

Utfordringer i møte med

barn i familievoldssaker

En teoretisk oppgave

BACHELOROPPGAVE (OPPG300)

Politihøgskolen

2018

Kand.nr : 790 & 971

Antall ord: 7213

 2

Innholdsfortegnelse

1 INNLEDNING ... 3

1.1 PROBLEMSTILLING .. 3

1.2 AVGRENSNINGER .. 4

1.3 OPPGAVENS STRUKTUR .. 4

1.4 BEGREPSAVKLARING .. 4

1.4.1 Vold .. 4

1.4.2 Vold i nære relasjoner ... 5

2 METODE ... 5

2.1 Forforståelse .. 5

2.2 Litteratur ... 5

2.3 Kildekritikk ... 6

3 HOVEDDEL .. 7

3.1 POLITIETS HÅNDTERING AV BARN I FAMILIEVOLDSSAKER .. 8

3.1.1 Erfaring og kompetanse .. 8

3.1.2 Tilrettelagt avhør, «presamtale», innledende samtale og regulært avhør 9

3.2 BARN SOM FORNÆRMEDE .. 11

3.2.1 Episodisk hukommelse og suggestibilitet ... 11

3.2.2 Kontaktetablering med barn ... 12

3.2.3 Mulige fallgruver ved avhør av barn .. 13

4 DRØFTING... 14

4.1 HVA GJØR POLITIET USIKRE I MØTE MED BARNA? ... 15

4.2 TIDEN FRA ET STRAFFBART FORHOLD TIL ET TILRETTELAGT AVHØR .. 17

5 AVSLUTNING .. 19

6 LITTERATURLISTE .. 21

7 SELVVALGT PENSUM .. 25

 3

1 Innledning

I løpet av praksisåret merket vi at det er en stor usikkerhet i politiet rundt hva og hvor mye

man kan snakke med barn om på stedet, hvor det er begått et straffbart forhold. Mye av

usikkerheten hang sammen med vissheten om at barn skal avhøres i tilrettelagt avhør

(tidligere kalt dommeravhør). Vi føler oss begge trygge på å snakke med barn, men med

veiledere som ikke ga oss tydelige retningslinjer på hva vi kunne og ikke kunne si, smittet

usikkerheten over på oss også.

Det er uheldig å være usikker på hvordan politiet skal håndtere barn som har opplevd et

straffbart forhold. I frykt for å si noe feil, kan det tenkes at politiet ikke snakker med barnet i

det hele tatt. Barnet kan føle på at det som har skjedd er tabu (Holt, 2016) og vil kunne huske

politiet som ansiktsløse, navnløse og kjønnsløse (Øverlien, 2012). Vi ønsker å bli kvitt

usikkerheten ved å undersøke nærmere hvordan politiet håndterer barn i familievoldssaker,

herunder straffeloven (strl.) § 282, slik at politiet kan møte barnet på best mulig måte.

Det eksisterer veiledende retningslinjer som bør følges i saker der politiet må forholde seg til

barn som fornærmede eller vitner. Dagens retningslinjer gir dessverre få konkrete føringer

knyttet til hvordan politiet bør og skal gå frem i slike saker. Gråsonene mellom hva man som

politi bør og skal spørre om og undersøke, til hva man som politi ikke skal gjøre i møte med

barn, kan gjøre at selve situasjonen for mange oppleves som vanskelig å skulle forholde seg

til. Vi mener av den grunn at det er et behov for å både belyse og få klarhet rundt hva dagens

retningslinjer egentlig innebærer for politiet, samt se på hvilke andre faktorer som er med på å

gjøre det utfordrende i møte med barn i familievoldssaker. Det er viktig å belyse dette temaet,

både for at barnets rettssikkerhet skal ivaretas på best mulig måte, og for at politiet samtidig

skal kunne kjenne seg tryggere i sin rolle når de trer inn i slike situasjoner.

1.1 Problemstilling

Vi har valgt følgende problemstilling:

Hvilke utfordringer står politiet overfor i samtale med barn i familievoldssaker?

 4

1.2 Avgrensninger

På grunn av oppgavens begrensede omfang har vi valgt å ta utgangspunkt i barn som har sett

vold bli utøvd mellom far og mor. Selv om barnet selv ikke har blitt direkte utsatt for volden,

blir barnet omtalt som fornærmet og ikke «vitne til vold» (HR-2010-1426-A). Både FNs

barnekonvensjon artikkel 1 og vergemålsloven § 2 tar for seg at et barn er enhver person

under 18 år. Når vi snakker om barn i oppgaven vår, er det alle barn under 18 år. Selv om vi

tar for oss ulike måter politiet kan snakke med barn på, går vi ikke i dybden på hva politiet

konkret skal si til barnet i familievoldssaker.

1.3 Oppgavens struktur

Innledningsvis blir bakgrunnen for valg av tema presentert, samt problemstillingen vår,

avgrensninger vi har valgt og en kort begrepsavklaring om «vold» og «vold i nære

relasjoner». Metodedelen sier noe om hvordan vi har gått frem for å finne aktuell litteratur til

oppgaven, samt hvorfor vi har benyttet oss både av kvalitativ og kvantitativ data. I

hoveddelen vil vi belyse nevnte problemstilling ved å se litt nærmere på hva vold i nære

relasjoner er, med hovedfokus på hvordan det hjemles i straffelovens paragrafer. Deretter vil

vi ta for oss politibetjentenes rolle: Hvilken erfaring og kompetanse de alt besitter i møte med

barn i familievoldssaker, samt hva riksadvokaten og Politidirektoratet åpner for at politiet kan

gjøre og ikke kan gjøre i møte med barnet. Videre vil vi ta for oss barnet som fornærmet ved å

belyse hva det innebærer at de får denne statusen i disse sakene, samt si noe om hva det er

spesielt viktig at politiet vet noe om i kommunikasjon med barn. I drøftingsdelen vil vi se på

følgende: Hva gjør politiet usikre i møte med barna og hvorfor kan tiden fra et straffbart

forhold til et tilrettelagt avhør være utfordrende? Avslutningsvis vil vi oppsummere

oppgaven.

1.4 Begrepsavklaring

1.4.1 Vold

I oppgaven har vi valgt å bruke Per Isdals definisjon på vold: «Vold er enhver handling rettet

mot en annen person, som gjennom denne handlingen skader, smerter, skremmer eller

krenker, får denne personen til å gjøre noe mot sin vilje eller slutte å gjøre noe den vil» (Isdal,

2000, s. 36). Volden medfører smerte, skade, krenkelse og/eller redsel og den fratar den

andres frihet (Lillevik, 2016, s. 24).

 5

Den psykiske volden etterlater ikke fysiske spor på kroppen slik som den fysiske volden kan

gjøre. Det kan derfor være vanskeligere å oppdage om en person er utsatt for psykisk vold.

Per Isdal definerer psykisk vold på følgende måte: «Psykisk vold er alle måter å skade,

skremme eller krenke på, som ikke er direkte fysiske i sin natur, eller måter å styre eller

dominere andre på ved hjelp av en bakenforliggende makt eller trussel» (Isdal, 2000, s. 49).

