
En vidneafhørings metodologi

Udarbejdet af studerende ved institut for psykologi, filosofi og videnskabsteori på RUC:

Hannah Lea Hesse Hoffmann, Rikke Nicoline Rye Darfelt, Andreas Aagaard Christensen,
Signe Christoph Klagenberg, Allan Weirgang Larsen og Helene V. Johansen

Denne artikel handler om det danske politis metoder til afhøring af vidner. Det un-
dersøges i artiklen, hvordan politiets metode til vidneafhøring kan forstås som kva-
litativ metode betragtet, med fokus på at afdække forholdet mellem metodens prak-
tiske udførelse og den teoretisk forforståelse1. Der er fortaget tre afhøringer af tre
forskellige vidner til den samme forbrydelse. Hver af de tre afhøringer er foretaget
med en forskellig metodisk og teoretisk tilgang til afhøringen. Den ene afhøring er
foretaget af en rutineret politibetjent (fra en politikreds på Sjælland), som er ud-
dannet i at anvende den metode, der kaldes ”politiets standardafhøring”. De to an-
dre afhøringer er foretaget af specialuddannede interviewere: Den ene en betjent
fra rigspolitiets rejsehold, der er uddannet til at anvende en metode ved navn ”cog-
nitive interviewing”(Fisher et al. 1997); den anden en forsker fra et dansk univer-
sitet, der er uddannet til at foretage forskningsinterviews ved hjælp af ”det halv-
strukturerede livsverdens-interview”(Kvale, 2004). De tre afhørere har med hver
deres særlige metode foretaget en afhøring af et vidne, med henblik på at opklare
en bevidnet forbrydelse. Denne artikel giver på baggrund af en analyse af de tre af-
høringer et billede af, hvordan politiets standardafhøring, som er den traditionelle
metode, der anvendes inden for politiet, kan forstås, problematiseres og diskuteres i
forhold til de to andre (mere utraditionelle) afhøringsmetoder. Artiklen er baseret
på bachelorprojektet: Afhøringen – en samtale med konsekvenser?, skrevet på
overbygningsfaget Psykologi (modul 2) i 2005 på Roskilde Universitetscenter.

I Danmark benytter politiet sig af en afhøringsmetode, som kaldes ”politiets standardafhø-
ring” (Kepinska, 2002). Politiets afhøringsmetode er aldrig blevet gjort til genstand for en
indgående videnskabelig undersøgelse og er formelt set ikke designet på baggrund af nogle
videnskabelige overvejelser (Gammeltoft-Hansen, 1987). Videnskabeligt og teoretisk oriente-
ret grunduddannelse af det danske politi finder sted på politiskolen i Brøndbyøster, men her
har afhøringen traditionelt set været lavt prioriteret. Undervisning i afhøringsmetode har der-
for været henlagt til de lokale politistationer, hvor undervisningen i metode er foregået prak-
tisk i langt højere grad end teoretisk. Igennem årtier er afhøringsmetoden således blevet ud-
viklet og reproduceret inden for politiet som en praktisk, mesterlært kvalifikation. Metoden er
konstitueret omkring de normativer i Retsplejeloven, der regulerer Politiets arbejde og define-
rer formålet med afhøringer, og unge politifolk har tillært sig metoden igennem sidemands-
oplæring og jobrotation med mere erfarne kolleger.

1 Med vidneafhøring menes den særlige form for interview, der anvendes inden for retsvæsnet, når

øjenvidner til kriminelle forhold skal afhøres af politiet som led i efterforskningen af strafferetlige sager.

 18

Inden for de seneste år er der imidlertid sket en eksplosiv udvikling i interessen for at
arbejde mere videnskabeligt og mindre håndværksmæssigt med design af afhøringsmetoder.
Til trods for at videnskabeligt funderede uddannelsesprogrammer i metode stadig kun er i
idéfasen, er der en stigende bevidsthed i feltet om, at der kan opnås forbedrede faglige resul-
tater ved at inddrage psykologisk viden som værktøj i designet af afhøringsmetoder. Man har
i denne henseende været kraftigt inspireret af udviklingen i USA, Norge, England og Sverige,
hvor politiet i flere år har beskæftiget sig med at indføre en egentlig uddannelse i den metode,
der kaldes the cognitive interview – en metode, der er designet på baggrund af den kognitive
psykologis indsigt i, hvordan den menneskelige hukommelse virker (Fisher et al., 1997).

