Комарков Владимир Семенович

Тактика допроса: Учебное пособие. Харьков: Изд-во Харьковского юрид. ин-та, 1975. 66с.
СОДЕРЖАНИЕ

Введение
I. Общие положения тактики допроса
1.1 Допрос как информационный обмен и психологическое взаимовлияние его участников

1.2 Принципы криминалистической тактики и систематизация тактических приемов допроса
II. Средства реализации тактических приемов допроса
2.1. Криминалистическая проблема устной речи следователя на допросе

2.2. Предъявление доказательств на допросе

2.2.1. Цели предъявления доказательств на допросе

2.2.2. Сущность и условия предъявления доказательств на допросе
2.2.3. Формы и способы предъявления доказательств на допросе

III. Тактика допроса свидетелей и обвиняемых
3.1. Общая тактическая схема допроса свидетелей и обвиняемых

3.2. Привлечение лица в качестве обвиняемого и специфика тактики его первого допроса
Литература
ОБЩИЕ ПОЛОЖЕНИЯ ТАКТИКИ ДОПРОСА

1.1. Допрос как информационный обмен и психологическое взаимовлияние его участников
/ Наиболее общей задачей допроса является получение показаний полно и правдиво освещающих расследуемое событие. Эта задача решается в процессе информационного и психологического взаимодействия следователя и допрашиваемого. Тактика допроса выражается в умении следователя управлять взаимодействием с допрашиваемым, используя приемы законного влияния на него. В ходе допроса каждый тактический прием реализуется применением целесообразного в конкретной ситуации образа действий следователя. Отсюда—многообразие форм объективизации (реального воплощения) одного и того же тактического приема допроса, что постоянно обогащает тактику допроса новыми способами воздействия на допрашиваемого.
«Диалектика обязывает всегда иметь в виду, что одна нз сторон взаимодействия является ведущей» [15; 250]. Поэтому, говоря о допросе как о взаимодействии, следует акцентировать внимание на управляющей и организующей роли следователя. Любое управление возможно там, где в наличии: информационные процессы; четко определенные цели и задачи; программа, указывающая пути их достижения [34; 19, 26—27]. Следовательно, взаимодействие на допросе можно отразить следующей схемой: :-*г-* \у"Ф >"""*
[image: image1.jpg]uexH, 3axauH nenw, 3axaTH

o Caeno- Honpauu- i
nporpaMMa gompoca TPOrpaMMa ToBe 1eHus
_BROTPaMNS JONROSA | gatens Backntt | o oal e TORCRCHME

(MaTepuaiW jeia anuaHas uHdopManus

o §

Информация от допрашиваемого к следователю поступает по каналу Б. Но/для того, чтобы она поступала и способствовала

5
достижению целей и решению задач допроса, нужно сориентировать допрашиваемого в направлении и пределах требуемых от него сведений. Иначе говоря необходимо дать допрашиваемому исходную информацию в тактически целесообразных пределах по каналу А (например, поставив необходимые вопросы). Таким образом, в ходе допроса информация циркулирует по каналу прямой связи А и по каналу обратной связи Б.
Информационный обмен между следователем и допрашиваемым проходит в несколько этапов. Основные из них:
1) формирование у следователя требования к допрашиваемому о предоставлении информации;
2) истребование следователем информации у допрашиваемого;
3) переработка допрашиваемым полученной от следователя информации;
4) передача допрашиваемым переработанной информации;
5) переработка следователем полученной от допрашиваемого информации;
6) передача следователем регулирующего воздействия.