1.4.2 Vold i nære relasjoner

Nasjonalt kunnskapssenter om vold og traumatisk stress (2018) definerer vold i nære

relasjoner på følgende måte: «Begrepet vold i nære relasjoner brukes om vold og overgrep

som rettes mot familiemedlemmer; samlivspartnere, barn, søsken og foreldre, eller mot andre

som lever i stabile bofellesskap». I denne oppgaven bruker vi ordet «familievold» for «vold i

nære relasjoner».

2 Metode

Metoden sier noe om hvordan vi bør gå frem for å fremskaffe eller etterprøve kunnskap

(Dalland, 2012, s. 111). Det er en fremgangsmåte man bruker for å finne relevant litteratur. Vi

har benyttet oss av forskning knyttet til barn som vitner og forskning som tar for seg barn som

har opplevd vold i hjemmet.

2.1 Forforståelse

Olsvik (2014) forklarer forforståelse som «den oppfatningen du bringer med deg til det

materialet du skal tolke». Vår forforståelse er at det er mye usikkerhet rundt hva operative

politibetjenter kan og ikke kan gjøre i familievoldssaker som involverer barn, da det er

inntrykket vi sitter igjen med etter praksisåret.

2.2 Litteratur

Etter at vi bestemte oss for tema og problemstilling, begynte vi å søke etter relevant teori for

oppgaven i bibliotekets søketjenestene ORIA. Vi ønsket å finne litteratur om familievold og

brukte blant annet søkeordene «familievold», «vold i nære relasjoner» og «vold mot barn».

Videre ønsket vi litteratur på hvordan politiet skal håndtere barn på stedet i familievoldssaker

og benyttet søkeord som «samtale/kommunikasjon med barn», «tilrettelagt avhør» og

«vitnepsykologi». Vi har også brukt noen av de samme søkeordene i Politihøgskolens digitale

arkiv (PIA) og hentet inspirasjon fra ulike oppgavers litteraturlister.

 6

Vi ble tidlig gjort kjent med at riksadvokaten og Politidirektoratet ga motstridende signaler i

håndteringen av barn i familievoldssaker. Vi søkte på riksadvokatens hjemmeside etter

aktuelle rundskriv, brev o.l. om dette temaet og på KO:DE fant vi Politidirektoratets veileder

om vold i nære relasjoner. I tillegg har vi benyttet oss av pensum fra hovedområdene

«Etterforskning», «Orden og beredskap» og «Politi og samfunn», samt brukt lovdata for å

finne relevante lovhjemler og straffebud.

2.3 Kildekritikk

Dalland (2012, s. 72) forklarer kildekritikk som å vurdere og å karakterisere den litteraturen

som er benyttet i oppgaven. Vi har etterstrebet å bruke teori som hjelper oss å svare på

problemstillingen ved å benytte oss av både kvalitativ og kvantitativ forskning. Begge typer

forskning byr på utfordringer når det kommer til å anvende kunnskapen fra forskningen i

reelle situasjoner i det virkelige liv.

Et viktig formål med kvalitativ forskning er å oppnå en grundig og systematisk forståelse av

hvordan mennesker opplever noe (Olsvik, 2014). Vi har blant annet benyttet oss av kvalitativ

forskning gjort av Carolina Øverlien, som har gjort dybdeintervjuer med barn som har

opplevd vold i hjemmet. Når man benytter seg av kvalitativ forskning sitter man med mye

informasjon som kan være ustrukturerte og uoversiktlige (Nyeng, 2012). I tillegg bygger

informasjon fra kvalitativ forsking på en eller få individers oppfatning (Malt, 2015). Det kan

derfor være problematisk å betrakte funnene som allmenngyldige i andre og/eller nye

settinger med andre individer enn de forskningen er utført på.

Den kvantitative forskningen vi har benyttet oss av bygger i hovedsak på kontrollerte studier

med mange deltakere. Kvantitativ forskning er ofte svært presis og konkret i sin avgrensning,

inneholder store mengder data knyttet til spesifikke hypoteser som undersøkes, og mangler

derfor ofte «dybdeinformasjon» om fenomenene det forskes på (Dahlum, 2017). Dessuten bør

man også ha et bevisst forhold til å trekke slutninger om kvantitative forskningsresultaters

gyldighet i «den virkelige verden», da forskningen ofte har funnet sted i kontrollerte,

avgrensede og kunstige settinger. All kvantitativ forskning vi har benyttet oss av i denne

oppgaven er publisert i såkalte fagfellevurderte tidsskrifter, og er i så måte kvalitetssikret.

 7

Vi anser kvalitativ og kvantitativ forskning som supplerende forskningsmetoder som sammen

fører med seg både dybdeinnsikt i individers opplevelse av hendelser og også generell

informasjon om barn sine atferdstendenser som vitner og fornærmede.

3 Hoveddel

Vold i nære relasjoner er hjemlet i strl. §§ 282 og 283 og tar for seg mishandling i nære

relasjoner og grov vold i nære relasjoner. Lovbruddene pågår ofte over lang tid og har en

sammenhengende og vedvarende karakter. De begås i hjemmet, mot familiemedlemmer eller

andre man bor sammen med og dette fører ofte til at de fornærmede kan leve i konstant frykt

for å bli utsatt for nye overgrep (Fredriksen, 2017, s. 232). Det er viktig å være oppmerksom

på at volden ikke kun utøves av mann mot kvinnelig samboer eller kone, selv om dette er det

vanligste. Det kan være en kvinne som slår mann eller barn, eller voksne barn som utøver

vold mot sine foreldre (Riksadvokaten, 2008).

Handlingene som rammes av strl. § 282 er blant annet trusler, tvang, frihetsberøvelse, vold og

andre krenkelser. Psykisk vold er et eksempel på «andre krenkelser» (Aas & Andersen, 2017).

Handlingsalternativene i strl. § 282 rammes også av andre bestemmelser i straffeloven,

eksempelvis strl. § 271 kroppskrenkelse. Dersom en person utsetter samboeren sin for én

mindre alvorlig voldshandling rammes ikke dette av strl. § 282. Volden må være alvorlig eller

gjentatt (Fredriksen, 2017) og Høyesterett har slått fast at det må foreligge et kontroll- og

voldsregime i nære relasjoner for å anvende § 282 (Aas & Andersen, 2017). For at

bestemmelsen skal bli brukt må det altså være en mishandling mot en i nær relasjon over tid.

Riksadvokaten (2008) sier at vold som begås overfor familiemedlemmer og andre nærstående

er et betydelig samfunnsproblem. Selv om familievoldssaker har fått økt oppmerksomhet, er

det grunn til å tro at det er store mørketall. Mørketall er kriminalitet som ikke blir oppdaget av

politiet eller anmeldt (Thorsen, Lid, & Stene, 2009). Familievold foregår som oftest i det

private rom, noe som kan gjøre det vanskelig for politiet å avdekke denne type kriminalitet.

Anmeldelsestilbøyeligheten til ofre i familievoldssaker er ofte lavere enn for ofre i

voldssaker, hvor gjerningspersonen er en de ikke har en relasjon til (Thorsen et. al., 2009, s.

21). I tillegg vil det være avgjørende hvor tabubelagt et lovbrudd er for om offeret anmelder

eller ikke. Familievold er fra samfunnets side knyttet til både skam og stigma, noe som kan

gjøre det vanskelig for offeret å søke hjelp (Holt, 2016).