Det er bemærkelsesværdigt, at psykologisk og anden viden om menneskets psykiske
og sociale liv ikke anvendes i højere grad, end det er tilfældet inden for det danske retsvæsen.
Med vores projekt har vi derfor ønsket at medvirke til en bedre forståelse for, hvad der i prak-
sis foregår under en traditionel standardafhøring, og hvordan denne praksis kan problematise-
res. Ved at foretage og analysere de tre omtalte afhøringer har vi forsøgt at opstille et grund-
lag for en konstruktiv sammenligning mellem standardafhøringen og de to andre interview-
metoder – hhv. det kognitive interview og det halvstrukturerede livsverdensinterview. Vi har i
vores projekt forsøgt at belyse og diskutere følgende to spørgsmål:

1. Hvordan virker Politiets standardafhøring, det kognitive interview og det
halvstrukturerede livsverdensinterview i praksis, når de tre nævnte metoder anvendes
som redskab for Politiets efterforskning i en situation, der ligner det danske politis
daglige arbejde?

2. Hvordan kan Politiets standardafhøring – både som teori og praksis betragtet – bely-

ses og diskuteres på baggrund af viden om, hvordan det kognitive interview og det
halvstrukturerede livsverdensinterview forekommer i praksis i en situation, der ligner
det danske politis daglige arbejde?

Det er væsentligt at have for øje, at artiklen ikke beskæftiger sig med at generalisere den
fundne kvalitative viden om de tre undersøgte afhøringsmetoder. Artiklen giver, på baggrund
af en analyse af den indsamlede empiri, et kvalitativt billede af, hvordan de tre foretagne afhø-
ringer konkret kan sammenlignes. På den baggrund lader vi det være op til læseren at anvende
de fundne – kvalitative – resultater som inspiration for fremtidige kvantificerende eller uddy-
bende kvalitative undersøgelser.

Indsamling af det empiriske materiale
Det empiriske materiale består som nævnt af tre afhøringer, der er udført ved hjælp af for-
skellige kvalitative interviewmetoder. Det var oprindeligt vores mening at forsøge at få di-
rekte adgang til politiets metodiske praksis ved at deltage i virkelige vidneafhøringer. Imid-
lertid erfarede vi hurtigt, at det er forbundet med uoverkommelige og meget tidskrævende
bureaukratiske øvelser at få tilladelse til at deltage i politiets arbejde. Vi valgte i stedet at
iscenesætte tre vidneafhøringer. Vi tog udgangspunkt i en undersøgelse af, hvordan politiet
arbejder med afhøringer til dagligt, herunder med hvilket formål og under hvilke rammer (af
lovgivningsmæssig, uddannelsesmæssig og økonomisk karakter) politiet udfører deres arbej-

 19

de2. På denne baggrund opstillede vi en eksperimentel situation, der så godt som muligt svare-
de til de rammer, som politiet arbejder under, og skabte derved tilnærmelsesvist realistiske
forudsætninger for, at de tre afhørere kunne udføre deres arbejde.