Формирование у следователя требования к допрашиваемому
о предоставлении необходимой информации осуществляется в соответствии с программой (планом) допроса, его целями и задачами, материалами уголовного дела. Результатом этого процесса является постановка перед допрашиваемым мыслительной задачи, что практически выражается в вопросах следователя, в предъявлении доказательств сопровождаемом в случае необходимости разъяснением отдельных положений. Так, предъявляя заключение экспертизы, следует его разъяснить допрашиваемому.
Полученную от следователя информацию допрашиваемый соотносит с целями, достичь которые он намерен в допросе, с программой своего поведения на допросе, с имеющейся у него информацией, относящейся к предмету допроса.
Результатом решения допрашиваемым мыслительной задачи может быть: а) отказ от дачи следователю затребованной информации, если она отсутствует или у допрашиваемого сформировалась установка на отказ от дачи показаний; б) передача следователю заведомо ложной информации; в,) передача информации полностью или частично соответствующей затребованной следователем.
Полученную от допрашиваемого информацию следователь соотносит с целями и задачами допроса, с его программой и материалами дела. Результатом решения следователем мыслительной задачи является формирование регулирующего воздействия, если это необходимо, для устранения противоречий между желаемым состоянием (дача допрашиваемым полных и правдивых показаний) и действительным состоянием (отказ от дачи
6
показаний, дана заведомо ложных показаний или показаний, неверно освещающих событие вследствие добросовестного заблуждения).
Так, допрашивая лицо, дающее заведомо ложные показания, следователь может воздействовать на положительные качества личности, убедить допрашиваемого в необходимости дать правдивые показания, либо предъявить изобличающие доказательства. Перечисленное является реализацией функции регулирования взаимодействия.
Изложенное позволяет сделать вывод, что тактика допроса, по существу, охватывает: целенаправленное тактическое мышление, оперирующее определенным объемом специальных знаний и имеющее своим результатом принятие решений в целях регулирования взаимодействия, и тактические действия,! е, выполнение решений, принятых в результате осмысливания тактических ситуаций.
Мышление следователя становится специальным оперативным умением только^тогда, когда оно осуществляется в дея- \ тельности и ею подкрепляется. Называется такое мышление < тактическим условно, в силу его целевой направленности на ре- j шение специфических задач расследования. Особенностями тактического мышления следователя является, в частности, то что в предельно короткие отрезки времени ему приходится осмысливать и внешнюю тактическую обстановку, находящуюся вне-прерывном изменении, и внутреннюю психологическую — ход мыслей и намерения допрашиваемого.
Оба участника взаимодействия имеют определенные замыслы. Замыслы следователя принимают четкую форму тактики поведения, чего нельзя сказать в отношении допрашиваемого,. Даже когда допрашиваемый детально планирует свое поведение на предстоящем допросе, его замыслы нельзя отождествлять с тактическими замыслами следователя ни по характеру, ни по содержанию.
•--В~тактике допроса нет верных и безошибочных приемов, да-
| ющих желаемый результат в любых случаях. Каждое тактиче- / ское действие следователя может встретить свое противодейст- ' ; вие со стороны допрашиваемого. На противодействие последует' очередное действие следователя и т. д. В результате возникает < ряд многочисленных действий и противодействий. Практически . по своему содержанию они замыкаются в ограниченный круг, принимая в конце концов обозримую форму логической системы. Данное положение можно проиллюстрировать следующей 1 в'йдержкой из допроса подозреваемого.
СЛЕДОВАТЕЛЬ: Как вы провели вчерашний день? ПОДОЗРЕВАЕМЫЙ: Как обычно. Был на работе. Гуляда, Затем лег спать.
7
СЛЕДОВАТЕЛЬ: Вам предъявляется справка, из иоторой следует, что вчера вы не вышли на работу. Объясните, почему вы говорите неправду?
ПОДОЗРЕВАЕМЫЙ: Да, я говорил неправду. Я проспал и решил на работу не идти. К тому же меня на десять часов вызывали в военкомат, куда я и пошел.
СЛЕДОВАТЕЛЬ: Из изъятой в ходе обыска повестки на ваше имя видно, что вас вызывали в военкомат на сегодняшний день. Вы опять говорите неправду.
ПОДОЗРЕВАЕМЫЙ: Я боялся, что меня уволят за прогул И поэтому всем говорил, что был в военкомате.
СЛЕДОВАТЕЛЬ: Где же в действительности вы были вчера?
ПОДОЗРЕВАЕМЫЙ: Целый день я бесцельно ходил по улицам и по магазинам.
СЛЕДОВАТЕЛЬ: В котором часу вы вернулись в общежитие?
ПОДОЗРЕВАЕМЫЙ: В начале двенадцатого ночи.
СЛЕДОВАТЕЛЬ: Вам предъявляются показания ваших соседей по комнате, которые утверждают, что вы пришли во втором часу ночи...