 8

3.1 Politiets håndtering av barn i familievoldssaker

Øverlien (2012) har intervjuet 25 norske barn som har vokst opp med vold i hjemmet. I

intervjuene ble barna spurt om deres erfaringer med politiet og hvordan møtet var. 13 av

barna som deltok i studien kunne fortelle om kontakt med politiet. Kun to av barna fortalte at

politiet snakket med dem. En lignende engelsk studie om familievold ble utført av Mullender

et. al (2002), hvor 54 barn kunne fortelle at politiet ikke la merke til dem på stedet (Øverlien,

2012, s.165). Begge studiene viser at selv om politiet var i barnas hjem, var det mange barn

som ikke ble snakket til av politiet.

Ser vi på studien til Geir Aas (2013), viser det seg at enkelte politibetjenter kan relatere seg til

beskrivelsen av et politi som ikke snakker med barn i familievoldssaker. En politibetjent

fortalte at hun reagerte på at kollegaer virket nærmest redde for å snakke med barn. En annen

politibetjent fortalte at han ikke ville snakke med barnet om volden, av den grunn at det skal

tas tilrettelagt avhør senere og at det kan oppstå en lojalitetskonflikt dersom barnet

eksempelvis forteller at far har slått mor. På den andre siden er det mange politibetjenter som

mener det er en selvfølge å snakke med barn i familievoldssaker. Det blir blant annet nevnt at

det vil være unaturlig å ikke gjøre det og for barnet kan det oppleves som at volden er tabu

om politiet ikke snakker med barnet. I tillegg understrekes det at det er viktig å snakke med

barnet for å vite om det er trygt å la barnet bli værende i hjemmet.

Studiene gjør at vi lurer på følgende: Hvorfor håndterer politibetjentene barn i

familievoldssaker ulikt og hvorfor er det så mange av disse barna som forteller at politiet ikke

har snakket med dem? Det er en rekke potensielle faktorer som kan tenkes å spille inn her. Vi

skal nå undersøke disse nærmere.

3.1.1 Erfaring og kompetanse

En nyutdannet politibetjent vil etter Politihøgskolens treårige bachelorutdanning ha tilegnet

seg kunnskap om regulære avhør under hovedområdet «Etterforskning» i faget «Rapport og

etterforskningslære». Videre vil politibetjenten ha noe kunnskap om hvordan politiet skal

snakke med barn fra fagene «Kommunikasjon og konflikthåndtering» og «Ordenstjeneste og

ordensjuss» under hovedområdet «Orden og beredskap» (Fagplan 2015-2018). I praksisåret

vil det variere hvor mange familievoldssaker den enkelte politistudent får delta i. Der noen

sitter igjen med erfaring fra flere familievoldssaker, kan det hende at en annen ikke har noen

 9

form for erfaring på dette området. Hvor mye erfaring en nyutdannet politibetjent har med

håndtering av barn i familievoldssaker vil dermed variere.

For å kunne ta tilrettelagte avhør av barn kreves det at polititjenestepersonen har etter- og

videreutdanning på dette området. Formålet med utdanningen er å bidra til at politiet har

særskilt kompetanse til å gjennomføre avhør av høy kvalitet av barn og ungdom. Noen av

kravene for å kunne ta denne utdanningen er blant annet å ha minst tre år

etterforskningspraksis og ha gjennomført minimum ti avhør på lyd og bilde. Utdanningen tar

blant annet for seg utviklingspsykologi, konsekvenser av vold og traumer mot barn og

ungdom og kommunikasjon med barn og ungdom. Utdanningen tar sikte på å kunne ta avhør

av barn som er mellom 6 og 16 år, som er vitner eller fornærmede. Utdanningen er beregnet

på rundt 420 timer (Politihøgskolens studieplan: «Avhør av barn og unge»).

Barn under 6 år er særlig sårbare da de blant annet kan ha utfordringer med å sette ord på

erfaringer og huske over tid. Politibetjenter som skal ta avhør av barn under 6 år må i tillegg

til videreutdanningen «Avhør av barn og unge» gjennomføre videreutdanningen «Avhør av

sårbare personer». I tillegg må vedkommende ha gjennomført minimum 50 avhør av barn de

seneste tre år (Politihøgskolens studieplan: «Avhør av sårbare personer»).

3.1.2 Tilrettelagt avhør, «presamtale», innledende samtale og regulært avhør

Politiet har etterforskningsplikt når omstendighetene tilsier at det er rimelig grunn til å

undersøke om det har blitt begått et straffbart forhold, jf. straffeprosessloven (strpl.) §224.

Når politiet rykker ut etter melding om bråk i hjemmet, kan det være ukjent hva de står

overfor. Det er først når de kommer til stedet at de kan danne seg et inntrykk av hva

meldingen handlet om. Når politiet har fått en viss formening om de er i hjelpesporet eller

etterforskningssporet, er det viktig at de er bevisste på hovedformålet med samtalen

(Myklebust og Holmboe, 2015).

Det er flere måter politiet kan snakke med et barn på. Vi skiller her mellom tilrettelagt avhør,

«presamtale», innledende samtale og regulært avhør. «Hovedregelen» om tilrettelagt avhør

sier følgende: Når vitner under 16 år er involvert i sak om overtredelse av blant annet strl. §

282, skal det foretas tilrettelagt avhør jf. strpl. § 239. Barnet skal bli avhørt av en

politietterforsker under ledelse av en påtalejurist med utvidet kompetanse og avhøret skal tas

opp på video jf. strpl. § 239 a. Tilrettelagt avhør skal gjennomføres snarest mulig og senest

 10

innen to uker jf. strpl. § 239 e., og det skal gjennomføres på barnehus jf. strpl. § 239 f. Ved en

hovedforhandling vil et opptak av det tilrettelagte avhøret bli vist, slik at barnet under 16 år

ikke behøver å vitne i retten jf. strpl. § 298. I riksadvokatens rundskriv (nr. 3/2008, s. 6) sier

han at i saker der barn skal avhøres om mulig voldsutøvelse mellom foreldre, kan den mest

skånsomme måten være et tilrettelagt avhør. Riksadvokaten begrunner dette med at barnet

skal unngå å forklare seg mer enn én gang.

I enkelte politidistrikt har man benyttet seg av praksisen presamtale. Presamtale er en samtale

mellom politiet og barnet, der formålet er å finne ut om det senere er behov for tilrettelagt

avhør. Praksisen er ikke mye utbredt, men nok til at riksadvokaten ved brev av 27. juni 2014

Avhør av barn, sier at det er en praksis som må opphøre fordi den er problematisk på flere

områder. I flere presamtaler er det sjeldent at barnet har fått sine rettigheter og plikter, noe

som gjør at samtalen ikke vil kunne brukes som bevis. Når presamtalen blir for detaljert, er

det også uheldig å måtte avbryte barnet, da det kan påvirke barnets motivasjon negativt for det

senere tilrettelagte avhøret (Riksadvokaten, 2014).