Iscenesættelsen foregik ved, at tre forsøgspersoner (vidner) blev isoleret i tre adskilte
rum og instrueret i, hvad forsøget bestod i. Herefter blev de tre vidner, stadig alene i hvert sit
rum, forevist en ca. 4 minutter lang videofilm, der var filmet med håndholdt kamera, for at det
skulle virke, som om det var set ud fra vidnets synsvinkel. I filmen overværer hovedpersonen
(vidnet) et tyveri – en gammel mand frastjæles sine penge i en kantine fuld af studerende. Vi
havde indrettet et rum til hvert vidne, hvor vi for det første introducerede vidnet til, hvad der
skulle ske, og hvordan vedkommende skulle leve sig ind i det, der skete på filmen, og for det
andet havde videomaskinen klar til at fremvise filmen. Umiddelbart efter fremvisningen førte
vi vidnet ind i et tilstødende lokale, hvor afhøreren ventede. Vi kontrollerede kort, at båndop-
tageren kørte og forlod lokalet. Ligesom vidnet blev introduceret til det, der skulle foregå,
blev også afhøreren introduceret til, hvad der skulle ske, inden afhøringen gik i gang, således
at afhøreren ligesom vidnet var klar over iscenesættelsens rammer og således bedre kunne
leve sig ind i situationen. Efter afhøringen gennemførte vi en evaluering med henholdsvis
vidnet og afhøreren, både for at runde forsøget af på en god måde, men også for at få en
umiddelbar tilkendegivelse af, hvordan de havde oplevet det3. På denne måde fik vi optaget
tre afhøringer, der efterfølgende blev transskriberet. Dette materiale ligger til grund for pro-
jektets analyse.

Metodiske problemer
Når vi ser tilbage på vort metodiske design, kan vi få øje på flere svagheder, som vi i det føl-
gende vil præsentere og vurdere i forholdt til metodens overordnede sigte, nemlig at give os
adgang til et felt vi ellers ikke på nogen måde kunne have fået adgang til at undersøge.

For det første involverede den omtalte iscenesættelse et rollespil – en slags fælles og
bevidst leg med fiktion og virkelighed, som de seks deltagere i afhøringerne deltog i for at
skabe en illusion af virkeligheden. Dette stillede krav til begge deltagere, og da samtalen i de
tre afhøringer skulle omhandle en hændelse, som både afhøreren og vidnet var bevidste om
kun var en filmisk fiktion, fik samtalen som helhed et legende præg. Rollespillet var en præ-
mis for samtalen i de tre afhøringer, og rollespillets indforståethed satte grænser for afhører-
nes og vidnernes muligheder for at agere over for hinanden.

Et andet problematisk forhold var, at vidnerne på forhånd var bevidste om indholdet af
den undersøgelse, de skulle deltage i. Dette syntes at skærpe deres opmærksomhed, idet de
forventede efterfølgende at skulle gengive det oplevede til en afhører.

Til slut skal det bemærkes, at vi i vores forsøg på at opstille ens forhold ved de tre af-
høringer – eksempelvis ved at fremvise en video af en forbrydelse i stedet for at udspille en
forbrydelse for vidnerne hver for sig – på en uventet måde fik bidraget til at skabe en distance
mellem den virkelighed, vi har iscenesat og den virkelige verden. Idet vi valgte at fremstille
hændelserne for vidnerne ved hjælp af video, opstod der nemlig et problem for afhørernes

2 Denne undersøgelse bestod dels af en studie af de love, der regulerer området, og dels af en række

interviews med informanter med erfarne betjente ansat ved politiskolen i Brøndbyøster.
3 Hvorunder de to politifolk, der foretog to af afhøringerne, bekræftede, at der var tale om en afhørings-

situation, der lignede virkeligheden.

 20

muligheder i afhøringssituationen. Da hændelsen opleves af vidnerne gennem et videoklip,
begrænses afhørernes muligheder for at spørge ind til alle sanseindtryk. Inden for vores eks-
periment bliver det herved uheldigvis uden betydning, at afhøreren spørger ind til andre san-
ser end høresansen og synssansen, da disse udelukkende figurerer uden for den iscenesatte
afhørings rammer, og dermed ikke kan bidrage til en større forståelse af hændelsen. Skulle
afhøreren til trods for dette vælge at spørge ind til de sanseoplevelser, vidnet har erfaret i fo-
revisningsrummet, ville dette brud få konsekvenser for iscenesættelsen af afhøringen, da
denne herved mister ligheden med en reel afhøringssituation.

