
Betrouwbaar getuigenbewijs: totstandkoming en waardering van
strafrechtelijke getuigenverklaringen in perspectief
Dubelaar, M.J.

Citation
Dubelaar, M. J. (2014, February 6). Betrouwbaar getuigenbewijs: totstandkoming en
waardering van strafrechtelijke getuigenverklaringen in perspectief. Meijers-reeks. Kluwer,
Deventer. Retrieved from https://hdl.handle.net/1887/23625

Version: Corrected Publisher’s Version

License: Licence agreement concerning inclusion of doctoral thesis in the
Institutional Repository of the University of Leiden

Downloaded from: https://hdl.handle.net/1887/23625

Note: To cite this publication please use the final published version (if applicable).

https://hdl.handle.net/1887/license:5
https://hdl.handle.net/1887/license:5
https://hdl.handle.net/1887/23625

Cover Page

The handle http://hdl.handle.net/1887/23625 holds various files of this Leiden University
dissertation

Author: Dubelaar, M.J.
Title: Betrouwbaar getuigenbewijs : totstandkoming en waardering van strafrechtelijke
getuigenverklaringen in perspectief
Issue Date: 2014-02-06

https://openaccess.leidenuniv.nl/handle/1887/1
http://hdl.handle.net/1887/23625

5 Totstandkoming van getuigenverklaringen

5.1 INLEIDING

In de strafprocessuele context is het van belang dat getuigen in staat worden
gesteld een waarheidsgetrouwe verklaring af te leggen en dat hun verklaringen
zo min mogelijk worden beïnvloed door factoren van buitenaf. De wijze en
het moment waarop getuigen worden verhoord, is mede bepalend voor de
kwaliteit van de verklaring en het (gerechtvaardigd) geloof dat aan de verkla-
ring kan worden gehecht. Dit hoofdstuk is gewijd aan de totstandkoming van
getuigenverklaringen, dat wil zeggen de wijze waarop de getuigenverklaring
tijdens het onderzoek naar de feiten wordt gevormd.1 Gemakshalve wordt
daartoe ook het proces van waarnemen door de getuige gerekend, hoewel
het recht daarop vanzelfsprekend geen invloed heeft.

Voor wat betreft de factoren die de kwaliteit van een getuigenverklaring
beïnvloeden, wordt in de rechtspsychologische literatuur onderscheid gemaakt
tussen de zogenaamde schattingsvariabelen (estimator variables) en systeemvaria-
belen (system variables).2 Schattingsvariabelen hebben betrekking op de waar-
neming zelf en de opslag in het geheugen. Hierbij moet bijvoorbeeld worden
gedacht aan de lichtomstandigheden of de stress die de getuige op het moment
van waarnemen ervaart. Systeemvariabelen zien op de gevolgde procedure
en de wijze waarop deze doorwerkt op het geheugen van de getuige en de
verklaring die door hem wordt afgelegd. Voorbeelden zijn de duur van het
verhoor en de gestelde vragen. Kennis van beide soorten variabelen is van
belang voor een correcte inschatting van de waarheidsgetrouwheid van getui-
genverklaringen, maar inzicht in systeemvariabelen is ook van belang voor
de wijze waarop de procedure zou moeten worden ingericht.

Dit hoofdstuk is als volgt opgebouwd. Om te beginnen wordt in algemene
zin aandacht besteed aan waarnemings- en geheugenprocessen bij de getuige
(§ 5.2).3 De waarneming (en het daaraan gerelateerde geheugenproces) vormt

1 Dit hoofdstuk richt zich op de algemene processen tijdens de totstandkoming van getuigen-
verklaring. Voor een meer gedetailleerde beschrijving van de Nederlandse situatie en de
mate waarin de in dit hoofdstuk geschetste problemen zich voordoen, wordt verwezen
naar hoofdstuk 11.

2 Van Koppen & Wagenaar 2010, p. 275.
3 Rechters en juryleden zijn eveneens aan processen van waarneming onderworpen. Aspecten

gerelateerd aan de waarneming van rechters in relatie tot de waardering van bewijsmateriaal
komen in het volgende hoofdstuk aan bod.

136 Hoofdstuk 5

immers het beginpunt van een af te leggen verklaring. Indien aan de gedane
waarneming gebreken kleven is dit rechtstreeks van invloed op de kwaliteit.
Enig inzicht in de cognitieve processen die zich voordoen bij de getuige, is
voorts onontbeerlijk voor een goed begrip van de wijze waarop het verhoor
doorwerkt op de kwaliteit van de verklaring. Nadat in § 5.2.1 is stilgestaan
bij de waarneming en in § 5.2.2 bij het geheugen, komt in § 5.3 het afleggen
van de verklaring aan bod. Allereerst wordt ingegaan op de getuigenverklaring
als product van gezamenlijke constructie (§ 5.3.1), daarna wordt meer in detail
ingegaan op verschillende verhoortechnieken (§ 5.3.2) en de inzet van tactische
instrumenten bij het verhoor (§ 5.3.3). Tot slot wordt nog enige aandacht
besteed aan de effecten van herhaald ondervragen (§ 5.3.4) en kenmerken van
getuigen die relevant zijn voor het verhoor (§ 5.3.5). In § 5.4 volgen nog enkele
bespiegelingen ten aanzien van de verslaglegging van getuigenverklaringen.

5.2 WAARNEMINGS- EN GEHEUGENPROCESSEN

De rechtspsychologie leert dat herinneringen waarop een getuigenverklaringen
zijn gebaseerd, geen exacte reproducties van oorspronkelijke ervaringen zijn.4

Dit komt enerzijds doordat de menselijke waarneming aan beperkingen is
gebonden en anderzijds doordat fouten kunnen optreden in het geheugen bij
het opslaan, bewaren en terughalen van ervaringen. Inzicht in de manier
waarop waarnemings- en geheugenprocessen in zijn werk gaan, is noodzakelijk
voor een goede beoordeling van factoren die de waarheidsgetrouwheid kunnen
beïnvloeden en de waarde die moet worden gehecht aan bepaalde onvol-
komenheden in getuigenverklaringen.

5.2.1 Waarnemingsprocessen

Bij het gebruik van verklaringen van getuigen voor het bewijs staat de eigen
waarneming van de getuige centraal.5 Naar het proces van waarnemen is in
de psychologie veel onderzoek gedaan. In dit verband wordt onderscheid
gemaakt tussen sensatie en waarneming. Sensatie, ook wel aangeduid als
gewaarwording, gaat aan de waarneming vooraf en heeft betrekking op het
basale proces waarin de zintuigen en het zenuwstelsel reageren op stimuli
uit de omgeving en op de elementaire psychologische ervaring die daaruit
voortkomt (bijvoorbeeld het zien van beweging en een rode kleur, het horen
van hoge tonen). Het begrip waarneming of perceptie verwijst naar het proces
waarbij het brein zintuiglijke informatie selecteert, organiseert en interpreteert

4 Wolters 2002, p. 397.
5 Hieronder wordt begrepen de zintuiglijke kennisneming van externe gegevens of prikkels

(Corstens/Borgers 2011, p. 692).

Totstandkoming van getuigenverklaringen 137

op zodanige manier dat betekenis kan worden gegeven aan gebeurtenissen
of objecten die bestaan in de externe omgeving (bijvoorbeeld het langskomen
van een brandweerauto).6 Kort gezegd, sensatie verwijst naar het ontvangen
van stimuli, waarneming betreft het begrijpen van of het betekenis geven aan
deze stimuli. Het gaat bij waarnemen niet om een louter passieve registratie
van zintuiglijke indrukken, maar ook om een actief proces van interpretatie.7

De kwaliteit van de waarneming wordt door veel factoren bepaald, zoals
het bereik van onze zintuigen, de intensiteit van de ontvangen stimuli en de
duur waarmee de waarnemer aan deze stimuli heeft blootgestaan. De omstan-
digheden waaronder de waarneming is gedaan, zijn in dit verband dus van
groot belang. Een grote afstand of slechte lichtomstandigheden kunnen een
negatieve invloed hebben op de kwaliteit van de waarneming doordat deze
onvolledig of vertekend is.8 Echter, zelfs onder optimale omstandigheden kan
niet alle informatie uit de omgeving worden waargenomen. Sommige stimuli
liggen in intensiteit onder de drempel waarop waarneming mogelijk is. Voorts
zijn mensen selectief in hun waarneming. Sommige stimuli worden beter
waargenomen dan andere. Van alle zintuiglijke indrukken die binnenkomen
en kortstondig aanwezig zijn in het sensorisch geheugen, worden slechts enkele
geselecteerd en opgeslagen in het werkgeheugen op een manier waarop de
waarnemer zich daarvan bewust is en daarover kan nadenken. Bij deze selectie
is aandacht bepalend: stimuli die geen aandacht krijgen worden niet geselec-
teerd en opgeslagen en daarmee ook niet (bewust) waargenomen.9 Een bekend
fenomeen in dit verband is het weapon focus-effect, dat ervoor zorgt dat een
getuige alle aandacht richt op het aanwezige wapen als zijnde het meest
bedreigende element van de situatie en daarmee minder of geen aandacht meer
heeft voor andere, perifere details zoals het uiterlijk van de dader.10

De waarneming wordt bovendien gekleurd door het eigen referentiekader
van de waarnemer. Kennis en verwachtingen die bij de waarnemer aanwezig
zijn, sturen alle in hoge mate de waarneming. In geval van een gewapende
overval bijvoorbeeld zal een getuige die ervaring heeft met wapens in de regel
een meer gedetailleerde waarneming doen en later een uitvoerigere beschrij-
ving van een wapen kunnen geven dan een getuige die voor het eerst in zijn
leven een wapen ziet. Verwachtingen kunnen ertoe leiden dat mensen stimuli
zo interpreteren dat zij passen in hun eigen verwachtingspatroon of dat stimuli
worden waargenomen die er in werkelijkheid niet zijn.11 Ook de mate waarin
mensen waarneming kunnen relateren aan bepaalde grootheden verschilt. Over

6 Gray 2002, p. 233 en 275.
7 Wolters 1991, p. 159-160.
8 Wolters 1991, p. 159.
9 Gray 2002, p. 331 en Rassin 2005, p. 45-46.
10 Wessel & Wolters 2010, p. 458 en Rassin 2005, p. 46.
11 Rassin 2005, p. 43.