I samme brev skriver riksadvokaten at presamtaler må skilles fra en innledende samtale. En

innledende samtale vil normalt foretas i forbindelse med utrykningen. Politiet må kunne stille

barnet spørsmål som har betydning for å løse den operative delen av oppdraget, eksempelvis

hva som har skjedd og hvor gjerningsmannen er (Riksadvokaten, 2014). Samtidig kan

overgangen fra en innledende samtale til et regulært avhør være kort, noe politiet må være

bevisst på. Barnet må da gjøres kjent med sine rettigheter, og avhøret bør med fordel tas på

lyd. Det blir også listet opp enkelte situasjoner hvor politiet uansett burde vurdere å ta et

avhør av barnet på stedet, eksempelvis «der barnet står i fare for å bli utsatt for nye overgrep

og barnets opplysninger er nødvendig for å hindre dette» (Riksadvokaten, 2014, s. 2). Saker

om mishandling i nære relasjoner er kjent for å ha en høy gjentagelsesfare og er en stor

psykisk påkjenning for de fornærmede (Utlendingsdirektoratet, 2011). Med det i bakhodet bør

et avhør vurderes sterkt. Selv om det blir tatt et avhør på stedet må det likevel tas et

etterfølgende tilrettelagt avhør, slik at siktedes rett til kontradiksjon blir ivaretatt

(Riksadvokaten, 2014).

I Politiets veileder om vold i nære relasjoner, står det at barna må stilles åpne spørsmål for å

avklare om deres rettigheter er krenket (se punkt 3.3 – barn som fornærmede)

(Politidirektoratet, 2008). Det vil si at første enhet som rykker ut til mishandling i nære

 11

relasjoner og møter på et barn, ikke skal gå i detalj rundt eventuelle straffbare forhold i

samtalen med barnet, da det må gjøres som et tilrettelagt avhør ved barnehus. Når første enhet

snakker med barnet på stedet for å finne ut av dette, må de gjøre det uten å ødelegge bevis

(Edvardsen & Berg, 2016). Riksadvokaten og Politidirektoratet gir motstridende signaler på

hvorvidt politiet skal ta et avhør på stedet eller vente på et tilrettelagt avhør. Denne

problemstillingen drøftes senere i oppgaven.

3.2 Barn som fornærmede

I 2010 kom Høyesterett frem til at barn som er vitner til at noen i familien utsettes for fysisk

og psykisk mishandling, anses som krenket og har selvstendige rettigheter (HR-2010-1426-

A). Det vil si at barnet har status som fornærmet, uavhengig om det selv er blitt utsatt for

volden (Edvardsen & Berg, 2016). Å leve i volden er i seg selv psykisk vold (Aas &

Andersen, 2017). For et barn vil det å leve i familievolden gi skremmende sanseinntrykk,

eksempelvis å se far slå mor, men også det å høre lydene av det. I tillegg vil hendelsen også

fungere som en trussel om tap av omsorgsgiver, noe som truer barnets grunnleggende behov

for omsorg og trygghet (Dyb & Stensland, 2016, s. 48). For barnet kan det å leve i volden og

ikke ha mulighet til å forhindre denne selv, være mer inngripende enn om barnet skulle bli

direkte utsatt for volden selv (NOU 2003:31, 2003 s. 62). Mye tyder også på at barnets

utvikling får like stor skade av å være direkte utsatt for volden, som det å oppleve vold

mellom foreldrene sine (Simonsen & Steinsvåg, 2012).

Det er viktig at politiet har kjennskap til at barnet har status som fornærmet i

familievoldssaker, selv om barnet ikke er blitt direkte utsatt for volden selv, da statusen sier

noe om hvor alvorlig det er for et barn å leve i volden. Den tidligere statusen «vitne»

understreket ikke alvorligheten i like stor grad. Vi vil nå gå gjennom potensielle utfordringer

politiet står overfor i møte med barn som fornærmet i familievoldssaker.

3.2.1 Episodisk hukommelse og suggestibilitet

Der små barn er fornærmede er det viktig å ha grunnleggende kunnskaper om hvor mye vi

kan forvente at barnet husker av en hendelse. Når vi snakker om hukommelse knyttet til

konkrete hendelser som har funnet sted, er vi interessert i «episodisk hukommelse», som er en

hukommelse for enkelthendelser, eller hukommelse som inneholder informasjon spesifikt

knyttet til tiden og stedet minnet ble ervervet (Tulving & Murray, 1985). Den episodiske

 12

hukommelsen vår er understøttet av hjernestrukturer som utvikles relativt sent i et barns

utviklingsløp (Bauer, 2015). God episodisk hukommelse forutsetter også at barnet er i stand

til å huske i hvilken situasjon barnet opplevde hendelse a eller b, samt skille mellom egne og

andres erfaringer (Lindsay, 2002). Episodisk hukommelse er gjerne helt eller delvis

fraværende hos barn som er 0-3 år gamle, og fra 3-5 årsalderen finner man gjerne at den

episodiske hukommelsen er preget av at den er under utvikling (Bauer, 2015).

Når man skal forholde seg til barn som vitner, blir det også sentralt å ha et bevisst forhold til

«suggestibilitet». Suggestibilitet kan defineres som «et vitnes tendens til å inkorporere

villedende informasjon fra eksterne kilder i egen hukommelse» (Magnussen, 2017, s. 108).

Det er flere faktorer som påvirker grad av suggestibilitet hos barn. Eksempelvis viser

forskning at barn i 3-4 årsalderen er utsatt for suggestibilitet i større grad enn barn i 5-6

årsalderen (Ceci & Bruck, 1995). Grad av suggestibilitet henger sammen med utviklingen av

sentrale hjernestrukturer for episodisk hukommelse, som utvikles i dette tidsrommet (Bauer,

2015). Det vil si at små barn vil kunne huske det de blir fortalt (suggestibilitet) som en del av

den faktiske hendelsen. Man kan også tenke seg at yngre barn i større grad enn eldre barn vil

være utsatt for suggestibilitet grunnet deres lydighet til autoriteter, eksempelvis foreldre

(Goodman et al., 2003). Vi vet fra forskning at lydighet til autoritetsfigurer er et sterkt

fenomen (Milgram, 1974). Barnet kan lyve fordi det er redd for eller ønsker å beskytte

gjerningspersonen, men også fordi det er blitt bedt om å lyve (Magnussen, 2004).

3.2.2 Kontaktetablering med barn

I Øverliens forskning (2012) var det som tidligere nevnt 13 av 25 voldsutsatte barn som

kunne fortelle om kontakt med politiet. En gutt på 12 år var den eneste av barna i studien som

ringte politiet selv. Han fortalte at politiet kom etter kort tid og følte at han ble tatt på alvor.

Gutten fikk derfor et positivt bilde av politiet. En jente på 17 år forteller at hun er oppvokst

med en kriminell far og at politiet ofte har banket på døren for å vite hvor han er. Hun synes

det har vært skummelt, fordi det føles ut som hun «tyster» på faren. Hun har derimot aldri

snakket noe mer med politiet utover dette. Videre kom det frem at flere av barna var usikre på

politiets oppgaver. Noen trodde at politiet kun bryter ned dører, fanger tyver og setter slemme

folk i fengsel. Barna vurderte å ringe til politiet, men endte opp med å ikke gjøre det da de var

usikre på om familievold var en politioppgave. En annen jente i studien var redd for å ringe

politiet, i tilfelle volden opphørte innen politiet kom til hjemmet, og at de derfor ikke ville tro

på henne. Noen av barna var også usikre på hva de eventuelt skulle sagt til politiet om de

 13

ringte etter hjelp. Andre barn var redd for at å ringe politiet ville gjøre «vondt verre»,

eksempelvis at far ble veldig sint for at barnet tilkalte politiet og dermed fryktet ny vold.