Resultater
I projektrapporten er materialet delt op i tre blokke, hvori hver enkelt blok indeholder en te-
matisk opdelt beskrivelse af de væsentligste aspekter ved afhøringen, den teoretiske baggrund
for den anvendte metode samt en analyse af sammenhængen mellem teori og praksis. Neden-
for følger en kortfattet redegørelse for den forståelse, vi har tilvejebragt gennem vort analyse-
arbejde.

Første afhører – det halvstrukturerede livsverdensinterview
Til trods for, at første afhører var placeret i en ukendt kontekst, formåede afhøreren i en vis
udstrækning at udfolde sin metode. Det virkede, som om afhøreren gik til sagen som politi-
mand, selv om hensigten var, at afhøreren kun direkte skulle agere sådan i tilfælde af, at vid-
net skulle spørge. Dette kan skyldes, at vore introduktioner har været uklare for afhøreren,
men det er problematisk, at afhøreren fokuserede så meget på denne rolle, da dette til tider
fremstod, som om vedkommende derved negligerede sin metodiske baggrund. Yderligere
fokuserede afhøreren ikke på vidnets livsverden som forventet, således at vidnet responderede
med lange nuancerede svar, der gav indblik i vidnets fortolkning af hændelsen. Dette sætter vi
spørgsmålstegn ved, da det som bekendt er et kendetegn ved det halvstrukturerede livsverden-
sinterview, men kan skyldes, at afhøreren forsøger at leve op til, hvad afhøreren mener en
vidneafhøring bør indeholde, fremfor udelukkende at udfolde sin egen metode.

Vi må dog konkludere, at afhørerens metode ellers fremstod som tilsigtet, eftersom af-
høreren fik et udmærket billede af hændelsen samt væsentlige informationer for sagens opkla-
ring. Afhøreren spurgte direkte ind til relevant information i forhold til, hvad der kunne føre
til opklaring af sagen. Yderligere formåede afhøreren at opsummere og fortolke vidnets ud-
sagn om hændelsen. Selv om dette til tider virkede ledende på vidnet, er det en del af afhøre-
rens metode, der fungerede for afhøreren i forhold til at få be- eller afkræftet vidnets udsagn.

Afhøreren formåede sammenfattende i vid udstrækning at kombinere, omforme og anvende
sin metodiske baggrund i en ny situation, der skulle afspejle en vidneafhøring. Til trods for at
afhørerens metodiske baggrund ikke var rettet mod at foretage afhøringer af vidner, kan vi
konkludere, at afhøringen med henblik på opklaring af sagen lykkedes. Hvis vi dog havde
valgt at tage udgangspunkt i afhørerens metode, hvor formålet er at få subjektive beskrivelser
af den afhørtes livsverden, måtte vi konkludere, at dette ikke kom til udtryk som forventet,
men at de informationer, der kom frem, var væsentlige for sagens opklaring.

 21

Anden afhører – Politiets standardafhøring
Denne afhører arbejder til daglig for Politiet. Dette kom til udtryk i afhøringen, der bar præg
af erfaring, systematik og fokus på information. Generelt fulgte afhøreren de retningsliner,
Politiet arbejder ud fra. De gange afhøreren gik ud over polititeorien, medførte det ofte endnu
en gennemgang af forløbet. Så selv om afhøreren tog et redskab som for eksempel skitsering i
form af en tegning i brug, kan vi konkludere, at det fungerede efter hensigten og medførte en
yderligere forståelse de to parter imellem. Yderligere var afhøreren konsekvent fokuseret på at
få brugbare og verificerbare facts af vidnet. Dette skete hovedsageligt ved brug af henholdsvis
snævre og brede/åbne spørgsmål, men afhøreren gjorde et par gange også brug af de ledende
spørgsmål, hvilket ellers ifølge metoden ikke bør forekomme, da dette ifølge politiets metode
er at manipulere med og lægge ord i munden på vidnet. På baggrund af dette kunne vi dog
konkludere, at afhøreren formåede at få udtømt vidnet for, hvad afhøreren mente, var relevant
information til opklaringen af sagen. Derudover formåede afhøreren at fastholde både sig selv
og vidnet i rollerne.