138 Hoofdstuk 5

het algemeen geldt dat mensen slecht in staat zijn tot het nauwkeurig inschat-
ten van afstanden, snelheden, tijdsduren en risicokansen.12

5.2.2 Geheugenprocessen

Het geheugen betreft het vermogen van mensen om informatie te onthouden.
In dit verband kunnen verschillende fasen worden onderscheiden: de inpren-
ting, retentie en reproductie van informatie. In al deze fasen kunnen fouten
optreden die leiden tot vervorming van het geheugen.13 Het geheugen is
immers niet ingericht op het passief opslaan van informatie en het reprodu-
ceren van volledig accurate weergaven van het verleden. De informatieverwer-
king geschiedt primair om gebeurtenissen te begrijpen en te kunnen anticiperen
op toekomstige gebeurtenissen.14 Hieronder wordt nader ingegaan op de
verschillende processen, waarbij direct de kanttekening moet worden gemaakt
dat deze processen sterk met elkaar samenhangen.

5.2.2.1 Inprenting

Het opslaan van gebeurtenissen gebeurt automatisch tijdens de waarneming,
waarbij de ontvangen zintuigelijke informatie wordt geselecteerd en opgeslagen
in het werkgeheugen. Opslag in het werkgeheugen is slechts van korte duur.
Om de opgeslagen informatie bij een latere gelegenheid te kunnen herinneren,
moet deze vervolgens worden ingeprent in het langetermijngeheugen.15 Bij
het opslaan van gebeurtenissen wordt een geheugenspoor gecreëerd, dat de
mogelijkheid biedt om informatie later terug te halen. De omvang van het
geheugenspoor bepaalt hoe volledig een concrete gebeurtenis later herinnerd
kan worden. Het geheugenspoor bestaat niet alleen uit de zintuiglijke indruk-
ken. Ook gevoelens en gedachten die aan deze indrukken zijn gekoppeld,
worden in het geheugenspoor opgeslagen evenals de betekenis die daaraan
door de waarnemer zelf wordt toegekend.16

Hiervoor werd al aangegeven dat bij het waarnemen en daarmee het
opslaan van gebeurtenissen in het werkgeheugen aandacht een belangrijke
factor is. Ook stress en emoties spelen in dat verband een belangrijke rol.

12 Wolters 1991, p. 159. Dit kan vanzelfsprekend anders liggen voor personen die beroepsmatig
veel ervaring hebben in bijvoorbeeld het inschatten van afstanden en snelheden, zoals
politieagenten.

13 Horselenberg e.a. 2010, p. 488. In Nederland is op het punt van het geheugen veel onderzoek
verricht door (rechts)psycholoog Albert Wagenaar, die onder meer optrad als deskundige
in het proces tegen de van oorlogsmisdaden verdachte John Demjanjuk en naar aanleiding
daarvan een boek schreef (zie Wagenaar 1989).

14 Wolters 2002, p. 399.
15 Gray 2002, p. 340.
16 Wessel & Wolters 2010, p. 453.

Totstandkoming van getuigenverklaringen 139

Gebeurtenissen die een emotionele lading hebben, zijn nadien makkelijker terug
te halen dan weinig opvallende en alledaagse gebeurtenissen. Stresshormonen
die bij schokkende ervaringen vrijkomen zorgen dat informatie sneller en beter
in het geheugen wordt opgeslagen. Echter, een teveel aan stress en emotie
kan ook een negatieve invloed hebben op de opslag van informatie vanwege
het hiervoor genoemde weapon focus-effect. Emotie en stress zorgen ervoor
dat de aandacht vooral wordt gericht op de meest belangrijke en in het oog
springende aspecten van een gebeurtenis, wat ten koste gaat van het waar-
nemen, en dus van het later herinneren, van andere aspecten.17 Ook de tijds-
duur (exposure time) is van belang voor de opslag. Hoe langer de waarnemings-
duur, hoe beter de waarneming en hoe omvangrijker het geheugenspoor dat
wordt gecreëerd. Echter, hier is wel sprake van een afnemende meer-
opbrengst.18

5.2.2.2 Retentie

De retentie betreft het bewaren van de informatie nadat deze is opgeslagen
in het geheugen. De retentietijd (de tijd tussen het waarneming en het ophalen
van de herinnering) is van invloed op de kwaliteit van de herinnering. Naar-
mate de tijd verstrijkt, neemt de accuratesse van de geheugenindruk af tenzij
de informatie frequent wordt teruggehaald.19 De eerste uren gaat de meeste
informatie verloren, daarna wordt het per tijdseenheid steeds minder.20 De
mate waarin de geheugenindruk afneemt, verschilt echter enorm en is onder
meer afhankelijk van het type informatie dat is opgeslagen en de grondigheid
waarmee die informatie aanvankelijk is ingeprent.21 Op het moment dat
informatie niet meer kan worden teruggehaald, spreken we van vergeten.
Echter, de wetenschap is er nog niet over uit of dat betekent dat de informatie
zelf verloren is gegaan of dat de toegang ontbreekt doordat het geheugenspoor
is verdwenen.22

Naast tijd kan ook de kennisname van post-hoc-informatie een negatief effect
hebben op het geheugenproces.23 Bij post-hoc-informatie kan worden gedacht
aan kennisname van informatie via de (sociale) media of gesprekken met
andere getuigen. Als getuigen met elkaar gaan praten over het delict of daar-
over lezen, kunnen zij de informatie afkomstig van anderen als onderdeel van
hun eigen waarneming gaan beschouwen. Ook in de wijze waarop aan ervarin-
gen betekenis wordt gegeven, zijn mensen gevoelig voor informatie die door

17 Wessel & Wolters 2010, p. 458 en Rassin 2005, p. 46.
18 Van Koppen & Wagenaar 2010, p. 277.
19 Zie voor dit laatste § 5.3.4 over herhaald ondervragen.
20 Van Koppen & Wagenaar 2010, p. 281.
21 Gray 2002, p. 346.
22 Gray 2002, p. 347. Zie ook Wessel & Wolters 2010, p. 456.
23 Deze twee factoren hangen overigens met elkaar samen. Hoe langer de retentietijd hoe

meer mogelijkheden tot opname van post-hocinformatie en beïnvloeding van buitenaf.

140 Hoofdstuk 5

anderen wordt aangedragen. Er kan in dit verband een sterke mate van sociale
beïnvloeding optreden die ook wel wordt aangeduid als collaborative storytelling.
Dit gebeurt wanneer mensen intensief met elkaar spreken over hun ervaringen
en uiteenlopende interpretaties versmelten tot een gezamenlijk verhaal over
wat er is of moet zijn gebeurd.24 Collaborative storytelling op basis van geruch-
ten kan leiden tot volledig ongefundeerde beschuldigingen van bijvoorbeeld
seksueel misbruik, waarbij ouders elkaar beïnvloeden, kinderen onder druk
worden gezet en elk signaal wordt geïnterpreteerd als bewijs dat zich misbruik
heeft voorgedaan.25

Niet alleen informatie die wordt aangedragen door anderen kan leiden
tot vervorming van het geheugen. Ook eigen ervaringen van de getuige kunnen
dit effect hebben. Tijdens de retentieperiode kunnen delen van de opgeslagen
informatie worden vervangen door informatie uit andere ervaringen.26 Oude
en nieuwe informatie raken met elkaar vermengd waarbij de kans groot is
dat de getuige latere informatie niet meer kan scheiden van informatie die
eerder is waargenomen. Indien een gebeurtenis zich bij herhaling heeft voor-
gedaan, zal de getuige zich de details van de verschillende gebeurtenissen
minder goed kunnen herinneren dan als het een incidentele gebeurtenis
betreft.27 Ook wanneer een verhaal bij herhaling wordt verteld, wordt het
lastiger om te onderscheiden welke elementen aanwezig waren ten tijde van
de waarneming en welke later zijn toegevoegd.28

Het voorgaande illustreert dat mensen relatief eenvoudig onjuiste informa-
tie opnemen in hun geheugen die niet overeenkomt met de waarneming van
de oorspronkelijke gebeurtenis. Het komt ook voor dat mensen zich gebeurte-
nissen herinneren zonder dat deze daadwerkelijk hebben plaatsgevonden en
zonder dat daar een waarneming aan ten grondslag ligt.29 Hervonden herinne-
ringen van seksueel misbruik in therapiesessies zijn hier een berucht voorbeeld
van. In de jaren tachtig en negentig waren er in de Verenigde Staten talloze
vrouwen die er in therapie van overtuigd raakten dat zij slachtoffer waren
geweest van seksueel misbruik maar deze herinneringen hadden verdrongen.
Zij werden bij herhaling aangemoedigd om zich bepaalde gebeurtenissen voor
te stellen, waarna ze zich deze gebeurtenis soms ook daadwerkelijk gingen
herinneren.30

Het optreden van geheugenfouten of het ontstaan van pseudoherinneringen
door kennisname van post-hoc-informatie valt te herleiden tot het beperkte
vermogen van het menselijk geheugen om informatie toe te schrijven aan de

24 Horselenberg e.a. 2010, p. 492 en Wessel & Wolters 2010, p. 465.
25 Wessel & Wolters 2010, p. 465.
26 Horselenberg e.a. 2010, p. 488.
27 Wessel & Wolters 2010, p. 465.
28 Gray 2002, p. 351.
29 Rassin 1998, p. 78-79.
30 Zie over hervonden herinneringen: Merckelbach e.a. 2010, p. 539-560.