Som vi ser har barn ulike oppfatninger om hva politiet er og deres oppgaver, noe politiet må

være bevisst i det første møtet med barnet. Politiet må være oppmerksom på at det kan være

skummelt for barn at uniformert politi dukker opp i hjemmet deres (Edvardsen & Berg, 2016).

Det er viktig å etablere god kontakt med barn i familievoldssaker, slik at barnet får tillit til

politiet. Tilliten kan være avgjørende for hvor mye barnet senere vil fortelle i et eventuelt

tilrettelagt avhør (Edvardsen & Berg, 2015). Politiet må spørre hva barnet heter, presentere

seg selv og makkeren sin med fornavn og fortelle at de er fra politiet. Politiet bør etterstrebe å

oppnå øyekontakt med barnet og kan med fordel sette seg ned på huk hvis det er et yngre barn

(Øverlien, 2012). Det er viktig å informere om hvorfor politiet har kommet og forklare at

politiet er der for å hjelpe (Edvardsen & Berg, 2015). Deretter må politiet fortelle hva som

kommer til å skje videre for å skape trygghet og forutsigbarhet for barnet (Øverlien, 2012).

Etter at politiet har introdusert seg må barnet få mulighet til å fortelle om hva som har skjedd.

I det barnet begynner å forklare seg om et straffbart forhold, er politiet i praksis inne i et

avhør (Edvardsen & Berg, 2015). Barnet gis ulik formalia, avhengig av hvor gammelt det er.

Dersom barnet er under tolv år skal det formanes til å snakke sant. I de tilfellene barnet er

mellom tolv og 15 år skal barnet formanes til å snakke sant, og gjøres kjent med at det er

fritatt vitneplikten overfor sine foreldre. Når barnet er over 15 år skal formalia gis på samme

måte som til voksne (Edvardsen & Berg, 2015). Man må likevel være bevisst på barnets

modenhet, og tilpasse språket deretter.

3.2.3 Mulige fallgruver ved avhør av barn

Når barnet skal forklare seg er det viktig at det gis anledning til å fortelle fritt og uavbrutt om

hendelsen. Fri gjenfortelling gir flest korrekte svar og færrest feil, men på den andre siden får

man ofte lite informasjon (Magnussen, 2004, s. 226). For at politiet skal få den informasjonen

de trenger, vil det være naturlig å stille oppfølgingsspørsmål til barnet. Her må politiet være

svært bevisst bruken av åpne og lukkede spørsmål. Utfordringen med å stille åpne spørsmål

kan være at barnet ikke svarer utfyllende nok. Lukkede spørsmål på sin side, vil gi mer

informasjon, men samtidig kunne produsere flere feil. Feilene kan komme av at barnet svarer

det det har lyst til, uavhengig om det er sant eller ikke, (Magnussen, 2004), at barnet svarer på

det siste svaralternativet det får, uavhengig om det er riktig eller ikke, (Case, 1992) og hvilke

 14

forventninger barnet tror politiet har til svaret deres (Magnussen, 2004). Forskning i form av

kvantitative analyser av avhør har identifisert en rekke overordnede suggestive strategier som

også kan føre sannheten på avveie, noe politiet må unngå å bruke når de snakker med barnet.

Disse er som følger (Schreiber et al., 2006):

• Introduksjon av ny informasjon: Det å introdusere ny informasjon barnet ikke selv har

kommet med kan virke uheldig, da dette kan virke ledende for barnets forklaring.

• Spekulasjon rundt hva som har skjedd eller å gi uttrykk for å vite hva som har skjedd: I

tilfeller der politiet enten formidler egne spekulasjoner rundt hva som kan ha skjedd eller

gir barnet inntrykk av å sitte på fasiten for hva som har skjedd, kan dette føre til at barnet

retter forklaringen etter politiets suggestible fremgangsmåte.

• Repetisjon av besvarte spørsmål: Om politiet repeterer spørsmål under avhør vil barn

kunne få en tanke om at svaret de avga da spørsmålet ble stilt første gang var feil, og som

en konsekvens av dette endre forklaring ved repetisjon av spørsmålet.

• Sanksjoner i form av straff og belønning: tilbakemeldinger rundt hvorvidt barnets svar er

forventet eller korrekt bør unngås, da dette viser seg å påvirke barnets vitneutsagn.

Alle strategiene viser at barn er lettpåvirkelige og at politiet må være varsomme med hvordan

de formulerer seg. En forutsetning for å ikke påvirke barnet blir derfor å benytte seg av åpne

og ikke-ledende spørsmål (Edvardsen & Berg, 2016).

4 Drøfting

Vi har sett at studiene til Øverlien og Aas åpner opp for spørsmål: Hvorfor håndterer

politibetjentene barn i familievoldssaker ulikt og hvorfor er det så mange av disse barna som

forteller at politiet ikke har snakket med dem? Ved å se på politibetjenters erfaring og

kompetanse i familievoldssaker med barn, samt at det er minst fire ulike måter å snakke med

et barn på vil drøfte i punkt 4.1 Hva gjør politiet usikre i møte med barna?

Videre har vi tatt for oss hva det innebærer at barnet får status som fornærmet i

familievoldssaker. Når politiet snakker med et barn må de ta hensyn til deres episodiske

 15

hukommelse og utsatthet for suggestibilitet, viktigheten av en god kontaktetablering og

suggestive strategier som kan føre sannheten på avveie. Alle disse momentene vil drøftes

under punkt 4.2 Tiden fra et straffbart forhold og til et tilrettelagt avhør.

4.1 Hva gjør politiet usikre i møte med barna?

Hovedregelen er som tidligere nevnt at barn skal inn til tilrettelagt avhør og at det kan være

den mest skånsomme måten for barnet (Riksadvokaten, 2008). Vi har sett at riksadvokaten

likevel åpner for at en samtale med barn kan gå over til et avhør, så lenge formalitetene er på

plass. Riksadvokaten er skeptisk til gjennomføringen av presamtaler og mener at det er en

praksis som må opphøre. Politidirektoratet sier på sin side at i samtale med barnet må man

finne ut om dets rettigheter er krenket. Disse momentene er med på å skape usikkerhet i møte

med barn i familievoldssaker.

Å finne ut om barnets rettigheter er krenket, kan minne om formålet til presamtalen, som er å

se om det senere er behov for tilrettelagt avhør. Hvordan skal man finne ut om barnets

rettigheter er krenket uten å foreta en presamtale? I den innledende samtalen blir det nevnt at

spørsmål med et operativt formål må være lov å spørre barnet om. Om spørsmålet «hva har

skjedd?» er nok til å finne ut om barnets rettigheter er krenket eller ikke, er vanskelig å gi en

fasit på. I slike situasjoner melder følgende dilemma seg: Hva og hvor mye kan og skal

politiet spørre om under den innledende samtale for å løse utrykningsoppdraget og avklare om

barnets rettigheter er krenket, og samtidig ikke skride over i en presamtale der barnet sjeldent

har fått sine rettigheter og plikter, noe som gjør at samtalen ikke vil kunne brukes som bevis?

