (zie het signaaldetectiemodel in hoofdstuk 9). 
Psychologen kunnen ervoor kiezen om de maatschappij te beschermen door het criterium van de voorzichtigheid sterker te hanteren. Dit heeft echter tot gevolg dat een groter aantal veroordeelden ten onrechte opgesloten zullen blijven en hier misschien schade van zullen ondervinden (om nog te zwijgen over praktische problemen, zoals plaatsgebrek in de gevangenissen). 

Anderzijds kunnen psychologen het voordeel van de twijfel laten spelen, zodat minder on­schuldigen vastgehouden blijven, maar dit zal onvermijdelijk tot gevolg hebben dat de kans op recidive toeneemt. Het vinden van een optimaal evenwicht tussen deze twee soorten fouten is een netelige kwestie omdat het gaat om een complexe vraag en de maatschappij hier niet altijd een consistente houding tegenover inneemt (bijv. na een recidive klinkt in de media dikwijls een roep om harder op te treden; na een reportage over de onmenselijke omstandigheden in de gevangenis weerklinkt een roep om inschikkelijk te zijn).
Om de bovenstaande redenen zullen de voorspellingen van psychologen met betrekking tot gewelddadig gedrag nooit echt heel goed worden. Het is voor rechtspsychologen raadzaam om dit altijd duidelijk naar buiten toe te communiceren en geen onrealistische verwachtingen te creëren. Men zal een beroep blijven doen op psychologen om de rechtbank bij te staan bij beslissingen over geweld (omdat andere beroepen nog minder in staat zijn hierover iets te zeggen), maar het getuigt van eerlijkheid en beroepseer steeds de grootste omzichtigheid en bescheidenheid aan de dag te leggen en het publiek in te lichten over de inherente foutenmarge bij dergelijke adviezen.
Ontoerekeningsvatbaarheid en psychische overmacht:

1
1
2