Totstandkoming van getuigenverklaringen 141

juiste bron (source monitoring).31 Het brein reorganiseert informatie zo dat
deze later eenvoudig kan worden teruggehaald, waarbij verschillende stukjes
informatie met elkaar worden verbonden op zodanige wijze dat hier betekenis
aan kan worden ontleend maar waarbij de relaties tussen elk afzonderlijk stukje
informatie en de oorspronkelijke bron wordt verhuld.32 In het dagelijks
functioneren is namelijk meestal alleen belangrijk om de informatie zelf te
herinneren en niet waar deze van afkomstig is.33 Indien een geheugenindruk
wordt geattribueerd aan de verkeerde bron, dan wordt wel gesproken van
bronamnesie of bronverwarring. Een ingebeelde situatie wordt ten onrechte
aangezien voor een authentieke ervaring of latere ervaringen worden verward
met de oorspronkelijke ervaring. Bronverwarring treedt overigens niet alleen
op bij kennisname van informatie achteraf. Herinneringen kunnen ook
beïnvloed worden door factoren aanwezig ten tijde van de opslag. Het
zogeheten verbal labelling-effect is daar een voorbeeld van. Op het moment
dat een visuele stimulus gepaard gaat met verbale informatie, kan de
herinnering aan de verbale informatie de visuele herinnering vertekenen.34

Een ander voorbeeld is het zogenoemde bystander-effect, waarbij een
onschuldige omstander bij het delict later wordt aangewezen als de dader
omdat deze ten onrechte als zodanig wordt herkend.35

5.2.2.3 Reproductie

Informatie die in het geheugen is opgeslagen, moet ook weer worden terug-
gehaald. In het langetermijngeheugen wordt heel veel informatie opgeslagen.
De uitdaging is om precies dat stukje informatie terug te halen waarnaar we
op zoek zijn. Het geheugen organiseert informatie op zodanige wijze dat deze
ook weer kan worden teruggevonden. Opgeslagen kennis kan met behulp van
zogenaamde ophaalaanwijzingen of retrieval cues worden geactiveerd. Een
ophaalaanwijzing kan bestaan uit een woord of een plaatje, maar bijvoorbeeld
ook uit een geur of een bepaalde melodie. Allerlei soorten zintuiglijke prikkels
kunnen functioneren als ophaalaanwijzing, waarmee informatie naar boven
komt. Een geheugenindruk die is teruggehaald, wordt een herinnering ge-
noemd. Om een succesvolle poging te doen om iets te herinneren, dient de
ophaalaanwijzing overeen te komen met de informatie die in het geheugen-
spoor is opgeslagen.36 Niet alleen kenmerken van het waargenomene kunnen
als ophaalaanwijzing dienen, maar ook concepten die gedurende de inprenting
prominent aanwezig waren in het hoofd van de waarnemer en aspecten

31 Rassin & Candel 2010, p. 516 en Wessel & Wolters 2010, p. 461.
32 Gray 2002, p. 354.
33 Rassin 2005, p. 48 en 54.
34 Rassin 2005, p. 47-48.
35 Rassin 2005, p. 48. Zie ook Van Koppen & Wagenaar 2010, p. 282.
36 Wessel & Wolters 2010, p. 454-455.

142 Hoofdstuk 5

gerelateerd aan de context waarin is waargenomen.37 In dit laatste verband
kan worden gedacht aan een jeugdherinnering die wordt opgeroepen door
een bepaalde geur of door een bezoek aan een oude woning. Bij het opslaan
van informatie legt het brein onbewust verbanden met de omgevingsstimuli,
die vervolgens weer kunnen fungeren als ophaalaanwijzing.38

Om het geheugen van een getuige te activeren dienen de juiste ophaalaan-
wijzingen te worden aangeboden. Indien de ophaalaanwijzing niet tot het
gewenste resultaat leidt, kan men proberen om het geheugen met een andere
ophaalaanwijzing te activeren. Hoe omvangrijker het geheugenspoor, hoe meer
ophaalaanwijzingen beschikbaar zijn en hoe groter de kans dat de opgeslagen
informatie succesvol wordt teruggehaald.39 Lukt het helemaal niet meer om
het geheugenspoor te vinden, dan wordt gesproken van ‘vergeten’. Opgeslagen
informatie hoeft niet in één keer beschikbaar te worden. Bij het trachten te
herinneren van meer complexe gebeurtenissen kan de ene herinnering weer
de ophaalaanwijzing vormen voor een volgende.

Herinneringen bestaan veelal uit onvolledige fragmenten, aan de hand
waarvan een reconstructie wordt gemaakt van de oorspronkelijke gebeurtenis.
Geheugenexperts spreken in dit verband wel van een reconstructief geheu-
gen.40 Bij de reconstructie van zintuiglijke indrukken tot een geheel wordt
gebruikgemaakt van bestaande kennisschema’s en logische interventies. Een
kennisschema is ‘een algemeen kennisraamwerk voor alle situaties die volgens
een standaardpatroon verlopen’.41 Het complementeren van herinneringen
door het aanvullen van hiaten of ophelderen van onduidelijkheden met behulp
van bestaande kennis en logische gevolgtrekkingen, maakt het proces gevoelig
voor fouten en invloeden van buitenaf.42 In de meeste gevallen zullen de
gereconstrueerde details correct zijn, temeer daar details die afwijken van het
gebruikelijke patroon relatief meer aandacht krijgen en beter herinnerd worden,
maar dit is niet altijd het geval.43

De processen van productie en retentie hangen sterk met elkaar samen
in dat opzicht dat met elke ophaalpoging het geheugen een (kleine) verande-
ring ondergaat. Het actief zoeken naar opgeslagen informatie en het activeren
van het geheugen op dat punt, zorgt ervoor dat het geheugenspoor wordt
versterkt en dat de herinnering wordt geconsolideerd. Het ophalen van infor-
matie maakt het waarschijnlijker dat deze ook in een later stadium nog wordt
herinnerd en kan worden gereproduceerd.44 Echter, bij de reproductie kunnen
fouten worden gemaakt en informatie aan het geheugen worden toegevoegd

37 Gray 2002, p. 350-351.
38 Rassin 2005, p. 41.
39 Wessel & Wolters 2010, p. 454-455.
40 Horselenberg e.a. 2010, p. 488.
41 Wolters 2002, p. 399.
42 Wolters 1991, p. 159-160.
43 Wessel & Wolters 2010, p. 459.
44 Odinot & Wolters 2006, p. 974.

Totstandkoming van getuigenverklaringen 143

die aanvankelijk niet was opgeslagen. Deze informatie kan bij volgende terug-
haalpogingen weer worden gereproduceerd. Het ophalen van herinneringen
werkt dus twee kanten op.

In de context van het verhoor is van groot belang dat bij de reproductie
van herinneringen tijdens een verhoor zorgvuldig te werk wordt gegaan.
Immers, ook al is de waarneming goed opgeslagen en bewaard gebleven, op
het moment van ondervragen kunnen zich nog allerlei vervormingsprocessen
voordoen. Bij een verhoor fungeert de gestelde vraag als ophaalaanwijzing
voor het reproduceren van informatie. De bedoeling is dat met de informatie
die in de vraag ligt besloten, andere informatie wordt opgeroepen die daarmee
is verbonden. Hoe meer informatie in de vraag ligt besloten hoe makkelijker
de getuige een herinnering kan reconstrueren.45 Het probleem is dat informa-
tie aangedragen door de verhoorder vermengd kan raken met de herinnering
aan de eigenlijke gebeurtenis. Door de wijze van bevragen kunnen geheugen-
fouten en pseudoherinneringen worden uitgelokt. Suggestie speelt hierbij een
belangrijke rol.46 Een voorbeeld van beïnvloeding door de wijze van bevragen
is te vinden in onderzoek van Smeets en collega’s waarin 120 proefpersonen
werden ondervraagd over niet-bestaand beeldmateriaal van de moord op Pim
Fortuyn. Afhankelijk van de wijze van vraagstelling varieerde het aantal
deelnemers dat beweerde de beelden te hebben gezien van 63% tot 27%. De
ambigue vraagstelling leverde 63% vals positieve antwoorden op, de neutrale
vraagstelling 27%. Een verklaring voor het feit dat ook de neutrale vraagstel-
ling een groot aantal bevestigende antwoorden opleverde, wordt mede daarin
gezocht dat met het feit dat naar beeldopnamen wordt gevraagd, wordt
gesuggereerd dat dergelijk materiaal bestaat. Een deel van de deelnemers (21%)
wist zelfs specifieke details uit het niet-bestaande beeldmateriaal te geven.
Dit onderzoek bevestigt de resultaten uit voorgaand onderzoek dat geheugen-
fouten47 mede afhankelijk zijn van de wijze waarop mensen worden onder-
vraagd en dat sommige getuigen details verschaffen die ze onmogelijk kunnen
hebben waargenomen.48 Op het reproduceren van herinneringen tijdens het
verhoor wordt in de volgende paragraaf nader ingegaan.