Da det av spørsmålets natur følger at det ikke finnes noe fasitsvar på dette, vil det alltid være

en faglig avgjørelse hver enkelt politibetjent må ta stilling til i den enkelte situasjon. Det

fremstår derfor vel så viktig å ha med seg et reflektert og aktivt forhold til denne

problemstillingen inn i de konkrete situasjonene. Dette kan blant annet bidra til at man heller

velger å igangsette et regulært avhør der barnet gjøres kjent med sine rettigheter, i tilfeller der

man merker at informasjonen man mottar er av en karakter som tilsier at det bør gjøres.

I overgangen fra samtale til avhør må politibetjentene være bevisst når de velger å gi formalia

til barnet. På den ene siden skal politibetjenten gi formalia til barnet i det han/hun begynner å

snakke om det straffbare forholdet, slik at avhøret kan brukes som bevis. På den andre siden

kan dette være ødeleggende for kommunikasjonen. Det kan være utfordrende å vite når man

 16

skal avbryte barnet, eksempelvis om barnet forklarer seg om et sårbart forhold eller fordi det

er vanskelig å «time» avbrytelsen. I tillegg kan barnet bli forvirret av informasjon som

rettigheter og plikter, noe som kan føre til at barnet ikke forteller det han/hun tenkte å si før

avbrytelsen (Edvardsen & Berg, 2016).

Videre kan politibetjentens erfaring, kompetanse og egentrygghet i forhold til barn, være

avgjørende for hvordan politibetjentene håndterer barn i familievoldssaker (Aas, 2013). Det

kan tenkes at en politibetjent som har mye erfaring med barn fra før, vil føle seg tryggere i

håndteringen av barnet enn en politibetjent som har mindre erfaring med barn. Kompetansen

er avgjørende i form av utdanningsnivået til den enkelte politibetjent. Det er naturlig at

nyutdannede politibetjenter vil føle på en mye større usikkerhet enn de politibetjentene som

har videreutdanning i avhør av barn. Her er det minst tre års etterforskningspraksis og ti avhør

på lyd og bilde som skiller dem. I seg selv kan også vissheten om at det finnes en

etterutdanning for å ta avhør av barn gjøre at enkelte politibetjenter opplever å mangle

kompetanse på dette området. På den andre siden kan en nyutdannet politibetjent sitte på mye

kunnskap om håndtering av barn i familievoldssaker gjennom erfaringer fra praksisåret og

ved å ha tilegnet seg den type pensum ved Politihøgskolen på en god måte. Kunnskap utover

pensum må likevel den enkelte politibetjent velge å aktivt oppsøke selv, eksempelvis

kunnskap om suggestive strategier man ikke skal bruke i avhør av barn.

Det at riksadvokaten og Politidirektoratet gir motstridende signaler, kan være en årsak til at

flere politibetjenter føler på en usikkerhet i møte med barn i familievoldssaker. Usikkerheten

kan forsterkes i de tilfellene hvor politibetjentene har lite erfaring, mindre kompetanse og

egentrygghet. En mulig risiko er at politibetjentene ikke snakker med barnet i det hele tatt, i

frykt for å gjøre noe feil. I Øverliens forskning (2012), kommer det frem at barna husker

politiet som ansiktsløse, kjønnsløse og navnløse, blant annet fordi politiet ikke har snakket

med barna på stedet. Politiet har nærmest virket anonyme. I forskningen til Aas (2013)

bekreftes det at noen politibetjenter ikke har snakket med barna på stedet. Disse funnene

peker mot viktigheten av å vie dette temaet oppmerksomhet, da vi per dags dato må kunne

anta at det er en generell usikkerhet knyttet til det.

 17

4.2 Tiden fra et straffbart forhold til et tilrettelagt avhør

Selv om fristen på et tilrettelagt avhør er snarest mulig og senest innen to uker, kan det i

mange tilfeller ta flere uker og måneder fra mistanke om vold mot et barn foreligger, til et

slikt avhør finner sted på grunn av ressurs og kapasitetsmangel (Edvardsen & Berg, 2016).

Det kan tenkes at jo lenger tid som går, jo vanskeligere blir det for barnet å huske nøyaktig

hva som har skjedd. I løpet av den tiden kan barnet også påvirkes av omgivelsene, av faktiske

eller opplevde forventninger fra voksne, og gjennom direkte påvirkning utført av nære

voksne, etterforskere og behandlere (Magnussen, 2017, s. 274).

Kunnskap om at barn, og spesielt yngre barn, både har dårligere forutsetninger for å huske

episoder over tid og samtidig er utsatt for suggestibilitet krever at man under tjenesteoppdrag

må forholde seg aktivt til dette. Det er kanskje spesielt viktig å hente inn konkret informasjon

fra små barn på stedet, da vi vet at disse er mest påvirkbare. På den andre siden vil barnets

suggestibilitet også gjøre seg gjeldende i samtale med politiet, da barns suggestibilitet er

sosialt motivert og styrt av et ønske om å være til lags. Det vil si at barnet kan tenke at det

politiet sier i et avhør på stedet er riktig og fornuftig, og ønsker å svare i tråd med det – selv

om de ikke har forstått spørsmålet (Magnussen, 2004, s. 226). Hypoteser og forutinntatthet er

en mulig feilkilde i avhør av barn. Hvis spørsmålene til politiet bærer preg av disse

feilkildene, er en mulig risiko at barnet svarer i tråd med det politiet spør om og utvikler en

falsk hukommelse (Magnussen, 2004).

Eldre barn og ungdom skal i utgangspunktet ikke ha problemer med den episodiske

hukommelsen, og er i mindre grad påvirkbare av suggestibilitet. Det blir derfor ikke like

tidskritisk å ta et avhør umiddelbart, som det vil være for de yngre barna. På den andre siden

kan lojalitet til eller frykt for omsorgsgivere likevel føre til at disse også forandrer forklaring

over tid. Hvis politiet velger å ikke ta et avhør på stedet blir det spesielt viktig å få kartlagt i

det tilrettelagte avhøret hvem barnet frem til da har snakket med, hvor ofte og hvordan

samtalene har forløpt (Magnussen, 2004).

Dilemma mellom å ta et avhør på stedet eller å vente på et tilrettelagt avhør, vil ytterligere

kompliseres av hvor mange politibetjenter som er på oppdraget. Antallet politibetjenter har

noe å si i forhold til politiets håndtering av barn (Aas, 2013). I en familievoldssak kan man

tenke seg at en mann slår samboeren sin ved flere anledninger og datteren deres får med seg

alt. Randa skriver i sin mastergradsavhandling «Knyttneve og silkehanske» (2016) at det som

 18

regel er to polititjenestepersoner på patruljen og at fokuset ofte blir på de voksne. Hvis den

ene politibetjenten tar seg av mannen og den andre politibetjenten tar seg av samboeren, er en

naturlig konsekvens at politiet ikke har tid eller kapasitet til å ta seg av datteren. Det kan

medføre at datteren ikke får forklart seg om hendelsen før et tilrettelagt avhør.

Vi ser at politibetjentene har følgende valg når de møter på et barn i en familievoldssak: å

ikke snakke med barnet, å ha en samtale med barnet og å ta et avhør av barnet. Uansett hva

politibetjentene velger må barnet inn til tilrettelagt avhør i ettertid. Alle alternativene er

utfordrende på hver sin måte. Tar vi utgangspunkt i at politibetjentene ønsker barnets beste,

kan vi slå fast at det ikke er noe alternativ å ikke snakke med barnet. I NOU 2003:31, s. 66,

står det at «barnet må ikke bare bli sett - det har også rett til å bli hørt». Barnet har med andre

ord krav på at politibetjentene snakker til barnet enten i form av en samtale eller et avhør.