Tredje afhører – det kognitive interview
Den kognitive metode frembringer i praksis længere, men også mere subjektive beskrivelser.
Dog kan der forekomme flere ukorrekte informationer, men der kommer langt flere informa-
tioner frem, som kan give afhøreren en bedre helhedsoplevelse af hændelsesforløbet. I rela-
tion til opklaring af sagen var vores eksperiment muligvis et for simpelt tyveri til, at den kog-
nitive metode kan mere, end hvad nødvendigt er, hvorfor den også ville egne sig glimrende til
sager af en anden og måske større mere traumatisk karakter, hvor denne fordelagtigt kunne
afdække flere følelsesmæssige og/eller sanselige erindringer.

Afhøreren forholdt sig forholdsvis stringent til sin metodiske baggrund, men ligesom
det var tilfældet med de to forrige afhørere, tog tredje afhører også andre redskaber i brug, end
der er foreskrevet i metoden. Blandt andet bad afhøreren vidnet forestille sig at tegne en skitse
af hændelsen. Udover at dette ikke er en del af metoden, og at vidnet og afhøreren mentalt
forestillede sig tegningen, kan vi konkludere, at det virkede efter hensigten, gav afhøreren et
større overblik og derved fungerede i praksis. Til trods for, at vores introduktion til afhøreren
om at leve sig ind i rollen som politimand, virkede det på nogle punkter, som om afhøreren
var meget afslappet. Dette kan blandt andet have med sagens karakter at gøre, da afhøreren er
fra Rigspolitiets Rejsehold og har en stor erfaring med dette, samt højst sandsynligt normalt
ikke ville efterforske sager af denne simple karakter. Konkluderende kan det siges, at afhøre-
ren formåede at tømme vidnet for relevant og nuanceret information, og dermed højst sand-
synligt kunne opklare sagen, endog med meget detaljerede beskrivelser fra vidnet, i en afhø-
ring med en respektfuld tone, hvor den kommunikative og tillidsfulde dynamik blev priorite-
ret.

Hverdagens samtaler
Kommunikationen i alle tre afhøringer tager udgangspunkt i den almindelige hverdagsagtige
samtale, hvor god kontakt og fælles forståelse er udgangspunktet for effektiv kommunikation.

 22

Dette sender et signal om, at man lever sig ind i det sagte og er fokuseret på at forstå den an-
den.

Fortolkning fylder meget i de tre afhøringer, både som et redskab til at skabe god dy-
namik og som et væsentligt udgangspunkt for afhørerens arbejde med at indhente informatio-
ner om forbrydelsen. Alle tre afhørere fortolker vidnernes udsagn og skaber fælles fortolknin-
ger i samtalen, således, at den kan forløbe flydende.

Vi kunne have forventet, at en del af den intensitet og det fælles fokus, der kendeteg-
ner en god hverdagssamtale, hvor parterne fordyber sig i et emne af fælles interesse, ville
blive suspenderet af det formål en afhøring har, men dette er ikke tilfældet. Tværtimod lader
fælles fortolkninger og villigheden til at samarbejde til at være det bærende element i samta-
lens dynamik.

Dette er paradoksalt, da både den kognitive afhøringsmetode og målsætningerne for
Politiets standardafhøring er, at fortolkning og ledende spørgsmål på ingen måde må anven-
des. I forhold til Kvales anbefalinger benyttes disse derimod for lidt i det kvalitative inter-
view. Disse kan anvendes til at teste pålideligheden af modpartens udsagn og dermed verifice-
re det sagte (Kvale, 2004:157). I praksis er det imidlertid tydeligt, at ledende spørgsmål og
fælles fortolkninger er selve udgangspunktet for udvekslinger af forståelse mellem vidne og
afhører. Der er i praksis ingen modsætning mellem den fortolkede viden, der fremkommer i
fortællingen og den objektive viden, der efterstræbes i Politiets metoder. Det lader ikke til at
være muligt at opnå nogen form for viden, uden at denne viden er indskrevet i en sammen-
hæng, som afhøreren må fortolke og forholde til de øvrige informationer, vedkommende har
indhentet. Således forringer fortolkningerne tilsyneladende ikke kvaliteten af faktuel informa-
tion, som kan bidrage til sagens opklaring, men skal inddrages som et middel til at nå frem til
de reelle og relevante informationer. Dette hænger meget dårligt sammen med Retsplejelo-
vens idealer og idealerne for, hvordan den kognitive afhøring bør foregå.