In het voorgaande is gesproken over herinneringen aan concrete gebeurte-
nissen. Voor het strafproces zijn ook herinneringen aan het uiterlijk van speci-
fieke personen of objecten van groot belang. Het proces van herkennen ver-
loopt langs dezelfde lijnen als hiervoor beschreven: waarneming en inprenting

45 Horselenberg e.a. 2010, p. 491.
46 Rassin & Candel 2010, p. 517 e.v.
47 Men spreekt in dit verband ook wel van crashing memories naar analogie met eerder onder-

zoek naar het neerstorten van het vliegtuig in de Bijlmer, waarin mensen werd gevraagd
naar niet-bestaande beelden van het neerstortende vliegtuig bij de Bijlmerramp. 50% van
de ondervraagden antwoordde op een suggestieve vraag van de onderzoekers dat zij
amateurbeelden van de crash hadden gezien. Crombag, Wagenaar & Van Koppen 1996,
p. 95.

48 Smeets e.a. 2006, p. 779-789.

144 Hoofdstuk 5

van het uiterlijk van de persoon of het object, de opslag en reproductie in de
vorm van een herkenning.49 In feite is een herkenning een specifiek soort
herinnering. Naar herkenningen door getuigen is veel empirisch onderzoek
verricht dat heeft geresulteerd in praktische aanwijzingen voor de praktijk.50

Zoals in de volgende paragrafen nog aan de orde zal komen, is bij de repro-
ductie van belang dat de juiste procedure wordt gevolgd.

5.3 AFLEGGEN VAN GETUIGENVERKLARINGEN TIJDENS HET VERHOOR

Getuigen leggen een verklaring af tijdens het verhoor. De wijze waarop het
verhoor wordt vormgegeven en het moment waarop het verhoor plaatsvindt,
is belangrijk voor de totstandkoming en inhoud van de uiteindelijke verklaring
zoals die tot de rechter komt. Het gaat bij een verhoor niet alleen om het
reproduceren van herinneringen, maar ook om het construeren van een juri-
disch relevante verklaring, twee processen die sterk met elkaar samenhangen.
In deze paragraaf wordt gekeken hoe de procedure doorwerkt op de totstand-
koming van een getuigenverklaring in de context van het verhoor en welke
factoren van invloed (kunnen) zijn op de kwaliteit van de getuigenverklaring.
In dit verband zal in het bijzonder worden ingegaan op de communicatie
binnen het verhoor en de verschillende verhoormethoden en -instrumenten
die kunnen worden ingezet om een bruikbare verklaring te verkrijgen.

5.3.1 Getuigenverklaringen als een product van gezamenlijke constructie

Een getuigenverklaring is geen kant-en-klaarproduct, dat al bestaat of ‘af’ is
voordat de inhoud daarvan wordt gecommuniceerd. Kenmerkend voor inter-
menselijke communicatie is dat altijd sprake is van wederzijdse beïnvloeding.
Dat geldt ook voor de interactie tijdens het verhoor. Het resultaat, de verkla-
ring, komt tot stand door middel van onderlinge interactie. Het is deze inter-
actie die bij de totstandkoming van getuigenverklaringen vaak buiten het
gezichtsveld blijft. Dit is niet uitsluitend in de juridische context het geval.
Ook in de theorievorming omtrent communicatie blijft de rol van de ontvanger
relatief onderbelicht; de zender wordt voorgesteld als een krachtige en actieve
persoon, de ontvanger is zwak en passief of speelt geen rol.51 In de context
van het verhoor is het tegendeel vaak het geval. Deze paragraaf gaat over het
type communicatie binnen het verhoor, de wijze waarop de verhoorder bij-
draagt aan het construeren van een juridisch relevante verklaring en de te
onderscheiden fasen in de totstandkoming van een (schriftelijke) verklaring.

49 Van Koppen & Wagenaar 2010, p. 271.
50 Van Koppen & Wagenaar 2010, p. 284.
51 Holzhauer 2002.

Totstandkoming van getuigenverklaringen 145

5.3.1.1 Communicatie binnen het verhoor

Karakteristiek voor de interactie tijdens het verhoor is dat het een vorm van
institutionele communicatie betreft. Institutionele communicatie verloopt
volgens vaste patronen en de interacties worden sterk door de context gestruc-
tureerd, zowel naar inhoud als naar aard en duur. De rolverdeling ligt binnen
de institutionele context op voorhand vast, waarbij de professionele beroeps-
beoefenaar een voorsprong heeft op zijn gesprekspartner. Hij beschikt over
de noodzakelijke kennis, is bedreven in het voeren van dergelijke gesprekken
en zal spoedig een eigen werkwijze ontwikkelen om deze gesprekken zo
doeltreffend mogelijk af te handelen, waarnaar de gesprekspartner zich zal
(moeten) schikken.52 Dit type communicatie onderscheidt zich van het filoso-
fisch dialectisch model van waarheidsvinding, zoals gepropageerd door
Habermas, dat een ideale gesprekssituatie met gelijke kansen en gelijkwaardig-
heid van gesprekspartners veronderstelt.53

De institutionele communicatie binnen de context van het strafrechtelijk
verhoor is door Bal ook wel aangeduid als dwangcommunicatie.54 Het is de
verhoorder die in belangrijke mate de gespreksonderwerpen bepaalt en beper-
kingen kan stellen aan de inhoud en duur van de interactie. Doordat de
verhorende functionaris vrijwel dagelijks verhoren afneemt, heeft de gehoorde
persoon – ondanks zijn informatiepositie in de onderlinge communicatie –
een minder ‘sterke’ positie. Daarbij beschikt de verhorende ambtenaar over
de noodzakelijke juridische expertise, die de getuige veelal ontbeert.55 De
machtsuitoefening die met institutionele communicatie gepaard gaat, is in de
verhoorsituatie extra sterk aanwezig daar getuigen onder bepaalde omstandig-
heden moeten dulden dat dwangmiddelen tegen hen worden ingezet om hen
te laten verschijnen en verklaren. Fysieke dwang (medebrenging, gijzeling)
is de ultieme vorm van machtsuitoefening. Getuigen hebben ook niet altijd
voordeel bij het afleggen van een verklaring. Hoewel de getuige in beginsel
de persoon is die de informatie verstrekt, is het de verhorende persoon die
stuurt en de touwtjes in handen heeft. Deze ongelijkwaardige verhouding is
kenmerkend voor de rol van de verhorende ambtenaar ten opzichte van de
getuige.56

De communicatieve context is medebepalend voor de kwaliteit van de
verklaring die wordt afgelegd. Verhoren worden door getuigen veelal als
stressvol ervaren.57 Dit ligt niet alleen aan de institutionele context en de
psychische druk van de verhoorsituatie waarin direct antwoord moet worden

52 Doornbos 2006, p. 7-8.
53 Bal 1988, p. 69 en Bal & Ippel 1982, p. 436.
54 Bal 1988, p. 207.
55 Doornbos 2006, p. 22.
56 Vgl. Van Koppen 2009, p. 163.
57 Habschick 2006, p. 65.

146 Hoofdstuk 5

gegeven op de gestelde vragen, maar kan ook zijn gelegen in de vrees om
zelf als verdachte te worden aangemerkt of de vrees voor represailles als
gevolg van het afleggen van een verklaring. Voor slachtoffers die moeten
getuigen kan het heel confronterend zijn om (opnieuw) hun verhaal te moeten
doen. De druk die uitgaat van het verhoor beïnvloedt niet alleen de communi-
catie, maar kan ook zijn weerslag hebben op de werking van het geheugen.
Stress kan bijvoorbeeld leiden tot concentratieverlies en kan (tijdelijk) falen
van het geheugen veroorzaken doordat het niet lukt om waargenomen en
opgeslagen informatie op te roepen.58

5.3.1.2 Gezamenlijk construeren

In de context van het verhoor ligt de regie in beginsel bij de verhorende
ambtenaar. Hij geeft niet alleen sturing aan het verloop van het verhoor maar
ook aan de inhoud van de af te leggen verklaring. De verhoorder is geen
passieve ontvanger maar geeft samen met de getuige de verklaring vorm. Dit
doet hij door de vragen die hij stelt. Hij bepaalt tot op grote hoogte hoe diep
op bepaalde zaken wordt ingegaan en welke thema’s allemaal aan bod komen.
Hij doet daarbij meer dan het bewegen van de getuige tot het reproduceren
van relevante informatie uit zijn geheugen. De verhoorder geeft mede betekenis
aan de gebeurtenissen waarover wordt verklaard door samen met de getuige
te reconstrueren wat er is gebeurd en hoe de gebeurtenissen juridisch bezien
kunnen worden geduid.59

De mate waarin de verhoorder bijdraagt aan de reconstructie van de
herinneringen van de getuige en het construeren van de verklaring, wordt
mede bepaald door het type vragen dat wordt gesteld. Verhoorders hebben
de opdracht om bij voorkeur open vragen te stellen en suggestie zoveel moge-
lijk te vermijden. Zij moeten echter ook zoveel mogelijk relevante informatie
verzamelen en de getuige helpen zich bepaalde zaken te herinneren door het
aandragen van geschikte ophaalaanwijzingen. Het is lastig om vragen te stellen
zonder daarmee informatie weg te geven. De ophaalaanwijzing die in de vraag
is neergelegd, moet namelijk voldoende specifiek zijn om het geheugen te
activeren. Een neutrale ophaalaanwijzing in de vorm van ‘wat is er gebeurd
op zondag 13 januari?’ zal minder effect hebben dan een specifieke ‘wat kunt
u vertellen over het schietincident op het Marconiplein van twee weken
geleden?’60 Daar komt bij dat de antwoorden op open vragen vaak niet de
mate van detail bevatten die van de getuige wordt verlangd.61 Het aandragen
van bepaalde kennis door de formulering is vooral problematisch als de
getuige niet uit eigen hoofde met deze informatie bekend was, deze nog ter

58 Rassin 1998, p. 75.
59 Haket 2007, p. 104.
60 Horselenberg e.a. 2010, p. 491.
61 Komter 2001, p. 27.

Totstandkoming van getuigenverklaringen 147

discussie staat of met de gestelde vraag reeds een interpretatie van de gebeurte-
nissen wordt gegeven die niet overeenkomt met de werkelijkheid. Horselenberg
en collega’s stellen in dit verband dat ‘hoe meer informatie er in de gestelde
vragen besloten ligt, hoe meer men zich kan afvragen van wie het gereconstru-
eerde verhaal afkomstig is’.62

De verhoorder heeft voorts een belangrijke rol in het optekenen van de
verklaring, waarmee het constructieve karakter wordt benadrukt. Hier wordt
in de volgende paragraaf nader aandacht aan besteed.