Det er etter vår mening viktig at politibetjentene snakker med barn i familievoldssaker,

uavhengig av ressurskapasitet. Dersom det er umulig å få bistand fra en annen patrulje må de

to politibetjentene på stedet ta seg av de involverte etter «tur og orden». En mulig løsning kan

være at den ene politibetjenten har kontroll på mistenkte, mens den andre må snakke med

både fornærmede og barnet. Det er viktig at barnet er adskilt fra begge foreldrene, da

foreldrenes nærvær kan påvirke barnets forklaring.

Å snakke med barnet i form av en samtale, vil vise barnet at politiet bryr seg og ser det. En

utfordring ved samtalen er at politiet ikke tar opp det straffbare forholdet i like stor grad som

de ville gjort i et avhør og barnet kan tenke at familievold er tabubelagt. Et avhør på sin side

vil kartlegge familievolden bedre, men om det er til barnets beste at det må forklare seg to

ganger kan det stilles spørsmålstegn ved. Skal politibetjentene velge det ene over det andre,

må de først ha en viss anelse om hvor lang tid det pleier å ta fra hendelsen fant sted og til et

tilrettelagt avhør. Hvor lang tid som går vil variere, men det er en realitet at det er få ressurser

og lite kapasitet i politidistriktene, noe som ofte medfører at det kan gå flere uker og måneder

(Edvardsen & Berg, 2016). Som vi har sett kan både den episodiske hukommelsen og

suggestibiliteten være avgjørende for hva barnet forteller i et tilrettelagt avhør jo lenger tid det

går. Hvis politiet er kjent med at det tar lang tid fra et straffbart forhold og til et tilrettelagt

avhør, bør derfor avhør på stedet vurderes sterkt. Selv om tidsaspektet har mye å si, må

likevel de enkelte politibetjenter vite om de selv er kompetente nok til å ta avhør av barn uten

å være redd for å ødelegge det senere tilrettelagte avhøret ved bruk av feil avhørsteknikker.

 19

5 Avslutning

I denne oppgaven ønsket vi å undersøke nærmere hvorfor politibetjenter kan føle på en

usikkerhet i møte med barn i familievoldssaker, ved å se på hvilke utfordringer den enkelte

politibetjent kan møte på i disse sakene. Vi skal nå oppsummere utfordringene vi har tatt for

oss i oppgaven.

For det første kan politibetjentenes erfaring, kompetanse og egentrygghet være en faktor. Her

vil blant annet tidligere oppdrag med barn og utdanningsnivå gjøre noe med hvor trygg eller

usikker den enkelte politibetjent er. Videre er en avgjørende faktor at det ikke foreligger noen

tydelige retningslinjer på hvordan politiet skal håndtere barn i familievoldssaker. Vi har sett at

riksadvokaten og Politidirektoratet gir motstridende signaler på hvordan politiet skal gå frem.

Der riksadvokaten åpner for at politiet kan ta et avhør, sier Politidirektoratet at man skal finne

ut om barnets rettigheter er krenket, noe vi har sett minner om en presamtale. Politibetjentene

kan derfor bli usikre på hva man som politi skal og ikke skal gjøre i møte med barn.

For det andre er tidsaspektet fra en familievoldssak til et tilrettelagt avhør et kritisk moment.

Tiden fra et straffbart forhold og til et tilrettelagt avhør kan gå fort, men også ta noen uker og

måneder. Politibetjentene må kjenne til hva som er tilfelle i sitt politidistrikt i avgjørelsen om

de skal ha en samtale eller ta et avhør med barnet på stedet. Kunnskap om at barns

hukommelse kan bli dårligere over tid og at barnet kan utsettes for suggestibilitet er

tidskritiske faktorer som bør vektlegges i denne avgjørelsen.

For det tredje kan veien fra en samtale til et avhør være kort, noe som gjør det vanskelig for

politibetjentene å vite når de skal gi barnet formalia. Her må politiet både ta hensyn til at

barnets forklaring ikke skal ødelegges, men også passe på at forklaringen kan brukes som

bevis. I tillegg må politiet passe på at de får en sannferdig forklaring av barnet. Dette gjøres

ved å benytte seg av åpne og ikke-ledende spørsmål, samt å unngå bruk av suggestive

strategier.

Til slutt er det utfordrende at en patrulje med to politibetjenter møter på en familievoldssak

med tre eller flere involverte. Det kan tenkes at fokuset blir på de voksne og at barnet blir

glemt. Politiet må huske at barn som lever i et hjem med familievold, anses som krenket og

 20

har selvstendige rettigheter, uavhengig om det selv er utsatt for volden. Det betyr at politiet

også må ta seg tid til barnet, selv om det er krevende med få ressurser.

Øverlien understreker at selv om politiet er usikre på om de skal ta et avhør eller ha en

samtale, må politiet uansett møte barnet, presentere seg og sin rolle og spørre om barnets navn

(Øverlien, 2012, s. 171). Det handler om å skape trygghet for barnet ved å fortelle hvorfor

politiet er der og hva som kommer til å skje videre, og det handler om at «barnet må ikke bare

bli sett - det har også rett til å bli hørt» (NOU 2003:31, s. 66). I familievoldssaker kan det

være den ene gangen barnet har mulighet til å fortelle en voksen om hvordan han/hun har det.

Politiet som en offentlig myndighet, bør absolutt vise at de har et ønske om å hjelpe, beskytte

og lytte til alle deler av befolkningen - og da også barna.

 21

6 Litteraturliste

Bauer, P. J. (2015). Development of episodic and autobiographical memory: The importance

 of remembering forgetting. Developmental Review, 38, 146-166.

Case, R. (1992). The mind's staircase: Exploring the conceptual underprintings of children's

 thought and knowledge. Hillsdale, NJ: Lawrence Erlbaum Associates.

Ceci, S. J., & Bruck, M. (1995). Jeopardy in the courtroom: A scientific analysis of children's

 testimony. Washington, DC, US: American Psychological Association.

Dahlum, S. (2017). Kvantitativ analyse. Hentet fra 20.03.18 https://snl.no/kvantitativ_analyse

Dalland, O. (2012). Metode - og oppgaveskriving for studenter. Oslo: Gyldendal norsk forlag.

Dyb, G., & Stensland, S. Ø. (2016). Helseplager som følge av traumatiske hendelser og

utvikling av posttraumatiske stressreaksjoner. I C. Øverlien, M.-I. Hauge, & J.-H.

Schulz, Barn, vold og traumer. Møter med unge i utsatte livssituasjoner. Oslo:

Universitetsforlaget.

Fagplan bachelor - politiutdanning 2015-2018. Hentet 05.03.2018 fra:

https://www.phs.no/Documents/5_Studenter/Fagplaner/Fagplan%202015-2018.pdf

Fredriksen, S. (2017). Norm, skyldkrav og straffetrussel. Utvalgte emner fra spesiell

strafferett. Oslo: Gyldendal juridisk.

Goodman, G.S., Ghetti, S., Quas, J.A., Edelstein, R.S., Alexander, K.W., Redlich, A.D.,

Cordon, I.M., & Jones, D.P.H. (2003). A prospective study of memory for child abuse.

New findings relevant to the repressed-memory controversy. Psychological science,

14, 113-118.