Konklusion
Vi kan konkludere, at den metode vi har anvendt – ”iscenesættelsen”, som vi har valgt at
kalde den – i store træk har virket efter hensigten. Det er naturligvis umuligt umiddelbart at
vurdere, i hvor høj grad de iscenesatte afhøringer tilsvarer virkeligheden, og i hvor høj grad
resultaterne af projektets undersøgelse kan relateres til en virkelighed uden for undersøgelsen
selv. Men det forekommer plausibelt, at i hvert fald visse aspekter af den måde, de tre iscene-
satte afhøringer er foregået på, kan relateres direkte til virkelighedens afhøringspraksis. Dels
fordi de tre anvendte metoder i mange henseender kommer til udtryk i iscenesættelserne på
samme måde som forudsagt teoretisk, hvilket kan betragtes som et tegn på en overensstem-
melse med den virkelighed, som teorien er udviklet som beskrivelse for. Dels fordi de to poli-
tifolk, der har deltaget i de iscenesatte afhøringer, begge i efterfølgende interviews har vurde-
ret, at ligheden med en virkelig situation var stor.
 Det kan også konkluderes, at lovens fortolkning, og det formål, som loven indskriver i
politiets arbejde, sætter grænser for, hvilken teoretisk viden, og hvilke metodiske designs der
kan anvendes af politiet til efterforskning af forbrydelser. Lovens normativer fungerer i prak-
sis som en ramme, inden for hvilken politiets deskriptive arbejde kan foregå. Dette betyder
eksempelvis at relativistiske og subjektivistiske forståelser af de hændelser, der efterforskes,
ikke kan få betydning og agtelse – uanset deres rigtighed - med mindre de kan medvirke til at

 23

opnå det overordnede formål, som loven udstikker: at pågribe den mistænkte. I praksis viser
det sig, at de tre metoder, selv om de i de iscenesatte afhøringer tjener det samme formål – lo-
vens – alligevel afstedkommer en fokusering på aspekter af den virkelighed, der bliver forsøgt
afdækket, som den enkelte metode egner sig særligt godt til at få øje på. Det kan derfor kon-
kluderes, at metode (og bagvedliggende teori) ikke kan betragtes som noget adskilt fra det
formål, metoden tjener, men må betragtes som et perspektiv på virkeligheden, der fordrer
særlige formål med undersøgelse af virkeligheden.
 Det kan konkluderes, at det har mindre betydning end forventet, hvilken metode der
anvendes, og hvilke teoretiske forforståelser der ligger til grund for en afhøring. Alle tre afhø-
ringer deler en lang række fællestræk – afhørernes måde at fortolke vidnernes udsagn, for-
handlingen af identiteter i samtalen, spørgeteknik og spørgestrategi er tilnærmelsesvist ens i
de tre afhøringer. Det, der adskiller de tre metoder, er ikke dynamiske og konkrete metodiske
forhold, men det omfang hvormed de psykologiske teorier, de tre afhøringer bygger på, be-
kræftes i praksis. Dette kommer mest tydeligt til udtryk i den afhøring, der er foretaget ved
hjælp af den kognitive interviewmetode. Denne afhøring adskiller sig nemlig fra de to andre
ved, at vidnets fortællinger indeholder flere og mere rigtige informationer end i de to andre
afhøringer – præcis som forudsagt af den teori, som metoden er udviklet på baggrund af4.
Metoden tager længere tid at udføre. De lange pauser og monologer tager tid, og samtidigt
bærer de præg af, at der inddrages flere forkerte informationer. Til trods for, at vidnet kommer
med lange nuancerede beskrivelse, indgår der i disse også flere fejlagtige detaljer, hvorfor det
kognitive interview kan anvendes bedst i sager, hvor der er fokus på detaljerigdom og hel-
hedsbeskrivelser, som ikke behøver at være helt så præcise. Det er tydeligt, at den mængde af
information, der frembringes ved brug af det kognitive interview, i det hele taget er større end
hvad der frembringes ved brug af de to andre metoder. Dette gælder altså både for mængden
af korrekte og ukorrekte informationer, og dette forhold korresponderer udmærket med den
teori, som metoden bygger på.