5.3.1.3 Fasen in de totstandkoming van de verklaring

In het proces van totstandkoming van een getuigenverklaring kunnen analy-
tisch verschillende fasen of momenten worden onderscheiden die samenhangen
met het episodisch karakter van het strafproces. Het beginpunt in de totstand-
koming van een voor het bewijs bruikbare getuigenverklaring zijn waarnemin-
gen gedaan door een persoon van een strafrechtelijk relevante gebeurtenis.
De getuige slaat deze ervaring of waarnemingen vervolgens op in zijn geheu-
gen en geeft daaraan een bepaalde betekenis. De betekenis die de getuige zelf
toekent aan een bepaalde ervaring of gebeurtenis wordt verder aangeduid
als het ‘verhaal’ van de getuige. Op het moment dat de getuige hierover door
justitie wordt gehoord, legt hij een ‘verklaring’ af. De verklaring is datgene
wat de getuige tijdens het verhoor op eigen initiatief of in reactie op vragen
van de verhoorder naar voren brengt. Het is als het ware het product van het
verhoor.63 De tijdens het verhoor afgelegde verklaring wordt vervolgens op
schrift gesteld (en soms tevens op een geluids- of beelddrager vastgelegd).
De op schrift gestelde verklaring behelst veelal een samenvatting van hetgeen
door de getuige tijdens het verhoor is verklaard. Kort samengevat verloopt
het proces van totstandkoming als volgt: het begint met een waarneming die
verwordt tot herinnering, waaraan de getuige een bepaalde betekenis geeft
(het verhaal), waarover de getuige vervolgens wordt bevraagd (de verklaring),
waarna het resultaat van die bevraging op schrift wordt vastgelegd in een
proces-verbaal (de schriftelijke verklaring).64

Als gezegd zijn het analytische onderscheidingen. In de praktijk vloeien
waarneming, herinnering, verhaal, verklaring en de opgetekende verklaring
in elkaar over en bestaat er een wisselwerking over en weer. De processen
waarmee de afzonderlijke ‘producten’ tot stand komen, kunnen evenmin strikt
worden onderscheiden. Zo kan het proces van waarnemen niet los worden

62 Horselenberg e.a. 2010, p. 491.
63 Zie ook hetgeen hieromtrent in hoofdstuk 6 is opgemerkt. De verklaring wordt ook wel

enger opgevat, namelijk die passages die door de rechter voor het bewijs worden gebruikt.
64 Dit patroon zien we in grote lijnen ook terug in het proefschrift van Doornbos uit 2006,

waar het gaat om wijze waarop de Immigratie- en Naturalisatiedienst de geloofwaardigheid
en aannemelijkheid van asielverzoeken vaststelt op basis van zogenaamde asielgehoren.

148 Hoofdstuk 5

gezien van de wijze waarop betekenis wordt gegeven aan hetgeen is waargeno-
men. De waarneming zelf wordt immers reeds mede gekleurd door het eigen
referentiekader. Het weergeven van een bepaalde waarneming of ervaring
in taal is op zichzelf reeds een vorm van betekenisverlening. Dat doet de
waarnemer zelf, maar betekenisverlening geschiedt ook door de persoon die
de verklaring aanhoort en vervolgens op schrift stelt. Met het opnemen van
‘de’ verklaring kan het oorspronkelijke verhaal worden bijgesteld of vertekend,
doordat in interactie met de verhoorde een andere betekenis aan de aanvanke-
lijke ervaring wordt gegeven of doordat een detail dat aanvankelijk is vergeten
– en geen onderdeel uitmaakt van het eigen verhaal van de getuige – wordt
teruggehaald. Wijziging van het originele verhaal kan tevens het gevolg zijn
van het inbrengen van nieuwe informatie door de verhoorder waarin de
getuige vervolgens is gaan geloven. Opgemerkt moet worden dat ook derden
buiten de verhoorsituatie om invloed kunnen uitoefenen op de constructie
van het verhaal. Dit wordt geïllustreerd in het proefschrift van Haket, die laat
zien hoe ook familieleden invloed uitoefenen op de wijze waarop slachtoffers
van zedenmisdrijven bepaalde seksuele ervaringen duiden.65 De vorming
van het verhaal en de invloed daarop door buitenstaanders valt echter buiten
het bestek van dit onderzoek. Dat laat onverlet dat men in het verhoor – zeker
als het gaat om een aangifteverhoor – alert moet zijn op de eventuele invloed
die derden hebben uitgeoefend op hetgeen bij de politie wordt verteld. Het
proces van verhoren en verslag leggen kan evenmin strikt van elkaar worden
gescheiden, daar juist de verslaglegging veelal een belangrijke functie heeft
bij de activiteit van het verhoren zelf (en daarmee indirect van invloed is op
de verklaring zoals die tijdens het verhoor wordt afgelegd). Onderzoek naar
politieverhoren laat bijvoorbeeld zien dat de bezigheid van tussentijds opteke-
nen van de verklaring een bijdrage levert aan de structurering van het verhoor,
in die gevallen waarin het proces-verbaal gedurende het verhoor wordt opge-
maakt. Het verhoor en het opstellen van het proces-verbaal zijn sterk met
elkaar verweven: tijdens het verhoor wordt geanticipeerd op het op te stellen
proces-verbaal, terwijl hetgeen reeds is opgetekend in het proces-verbaal weer
wordt gebruikt om tijdens het verhoor op voort te borduren.66 Duidelijk moge
zijn dat ook de inhoud van de opeenvolgende ‘producten’ niet met elkaar hoeft
te stroken. Op het moment dat de getuige besluit om tijdens het verhoor niet
de waarheid te vertellen, ontstaat een discrepantie tussen het ‘echte’ verhaal
en de verklaring. Een dergelijke discrepantie kan ook ontstaan tussen de
verklaring en de schriftelijke verklaring, doordat de verklaring niet op juiste
wijze is opgetekend.

65 Haket 2007, p. 64 e.v.
66 Komter 2001, p. 31 en Komter 2011, p. 29.

Totstandkoming van getuigenverklaringen 149

5.3.2 Verhoormethoden

Het gaat binnen de context van het verhoor om een gezamenlijk communicatief
proces. Binnen dat proces is het doel het verkrijgen van een juridisch bruikbare
verklaring die is gebaseerd op feitelijk juiste informatie. Daartoe moet de
getuige een beroep doen op zijn geheugen en zijn herinneringen trachten te
reproduceren. Met de toepassing van bepaalde interviewtechnieken kan de
verhoorder de getuige daarbij helpen. Getracht wordt interviewtechnieken
op zodanige wijze in te zetten dat geheugenprocessen niet worden verstoord
en dat zoveel mogelijk relevante informatie wordt opgehaald. Tevens wordt
beoogd te voorkomen dat met het opdiepen van nieuwe informatie elementen
in de verklaring sluipen die niet stroken met de werkelijkheid en die niet
berusten op de eigen waarneming.

Indien getuigen niet op de juiste wijze worden gehoord, dan kan een
tweetal type fouten optreden: omissie- en commissiefouten.67 Bij omissiefouten
gaat het om informatie die wel is waargenomen en in het geheugen is opgesla-
gen, maar die tijdens het verhoor niet naar boven komt en onbedoeld uit de
verklaring wordt weggelaten.68 Dit type fouten heeft vooral consequenties
voor de volledigheid van de verklaring, maar kan – als het een cruciaal stukje
informatie betreft – ook van invloed zijn op de verklaring als geheel, in die
zin dat deze ernstig vervormd raakt of het onderzoek in een verkeerde richting
stuurt.69 Bij commissiefouten gaat het om informatie die (onbedoeld) is toege-
voegd, maar die niet op eigen waarneming of herinnering berust, terwijl de
getuige in de oprechte overtuiging verkeert dat dit wel het geval is (bijvoor-
beeld als gevolg van de hiervoor genoemde bronverwarring).70

5.3.2.1 Standaard getuigenverhoor

Het standaard getuigenverhoor, ook wel aangeduid als het generiek getuigen-
verhoor, betreft een gestandaardiseerde wijze van verhoren en is gericht op
het zoveel mogelijk achterwege laten van elke vorm van beïnvloeding. Het
standaard getuigenverhoor vangt aan met een kennismaking en het informeren
van de getuige over doel en het verloop van het verhoor. Daarbij wordt tevens
aandacht besteed aan de betekenis van het zijn van getuige en aan de rol die
getuigenverklaringen plegen te vervullen in het strafproces. Het inhoudelijke
deel begint met de uitnodiging aan de getuige om zijn verhaal vanuit zijn
perspectief te vertellen. Dit wordt ook wel de free recall genoemd en is gericht

67 Candel, Merckebach & Wessel 2010, p. 470 e.v.
68 Informatie die ontbreekt omdat deze niet is waargenomen, wordt hier niet geduid als een

omissie. Het gaat immers niet om een fout.
69 Een onvolledige verklaring kan op zichzelf voldoende betrouwbaar zijn om aan de bewezen-

verklaring ten grondslag te kunnen leggen.
70 Jackson 1998, p. 87.