 22

Holt, T. (2016). Betydningen av foreldres reaksjoner og støtte. I C. Øverlien, M.-I. Hauge, &

J.-H. Schulz, Barn, vold og traumer. Møter med unge i utsatte livssituasjoner. Oslo:

Universitetsforlaget.

Johannessen, A., Tufte, P., & Christoffersen, L. (2015). Introduksjon til

 samfunnsvitenskapelig metode. Oslo: Abstrakt forlag AS.

Lillevik, O. (2016). Perspektiver på vold mot barn. I K. Mevik, O. Lillevik, & O. Edwardsen,

Vold mot barn. Teoretiske, juridiske og praktiske tilnærminger. Oslo: Gyldendal

Akademisk.

Lindsay, D. (2002). Children's source monitoring. I H. Westcott, G. Davies, & R. Bull,

Children's testimony. A handbook of psychological research and forensic practice (ss.

83-98). Chichester: Wiley.

Malt, U. F. (2015). Kvalitativ. Hentet 20.03.18 fra https://snl.no/kvalitativ

Milgram, S. (1974). Obedience to authority. An Experimental View. Harper, New York.

Mullender, A., Hague, G., Imam, U. F., Kelly, L., Malos, E., & Regan, L. (2002). Children's

perspectives on domestic violence. Sage.

Nasjonalt kunnskapssenter om vold- og traumatisk stress (2018). Hentet 07.03.2018 fra:

https://www.nkvts.no/tema/vold-og-overgrep-i-naere-relasjoner/

NOU 2003:31. (2003). Retten til et liv uten vold. Menns vold mot kvinner i nære relasjoner.

Hentet 15.01.18 fra:

https://www.regjeringen.no/contentassets/63e114ce782044d5b472546dfd102c35/no/p

dfs/nou200320030031000dddpdfs.pdf

Nyeng, F. (2012). Nøkkelbegreper i forskningsmetode og vitenskapsteori. Oslo:

Fagbokforlaget.

Olsvik, E. H. (2014). Vitenskapsteori for politiet. Oslo: Gyldendal akademisk.

 23

Politidirektoratet. (2008). Politiets arbeid med vold i nære relasjoner: En veiledning fra

politidirektoratet. Oslo: Politidirektoratet.

Politihøgskolens studieplan: Avhør av barn og unge. Hentet 05.03.2018 fra:

https://www.phs.no/Documents/2_Studietilbud/3_EVU/Godkjent%20studieplan%20A

vh%C3%B8r%20av%20barn%20og%20ungdom%201502%202012%20med%20juste

ring%20og%20pensumendringer%200110%202015%20(4).pdf?epslanguage=no

Randa, A. F. K. (2016). Silkehanske og knyttneve – en kvalitativ studie av

polititjenestepersoners møter med voldsutsatte barn. (Mastergradsavhandling). Molde:

Høgskolen i Molde.

Redlich, A. D., & Goodman, G. S. (2003). Taking responsibility for an act not committed:

 The influence of age and suggestibility. Law and human behavior, 27(2), 141.

Rt. 2010 s. 949. (Rettsavgjørelse). Hentet 08.01.18 fra:

https://lovdata.no/pro/#document/HRSTR/avgjorelse/hr-2010-1426-

a?searchResultContext=1129

Schreiber, N., Bellah, L. D., Martinez, Y., McLaurin, K. A., Strok, R., Garven, S., & Wood, J.

M. (2006). Suggestive interviewing in the McMartin Preschool and Kelly Michaels

daycare abuse cases: A case study. Social Influence, 1(1), 16-47.

Simonsen, H. N., & Steinsvåg, P. (2012). Små vitner til vold. Informasjonshefte om barn som

 lever med vold i familien. Oslo: Alternativ til vold.

Straffeprosessloven. (1981). Lov om rettergangsmåten i straffesaker av 22. mai 1981 nr. 25.

Straffeloven. (2005). Lov om straff av 20. mai 2005 nr. 28.

Thorsen, L. R., Lid, S., & Stene, R. (2009). Statistisk sentralbyrå. Hentet fra Kriminalitet og

 rettsvesen: http://www.ssb.no/a/publikasjoner/pdf/sa110/sa110.pdf

Thurén, T. (2009). Vitenskapsteori for nybegynnere. Oslo: Gyldendal akademisk.

 24

Tulving, E., & Murray, D. (1985). Elements of episodic memory. Canadian Psychology,

 26(3), 235-238.

Utlendingsdirektoratet (2011). Hurtigprosedyre - rutiner for utvisning på grunn av grov vold

og vold i nære relasjoner. Hentet 15.02.18 fra

https://www.udiregelverk.no/no/rettskilder/udi-rundskriv/rs-2011-010/?print=1

Vergemålsloven. (2010). Lov om vergemål 26. mars nr. 9.

 25

7 Selvvalgt pensum

Aas, G., & Andersen, T. (2017). Mishandlingsbestemmelsen. En evaluering av loven mot

 mishandling i nære relasjoner jf. §219 (§282/283). Oslo: Politihøgskolen. (60 sider)

Aas, G. (2013). Politiets erfaringer med, og håndtering av, volden i nære og familiære

relasjoner. En pensumartikkel skrevet for B3 ved Politihøgskolen. Politihøgskolen. (34

sider)

Edvardsen, O., & Berg, C. R. (2015). Oppdrag "Husbråk". Med fokus på barnet. I P.

Lagestad, Kommunikasjon og konflikthåndtering. Publikumsrettet arbeid i et

politifaglig perspektiv. Oslo: Gyldendal Akademisk. (18 sider)

Edvardsen, O., & Berg, C. R. (2016). Politiets møte med barn - første fase i etterforskning. I

K. Mevik, O. Lillevik, & O. Edvardsen, Vold mot barn. Teoretiske, juridiske og

praktiske tilnærminger. . Oslo: Gyldendal Akademisk. (15 sider)

Isdal, P. (2000). Meningen med volden. Oslo: Kommuneforlaget AS. (34 sider)

Magnussen, S. (2004). Vitnepsykologi: Pålitelighet og troverdighet i dagligliv og rettssal.

Oslo: Abstrakt forlag AS. (39 sider)

Magnussen, S. (2017). Vitnepsykologi 2.0. Oslo: Abstrakt Forlag AS. (47 sider)

Myklebust, T., & Holmboe, M. (2015). Kommunikasjon med barn i et polisiært perspektiv. I

P. Lagestad, Kommunikasjon og konflikthåndtering. Publikumrettet arbeid i et

politifaglig perspektiv. Oslo: Gyldendal Akademisk. (22 sider)

Riksadvokaten. (2008). Familievold. (Rundskriv nr. 3/2008). Hentet den 11.01.18 fra:

https://www.riksadvokaten.no/wp-content/uploads/2017/09/Rundskriv-2008-3-

Familievold.pdf (11 sider)

 26

Riksadvokaten. (2014). Avhør av barn. (Brev fra riksadvokaten). Oslo: Riksadvokaten,

Hentet den 24.02.18 fra:

https://www.riksadvokaten.no/wp-content/uploads/2017/10/Avhør-av-barn-brev-av-

27-juni-2014.pdf (3 sider)

Øverlien, C. (2012). Vold i hjemmet - barns strategier. Oslo: Universitetsforlaget. (81 sider)