De metodiske fremgangsmåder, der medfører denne øgede kommunikationsmængde,
er muligvis noget, som standardafhøringen kan tage ved lære af. Vi mener, at hvis denne psy-
kologiske viden blev inddraget i designet af Politiets sædvanlige afhøringspraksis, ville det
medføre mere nuancerede beskrivelser fra vidner. Vi forestiller os, at dette er mere væsentligt
i nogle afhøringer fremfor andre - afhængig af sagens indhold og formål. Det kunne have væ-
ret interessant at have set metoden anvendt i sager, hvor metoden i højere grad kunne anvende
sit potentiale, eksempelvis når Politiet har at gøre med vidner, der har svært ved at erindre det
skete og ikke kan huske sig tilbage, hvorved metoden syntes effektiv til at få vidnet til at gen-
kalde sig det skete.

Med hensyn til det halvstrukturerede livsverdensinterview kan det konkluderes, at
metoden med hensyn til omfang og rigtighed af informationer næsten kan måle sig med de to
andre metoder. Dog kan denne afhøring ikke betragtes som den mest anvendelige. Afhørerens
metodiske baggrund synes at afstedkomme en række – ifølge lovens og dennes formål –
unyttige sidespring og en del spildtid, som ikke fører til nogen yderligere informationer om
gerningsmanden. Det halvstrukturerede livsverdensinterview ville være anvendelig i sager,

4 På samme måde lader den afhøring, der er foretaget ved hjælp af det halvstrukturerede livsverdensinter-

view til at indeholde beskrivelser af indre fænomener hos vidnet, som ingen af de to andre metoder gjorde
det muligt at iagttage.

 24

hvor der søges et præcist indblik i vidnets livsverden, placeringer i rummet og personers
handlinger.

Standardafhøringen kan konkluderende siges at være yderst effektiv inden for ram-
merne af vor undersøgelse. Den afhører, der afhører ved hjælp af standardafhøringen, formår
at fremskaffe den nødvendige information for, at sagen kan opklares hurtigt og effektivt.

Litteratur

Christianson, Sven-Åke m.fl.: Avancerad forörs- och intervjumetodik, Natur och kultur, 1998.
Geiselman, Edward R. og Fisher, Ronald P.: Ten years of cognitive interviewing; I: Payne,

David G. (red.) og Conrad, Frederick G. (red.): Intersections in basic and applied mem-
ory research, Lawrence Erlbaum, 1997.

Granhag, Pär Anders, Vittnesspsykologi, Studentlitteratur, 10. oplag, 2005 (2001),
Kvale, Steinar: Interview – en introduktion til det kvalitative forskningsinterview, Hans Reit-

zel, 11. oplag, 2004 (1997).
Polititeori 4, 2005.
Gammeltoft-Hansen, Hans, Eva Smith: Vidnetsbeviset, Ugeskrift for retsvæsen, årgang 121,

nr. 6, 1987.
Jakobsen, K. Kepinska, Fordrag i Foreningen for unge kriminologer (FYK) 1. Marts 2005,

Transskriptionen kan imidlertid ikke offentliggøres, da materialet indeholder fortrolige
oplysninger.

 25

	Indsamling af det empiriske materiale
	Metodiske problemer
	Resultater
	Første afhører – det halvstrukturerede livsverdensinterview
	Anden afhører – Politiets standardafhøring
	Tredje afhører – det kognitive interview
	Hverdagens samtaler
	Konklusion
	Litteratur