150 Hoofdstuk 5

op het verkrijgen van een spontaan verhaal, vrij van input van de verhoorder.
De getuige wordt daarbij geïnstrueerd om alles te vertellen, ook details die
hem niet direct relevant lijken. Daarbij wordt getracht de getuige zo min
mogelijk te onderbreken terwijl hij zijn verhaal doet. Pas nadat de getuige zijn
eigen verhaal heeft afgerond, worden meer gerichte vragen gesteld. Deze
vragen hebben een open karakter en zijn gericht op een verheldering van
hetgeen de getuige zelf al naar voren heeft gebracht. Onderwerpen die niet
door de getuige zelf zijn ingebracht, worden door de verhoorder pas aan het
einde van het verhoor aangekaart om beïnvloeding van de getuige zoveel
mogelijk te voorkomen. In het verhoor wordt uitdrukkelijk doorgevraagd op
de waarnemingsomstandigheden en de informatie die de getuige mogelijk
van een ander heeft verkregen, om ‘vertekeningen’ te ontdekken dan wel te
corrigeren. De verhoorder tracht een goede verstandhouding met de getuige
op te bouwen opdat de getuige zich vrij voelt om zijn verhaal te doen.71

5.3.2.2 Geleide herinnering en cognitief interview

Naast het standaard getuigenverhoor of in plaats daarvan worden ook verhoor-
methoden gebruikt die zijn gebaseerd op een techniek die in de literatuur
wordt aangeduid als context reinstatement (in het Nederlands vertaald met het
begrip wederinleving).72 Deze techniek houdt in dat de getuige zich verplaatst
in de context van een bepaalde gebeurtenis door deze gebeurtenis opnieuw
voor ogen te halen om daarmee zoveel mogelijk retrieval cues te genereren.
Op deze manier wordt het geheugen gestimuleerd en worden allerlei details
opgehaald die op zichzelf niet direct relevant zijn, maar die wel kunnen dienen
als ophaalaanwijzing voor andere informatie.73

Geleide herinnering is een verhoormethode waarbij sterk geleund wordt
op deze techniek. Deze methode is ontwikkeld door de Nederlandse politie.
Bij deze verhoormethode wordt de getuige verzocht om eerst de context op
te roepen, daarna moet de getuige zijn ogen sluiten en vertellen wat hij ziet,
hoort of doet. Met behulp van open vragen in de tegenwoordige tijd wordt
de getuige stap voor stap door zijn herinnering geleid.74 De techniek van de
geleide herinnering is vooral bruikbaar vlak na het voorval waarover de
getuige wordt gehoord, als de herinnering nog vers in het geheugen ligt en
de getuige nog niet eerder is gehoord. Horselenberg en collega’s raden het
gebruik van de geleide herinnering als verhoormethode echter af, omdat het
resultaat sterk afhankelijk is van de vaardigheid van de verhorende ambtenaar.
Tevens is maar in beperkte mate onderzoek gedaan naar deze wijze van
verhoren en uit het onderzoek dat wel is verricht, blijkt dat deze methode

71 Van Amelsvoort, Rispens & Grolman 2010, p. 191 e.v.; Horselenberg e.a. 2010, p. 495.
72 Van Amelsvoort, Rispens & Grolman 2010, p. 202; Horselenberg e.a. 2010, p. 498.
73 Rassin 2005, p. 83-84.
74 Van Amelsvoort, Rispens & Grolman 2010, p. 202 en Horselenberg e.a. 2010, p. 498.

Totstandkoming van getuigenverklaringen 151

gepaard gaat met zogenaamde imaginatie-inflatie.75 Het zich imagineren van
bepaalde (al dan niet fictieve) gebeurtenissen kan namelijk leiden tot een
toenemend geloof in het bestaan van zulke gebeurtenissen.76 Het beeld dat
bij de getuige wordt opgeroepen kan niet worden gecontroleerd en niet meer
worden gecorrigeerd.

Een andere verhoormethode die eveneens is gebaseerd op context reinstate-
ment is het cognitief interview. Deze techniek is ontwikkeld door Amerikaanse
psychologen. Ook hier dient de context als aanknopingspunt voor het ophalen
van de herinnering. Deze techniek verschilt van de geleide herinnering doordat
verschillende strategieën worden ingezet om de getuige te helpen de herinne-
ring op te halen.77 Net als bij de geleide herinnering gaat het bij het cognitief
interview om het mentaal herbeleven van het voorval, maar de getuige wordt
ook gevraagd om informatie in een andere volgorde te vertellen of vanuit het
perspectief van een ander (als ware hij de verdachte).78 Daarmee worden weer
andere retrieval cues geactiveerd aan de hand waarvan nieuwe informatie naar
boven kan worden gehaald.79 Tevens wordt daarmee beoogd te voorkomen
dat de getuige hiaten in zijn geheugen invult door gebruik te maken van
kennisschema’s en stereotypen waardoor de herinnering kan worden ver-
tekend.80 De resultaten van de inzet van het cognitief interview zijn positief.
Er zijn verschillende onderzoeken gedaan die laten zien dat deze verhoor-
methode meerwaarde kan hebben boven het standaardgetuigenverhoor.81

Zo laat onderzoek van Köhnken en collega’s zien dat deze techniek gemiddeld
35% meer correcte informatie genereert dan een gewoon verhoor, terwijl de
hoeveelheid incorrecte informatie gelijk blijft.82 Een voordeel van het cognitief
interview boven de methode van de geleide herinnering is dat de verhoorder
minder het verloop van het interview bepaalt en deze methode zich minder
richt op het vergaren van specifieke informatie. Er zijn echter ook nadelen
aan deze methode verbonden, ook hier gelegen in het risico van imaginatie-
inflatie en de tijdsbelasting. Dat laat onverlet dat de specifieke techniek van
context reinstatement in de literatuur als veelbelovend wordt gezien.83

5.3.2.3 Andere verhoormethoden

Er zijn ook andere methoden om getuigen aan het praten te krijgen en het
geheugen te activeren. Deze methoden vinden – net als de geleide herinne-

75 Horselenberg e.a. 2010, p. 497-499.
76 Horselenberg e.a. 2010, p. 494 en Van Bergen & Jelicic 2007, p. 2.
77 Van Amelsvoort Rispens & Grolman 2010, p. 192.
78 Rassin 1998, p. 76.
79 Horselenberg e.a. 2010, p. 499.
80 Rassin 2005, p. 85.
81 Rassin 2005, p. 85.
82 Köhnken, Thürer & Zoberbier 1994, p. 13-24.
83 Horselenberg e.a. 2010, p. 499-500.

152 Hoofdstuk 5

ring – hun oorsprong in de psychotherapie maar zijn in de forensische setting
in onbruik geraakt. Het belangrijkste voorbeeld is hypnose. Deze verhoor-
methode is tamelijk controversieel en om die reden mogen de resultaten van
die methode in Nederland niet voor het bewijs worden gebruikt.84 De gedach-
te achter hypnose is dat de getuige zich zodanig concentreert op wat de
hypnotiseur zegt dat daarmee andere bronnen van informatie worden aange-
boord. In theorie zou een verhoogde concentratie het functioneren van het
geheugen ten goede kunnen komen, maar dat onder hypnose ook daadwerke-
lijk het geheugen verbetert en leidt tot meer correcte herinneringen is nooit
aangetoond. Onderzoek laat echter wel een toename van het aantal commissies
zien doordat de ontvankelijkheid van de getuige voor suggestie onder hypnose
groter is. Er lijkt consensus te bestaan onder rechtspsychologen dat het mogelij-
ke voordeel van het horen onder hypnose, namelijk het genereren van meer
informatie, niet opweegt tegen het nadeel van het toename van het aantal
pseudoherinneringen.85 Een ander voorbeeld is narcoanalyse. Bij deze metho-
de wordt de getuige gehoord nadat deze een bepaald medicijn (‘waarheids-
serum’) heeft toegediend gekregen. Aan deze methode kleeft nog meer het
gevaar van commissies dan bij hypnose.86 Ook de therapeutische gespreks-
techniek van de geleide imaginatie die wordt gebruikt om bepaalde taboe-
thema’s bespreekbaar te maken, wordt niet geschikt geacht voor het gebruik
ten behoeve van forensische doeleinden.87

5.3.3 Inzet van (tactische) instrumenten bij het verhoor

Naast verhoormethoden kunnen ook andere instrumenten worden ingezet
om getuigen meer of andersoortige informatie te ontlokken en hun verklarin-
gen te toetsen of kracht bij te zetten. Hierbij kan onder meer worden gedacht
aan het gebruik van tekeningen of poppen bij het verhoor van jeugdige zeden-
slachtoffers, maar ook bijvoorbeeld aan het verrichten van een line up of
zogenaamde Osloconfrontatie waarbij de getuige wordt geconfronteerd met
potentiële daders met het oog op een eventuele herkenning. Een dergelijke
herkenningstoets kan ook worden ingezet bij voorwerpen. In geval van een
positieve identificatie levert dit extra informatie op ten opzichte van de reeds
afgelegde verklaring en daarin opgenomen beschrijving. Dit is ook het geval
op het moment dat de getuige medewerking verleent aan het maken van een
compositietekening, die mogelijk nadere gegevens oplevert omtrent het signale-
ment van de dader. Bij ernstige delicten bestaat de mogelijkheid om ten
behoeve van de waarheid een reconstructie te maken om de verklaring van

84 Zie verder § 10.4.1.2.
85 Rassin 2005, p. 87 en Horselenberg 2010, p. 501-504.
86 Horselenberg 2010, p. 505-507.
87 Rassin 2005, p. 84-85.

Totstandkoming van getuigenverklaringen 153

de getuige te toetsen. Dit houdt in dat het voorval – fysiek op de plaats van
het delict of virtueel met behulp van een computerprogramma – in scène wordt
gezet, waarna wordt gekeken of de verklaring strookt met de fysieke omstan-
digheden waarin het voorval plaatsvond en met de aangetroffen sporen. In
geval van een digitale reconstructie is het zelfs mogelijk om technische gege-
vens te verwerken, zoals de schietbaan van kogels.88 Een reconstructie dient
niet alleen ter toetsing, maar kan ook worden gebruikt om nieuwe, aanvullende
informatie te achterhalen. Een reconstructie op de plaats van het delict kan
het geheugen van de getuige op bepaalde punten activeren.

Naar de inzet van veel van dergelijke methoden is empirisch onderzoek
verricht. Dit onderzoek richt zich op de kwaliteit van de gehanteerde methoden
en de daardoor gegenereerde resultaten. Zo is er veel empirisch onderzoek
verricht naar het spelinterview, waarbij (anatomisch correcte) poppen worden
gebruikt, waarna de methode zelf ter discussie is komen te staan. De veronder-
stelling die aan deze methode ten grondslag ligt, is dat uit het spelgedrag van
het kind kan worden afgeleid of het slachtoffer is geworden van seksueel
misbruik. Grote interesse voor de geslachtsdelen (of juist het omzichtig vermij-
den) ervan tijdens het spelen met de poppen zou een indicator zijn voor
slachtofferschap. De poppenspelmethode laat inderdaad zien dat er een signifi-
cant verschil is in spelgedrag tussen kinderen die wel zijn misbruikt en kinde-
ren die niet zijn misbruikt. Echter, allereerst kunnen daar in een individueel
geval geen betrouwbare conclusies aan worden verbonden. En bovendien heeft
onderzoek uitgewezen dat ook kinderen die niet seksueel zijn misbruikt dit
type gedrag vertonen en dat de methode derhalve niet betrouwbaar (genoeg)
is.89 Dit type onderzoek is van belang voor het gebruik van deze methode
in de strafrechtelijke context en laat zien dat deze niet zou mogen worden
ingezet.

In geval van de confrontatie heeft het empirisch onderzoek geresulteerd
in richtlijnen voor de praktijk. Een bewijsconfrontatie kan correct resultaat
opleveren, mits deze volgens de juiste procedure en op correcte wijze is
uitgevoerd. Zo is van groot belang dat een meervoudige confrontatie met
figuranten wordt georganiseerd (de zogenaamde Osloconfrontatie), waarbij
voldoende figuranten worden opgenomen van wie het uiterlijk past bij het
signalement van de dader. Voorts is belangrijk dat de juiste instructies worden
gegeven aan de getuige en suggestie van enigerlei aard wordt vermeden.90

Ook het onderzoek naar compositietekeningen is in dit verband relevant, nu
het laat zien dat het opgeven van een signalement een latere herkenning
bemoeilijkt en waarom dat het geval is. Mensen onthouden gezichten namelijk
als één geheel, dus holistisch. Met het vragen naar een signalement wordt dat
holistische beeld afgebroken om het vervolgens in een compositietekening weer

88 Van Amelsvoort, Rispens & Grolman 2010, p. 244.
89 Zie Rassin 2012, p. 77.
90 Van Koppen & Wagenaar 2010, p. 284 e.v.

154 Hoofdstuk 5

op te bouwen. Hierdoor verandert het geheugen.91 Dit type informatie is van
belang voor de opsporingspraktijk en voor de persoon die de waarde van een
eventuele latere herkenning moet beoordelen.

5.3.4 Effecten van herhaald ondervragen

Getuigen worden in het strafproces bij voorkeur zo spoedig mogelijk na het
gebeuren gehoord, op het moment dat het voorval waarover een verklaring
wordt verlangd, nog vers in het geheugen ligt. De achterliggende gedachte
is dat met het verstrijken van de tijd het geheugen slechter wordt, wat een
negatief effect heeft op de kwaliteit van de af te leggen verklaring.92 In de
juridische praktijk komt het vaak voor dat getuigen over een langere tijdspanne
meer dan één keer worden gehoord. Denk aan een omstander bij een schietpar-
tij die gelijk op straat na het incident tegenover de politie verklaart, enkele
dagen later een uitgebreide verklaring op het politiebureau komt afleggen en
maanden later ook nog verschijnt om op vragen van de verdediging of de
rechter antwoord te geven. De vraag is welke waarde toekomt aan details die
de getuige pas in een later verhoor naar voren brengt.

Naar de effecten van herhaald ondervragen op het geheugen is het nodige
onderzoek gedaan, dat laat zien dat de relatie tussen geheugenprestaties en
herhaald verhoren complex is en waarbij tijd een belangrijke factor is. Over
het algemeen geldt dat met het verstrijken van de tijd de herinnering zal
vervagen: een getuige zal als hij een week na een voorval wordt gehoord in
de regel meer kunnen verklaren dan als hij pas vijf weken of een half jaar later
voor het eerst wordt gehoord.93 Echter, zoals hiervoor reeds werd aangestipt,
hoeft het verstrijken van de tijd niet altijd tot verslechtering van geheugenpres-
taties te leiden als de getuige bij herhaling wordt gehoord. Integendeel, op
korte termijn kunnen getuigen zich meer gaan herinneren en hun prestaties
toenemen ten opzichte van eerdere pogingen om informatie op te halen. Dit
laatste wordt aangeduid met hypermnesie. Ook op langere termijn hoeft
evenmin verslechtering op te treden. Immers, door het herhaaldelijk ophalen
van bepaalde informatie kan het proces van vergeten worden vertraagd.94

Het geheugen werkt bij het verhoor aldus twee kanten op: details die eerder
zijn genoemd worden vergeten, details die eerder niet zijn genoemd komen
weer boven. Of de balans tussen beide positief is (hypermnesie) of negatief
(amnesie) is afhankelijk van een aantal factoren, zoals de aard van de opgesla-

91 Van Koppen & Lochun 2010, p. 631 en 633.
92 Bovendien is de kans op besmetting groter, doordat de getuige informatie krijgt van andere

getuigen of via de media (Van Amelsfoort 2012, p. 357).
93 Zie bijv. het onderzoek Odinot &Wolters 2006, p. 973.
94 Chan & LaPaglia 2011, p. 2.

Totstandkoming van getuigenverklaringen 155

gen informatie, de wijze waarop deze informatie is ingeprent en de moeite
die is gedaan informatie terug te halen.95

Onderzoek wijst uit dat herhaald ondervragen ertoe bijdraagt dat meer
correcte details worden gerapporteerd door de getuige, een effect dat niet
alleen optreedt tussen twee verhoorsessies maar ook bij herhaalde vragen
binnen een verhoor.96 Het reproduceren van informatie die tijdens een eerder
verhoor niet is genoemd, wordt in de rechtspsychologie aangeduid als het
reminiscence effect.97 Het probleem is echter dat met herhaald ondervraging
ook commissies kunnen optreden. Informatie die in een eerder verhoor is
aangedragen door de verhoorder, kan bijvoorbeeld in een volgend verhoor
per abuis worden aangezien als een eigen herinnering (als gevolg van bron-
verwarring) en als zodanig worden gerapporteerd. Recent onderzoek laat zien
dat herhaalde ondervraging de suggestibiliteit van de getuige voor misleidende
informatie kan doen toenemen.98 Dat komt doordat informatie aangeboden
door de verhoorder meer aandacht vraagt dan de oorspronkelijk opgeslagen
waarneming. Het stellen van open vragen zou het negatieve effect van herhaald
ondervragen op de suggestibiliteit van de getuige mogelijk kunnen tegengaan.
Ook de intervallen waarmee de informatie wordt teruggehaald blijkt effect
te hebben op de geheugenprestaties: in de zin dat bij langere tussenposen (van
een week) er minder negatieve effecten op de suggestibiliteit worden gerappor-
teerd, dan bij korte tussenposen (van dertig minuten).99

Over het geheel genomen is het effect van herhaalde ondervraging dat
de verklaring steeds vollediger wordt en het aantal omissies afneemt, terwijl
het aantal commissies toeneemt.100 Vooral bij langere verhoren neemt richting
het einde van een verhoor de kans op commissies toe. Dit mechanisme staat
bekend als het output order effect.101

5.3.5 Voor het verhoor relevante kenmerken van getuigen

Er is een aantal mechanismen verband houdende met de persoonlijkheid van
de getuige dat een negatief effect kan hebben op de kwaliteit van de afgelegde
verklaring, te weten acquiescence, compliance en suggestibility. Acquiescence gaat
over de neiging van mensen om vragen bevestigend te beantwoorden. De
meeste mensen vinden het vervelend om bij herhaling ‘nee’ tegen een ander
te moeten zeggen en zullen op een zeker moment geneigd zijn om wel bevesti-

95 Erdelyi 2010, p. 631.
96 Rassin 1998, p. 75. Zie ook Odinot, Wolters & Giezen 2012, p. 3 en Fischer, Brewer &

Mitchell 2009, p. 130.
97 Odinot, Wolters & Giezen 2012, p. 3 en Rassin 2005, p. 82.
98 Chan & LaPaglia 2011, p. 1-15.
99 Chan & LaPaglia 2011, p. 1.
100 Candel, Merckelbach & Wessel 2010, p. 483.
101 Candel, Merckelbach & Wessel 2010, p. 473.

156 Hoofdstuk 5

gend te antwoorden. In dit verband is relevant dat toehoorders mensen die
‘coöperatief’ zijn, sympathieker en geloofwaardiger blijken te vinden dan
mensen die vaak ontkennend antwoorden.102 Compliance betreft het instem-
men met aangedragen informatie, omdat mensen zich daartoe in het licht van
de sociale context verplicht voelen, terwijl ze weten dat de informatie niet
klopt. Het kan gaan om het instemmen met suggesties van de zijde van de
verhoorder of om gevoeligheid voor groepsdruk en een neiging tot het confor-
meren aan de groep. Suggestibility (suggestibiliteit) gaat over het accepteren
van informatie als zijnde correct in de veronderstelling dat de persoon die
de informatie aandraagt het wel bij het juiste eind zal hebben.103 Het optreden
van een dergelijk mechanisme kan in combinatie met het suggereren van
onjuiste informatie door de verhoorder een funeste uitwerking hebben op de
kwaliteit van de verklaring.

Er zijn instrumenten ontwikkeld waarmee suggestibiliteit en compliance
kunnen worden gemeten. Een daarvan is de Gudjonsson suggestibility scale
waarmee individuele verschillen in suggestibiliteit worden gemeten aan de
hand van een gestructureerd interview. De gang van zaken is als volgt. De
testpersoon wordt eerst een verhaal voorgelezen, waarna hij wordt uitgenodigd
om het hele verhaal na te vertellen. Hiermee wordt het geheugen getest en
de neiging van de testpersoon om details aan te vullen Enige tijd later worden
er twintig vragen gesteld waaronder vijftien vragen die suggestief van aard
zijn doordat zij ofwel uitnodigen tot een bevestigend onjuist antwoord ofwel
twee alternatieven bevatten die beide onjuist zijn. Aan de hand van de ant-
woorden kan worden gekeken hoe vaak de testpersoon meegaat in de sugges-
tie. Na beantwoording wordt het aantal foute antwoorden gerapporteerd aan
de testpersoon en moet deze opnieuw alle vragen beantwoorden. Door de
oorspronkelijke antwoorden te vergelijken met de antwoorden uit de tweede
ronde wordt de gevoeligheid voor negatieve feedback gemeten. Dit alles
resulteert in een bepaalde score op een schaal van normscores. Een hoge score
op de suggestibiliteitsschaal heeft een signaalfunctie en geeft inzicht in de mate
van suggestibiliteit van de testpersoon, maar kan vanzelfsprekend geen bewijs
opleveren voor de waarheidsgetrouwheid van eerder afgelegde verklaringen.
Met de Gudjonsson compliance scale wordt de neiging tot compliance gemeten.
Dit geschiedt aan de hand van een zelfrapportagevragenlijst.104 Er bestaat
een onderlinge samenhang tussen suggestibiliteit en compliance. Het gebruik
van deze instrumenten van deze instrumenten in de forensische context wordt
echter betwist.105

De mate van suggestibiliteit is onder meer afhankelijk van het geheugen
van de persoon die wordt gehoord. Suggestie zal eerder onderkend worden

102 Rassin & Candel 2010, p. 511.
103 Rassin & Candel 2010, p. 521.
104 Rassin 2005, p. 107.
105 Zie Israëls 2011, p. 184.

Totstandkoming van getuigenverklaringen 157

door personen die een goede herinnering hebben aan de gebeurtenis waarover
zij worden ondervraagd.106 Ook de persoonlijkheid van de gehoorde persoon
en diens verwachtingen is van invloed. Zo blijkt dat personen die hun geheu-
gen wantrouwen eerder openstaan voor door de verhoorder aangedragen
alternatieven of andersoortige onjuiste informatie.107 Ook de aanwezigheid
van bepaalde psychiatrische stoornissen kan van invloed zijn op de suggestibi-
liteit.108 Tot slot zijn de omstandigheden waaronder wordt gehoord van
invloed. Angst en vermoeidheid maken mensen meer vatbaar voor sugges-
tie.109

5.4 VERSLAGLEGGING VAN DE GETUIGENVERKLARING

Uit het voorgaande is duidelijk geworden dat het verhoor meer is dan eenzij-
dige overdracht van informatie. De verhoorder speelt een belangrijke rol in
het construeren van een strafrechtelijk relevante verklaring. In vrijwel alle
gevallen resulteert het verhoor in het schriftelijk vastleggen van de verklaring
die tijdens het verhoor is afgelegd. In theorie kan onderscheid worden gemaakt
tussen het verhoor en de verslaglegging daarvan.110 In de praktijk lopen deze
twee activiteiten vaak door elkaar en maakt de schriftelijke verslaglegging
een belangrijk onderdeel uit van het proces van construeren van een strafrech-
telijk relevante verklaring. Dat komt enerzijds doordat het typen tijdens het
verhoor een belangrijke bijdrage levert voor het structureren van het ver-
hoor111 en anderzijds doordat de verslaglegging meestal geen letterlijke
weergave behelst van de interactie tijdens verhoor (in de vorm van een trans-
criptie), maar is gericht op het construeren van een product dat vatbaar is voor
latere verwerking in het vervolg van de procedure.112

Uit onderzoek blijkt dat de functionaris die de verklaring optekent, een
belangrijke rol heeft in het construeren van de verklaring. Hij doet veel meer
dan het neutraal conserveren van de informatie die door de getuige naar voren
wordt gebracht. Het opmaken van het verslag is immers niet alleen bedoeld
om de daarin neergelegde verklaring te conserveren, maar ook om tegemoet
te komen aan de behoeften die (worden verondersteld te) bestaan bij de
toekomstige gebruikers of lezers van dat verslag.113 Men streeft naar het
genereren van een op zichzelf staande tekst die ook buiten de interactionele

106 Rassin 2005, p. 109.
107 Horselenberg e.a. 2010, p. 495; Rassin 2005, p. 109.
108 Israëls & Horselenberg 2010, p. 783.
109 Rassin 2005, p. 109.
110 Verslaglegging van getuigenverklaringen geschiedt in Nederland in de vorm van een proces-

verbaal. Zie uitvoeriger hoofdstuk 11.
111 Komter 2001, p. 31.
112 Komter 2011, p. 29 en Jönsson & Linell 1991, p. 436.
113 Jönsson & Linell 1991, p. 436.

158 Hoofdstuk 5

context waarbinnen zij is opgesteld begrijpelijk en bruikbaar is, en waarop
de lezer beslissingen kan baseren.114

Het optekenen van een verklaring gaat in beginsel dan ook gepaard met
een veranderproces, dat in de literatuur wel wordt aangeduid als ‘normatieve
transformatie’.115 Deze transformatie is allereerst gelegen in de omzetting
van gesproken interactie naar een schriftelijk stuk, wat in veel gevallen gepaard
gaat met een verandering van het taalgebruik. Bovendien vindt een selectie
plaats in de informatie die door de getuige wordt gegeven, waarbij ten behoeve
van de leesbaarheid informatie naar thema wordt gerangschikt en in chronolo-
gische volgorde wordt gezet. De consequentie is dat de verklaring een sterkere
narratieve structuur krijgt en veel logischer en samenhangend lijkt dan de
dialoog was waarop het verslag is gebaseerd.116

De mate waarin het proces van normatieve transformatie plaatsvindt, is
vanzelfsprekend afhankelijk van de vorm waarin het verslag wordt opgemaakt.
Indien wordt gekozen voor een letterlijke transcriptie aan de hand van band-
opnamen, doet dit proces zich niet of nauwelijks voor.117 Het proces van
normatieve transformatie komt het sterkst naar voren bij de monoloog, die
op het West-Europese continent nog steeds frequent voorkomt bij verslag-
legging zowel door de politie als door de rechter(-commissaris). Indien wordt
gekozen voor verslaglegging in de vorm van een monoloog, dan gaat ook de
inbreng van de verhorende functionaris grotendeels verloren doordat deze
vorm zich maar in beperkte mate leent voor het opnemen van vragen.118

Hoe sterker het proces van normatieve transformatie, hoe groter het risico dat
relevante informatie verloren gaat en dat teveel geloof wordt gehecht aan de
verklaring doordat het narratief sterker is en de totstandkoming van de verkla-
ring slechter toetsbaar is vanwege het (grotendeels) ontbreken van de gestelde
vragen.119

5.5 TOT BESLUIT

Dit hoofdstuk laat zien dat nogal wat cognitieve gebreken kunnen kleven aan
getuigenverklaringen, die zowel kunnen worden veroorzaakt door interne
processen als door externe factoren. Juist vanwege die gebreken is het van
belang dat het verhoor op zorgvuldige wijze wordt afgenomen. De verklaring
komt tot stand in onderlinge interactie waarbij de verhoorder zelf tot op zekere

114 Komter 2011, p. 29-30. Komter spreekt in dit verband van een proces van decontextualise-
ring.

115 Deetman & Jackson 1998, p. 6.
116 Jönsson & Linell 1991, p. 436 en Haket 2007, p. 97.
117 Hoewel transcripties zelden een volledig letterlijke verslaglegging behelzen.
118 Gestelde vragen worden ook in monoloogvorm opgetekend.
119 Bij het zogeheten hermetisch karakter van processen-verbaal wordt in § 11.6.2 nader stil-

gestaan.

Totstandkoming van getuigenverklaringen 159

hoogte de verklaring mee opbouwt. Hij dient zich dan ook afdoende bewust
te zijn van die processen en factoren, alsmede van zijn eigen rol in het commu-
nicatieproces, en oneigenlijke beïnvloeding zoveel mogelijk te vermijden. De
kans bestaat immers dat de getuige zijn verhaal in reactie op de verhoorder
aanpast of tijdens het verhoor aangeboden informatie ten onrechte als zijn
eigen waarneming gaat beschouwen. Voorts is van belang dat de persoon die
beslissingen baseert op verklaringen afgelegd tijdens het verhoor, ook zicht
heeft op de gang van zaken tijdens dat verhoor. Alleen dan kan een deugdelij-
ke inschatting worden gemaakt van de waarheidsgetrouwheid van de afgeleg-
de verklaring.