Взаимодействие людей имеет место в различных видах человеческой деятельности. Каждый вид взаимодействия характеризуется специфическими, лишь ему присущими чертами, предопределяемыми целями и задачами, условиями и формами его осуществления. Направленный, взаимный обмен процессуально и тактически значимой информацией осуществляется следователем и допрашиваемым с целью создания изменений в сознании и побуждения друг друга к принятию определенных решений и совершению определенных поступков. В ходе волевого мотивированного обмена информацией и психологического взаимовлияния между следователем и допрашиваемым боз-никают и реализуются отношения общения, которые в целях анализа целесообразно рассматривать раздельно в уголовно-процессуальном, тактико-криминалистическом и судебно-психологическом аспектах.
Уголовно-процессуальные отношения, возникающие, например, в ходе допроса обвиняемого, могут соответствовать следующим психологическим отношениям: «взаимное понимание следователя и допрашиваемого», «взаимная терпимость», «взаимная антипатия» и т. д. Соответственно этому проявляются тактико-криминалистические отношения: «дача правдивых показаний», «дача ложных показаний», «отказ от дачи показаний».
Уголовно-процессуальные, тактико-криминалистические и су-дебно-психологические отношения между следователем и допрашиваемым не просто сосуществуют, а находятся в сложном взаимодействии. Уголовно-процессуальные отношения определяют
8
психологические и тактические в их общей тенденции. Они как
бы намечают направление развития последних, т. е. их господ-
i иующий, генеральный тип. В то же время нельзя игнориро-
I. и тот факт, что в ходе осуществления допроса важное зна-пние имеет психологическая природа человеческих взаимоотношений. Так, уголовно-процессуальные отношения, возникающие при допросе добросовестного свидетеля, предопределяют психологические отношения «сотрудничества, взаимопомощи, ммаимного уважения и доброжелательности», что обусловлено общностью цели — установление объективной истины по делу, достижение торжества правосудия. Вместе с тем, для оптимальной реализации процессуальных отношений необходим учет И тех отдельных случаев, когда указанная общая тенденция не проявляется. Например, при допросе добросовестного свидетеля возникает ситуация конфликтности отношений свидетеля и следователя, имеющая лишь психологическую основу (например, психологическая несовместимость). Последовательный планомерный учет процессуальных законов требует изучения и использования психологических законов деятельности участников допроса, целесообразного регулирования их общения посредством реализации тактических приемов.
Для общения следователя и допрашиваемого, как специфического вида общественных связей людей в сфере расследования уголовных дел, характерно наличие двух особенностей. С одной стороны общение имеет чрезвычайно высокий уровень нормативности социального характера, с другой — может быть реализовано не иначе как в форме межличностного взаимодействия. Высокий уровень упорядочения общения законодательными установлениями, нормами социалистической морали и рекомендациями криминалистической тактики накладывает определенные ограничения на общение, придает особую специфику и своеобразие отношениям, возникающим во взаимодействии следователя и допрашиваемого.
Официальность отношений, их односторонне/властный характер обусловливают подчас возникновение сложных нравственно-психологических и информационных барьеров, в том числе И своеобразную психологическую «дистанцию» между следователем и допрашиваемым, приводят к сужению сферы межличностного общения, к подчинению общения целям уголовного судопроизводства, утилитарным задачам допроса.
Нормы уголовно-процессуального закона, устанавливающие порядок допроса, права и обязанности следователя и допраши-насмого, обязательность и правила процессуального закрепления хода и результатов допроса, представляют собой совокупность правовых гарантий, обеспечивающих эффективность взаимодействия, быстрое и полное раскрытие преступления и изо-блнчение виновных.
9
Всесторонний анализ этих положений, являющихся принципами криминалистической тактики, составляет одну из важнейших задач науки советской криминалистики, поскольку это имеет не только познавательное, но и практическое значение. Без учета принципов криминалистической тактики невозможна ни разработка, ни реализация тактических рекомендаций.
Проблема принципов криминалистической тактики содержит много нерешенных и спорных вопросов. Важнейшие из них: понятие принципов криминалистической тактики, их конкретное содержание, система принципов криминалистической тактики, характер соотношения общеправовых, отраслевых принципов, принципов науки криминалистики и принципов криминалистической тактики как ее раздела, соотношение принципов науки криминалистики и принципов практической деятельности и пр. В настоящей работе автор останавливается, главным образом, на вопросе о понятии и системе принципов криминалистической тактики и их роли в разработке и реализации системы тактических приемов допроса.
Необходимость дальнейшего развития тактики допроса требует теоретического осмысливания применяемых на практике тактических приемов этого следственного действия. Указанное . предполагает исследование правовых и общенаучных основ, I классификацию и систематизацию тактических приемов допроса. 1
---Правовыми основами тактических приемов следственного
действия являются положения уголовного и уголовно-процессуального права, определяющие их направленность и допустимость. Общенаучными основами тактических приемов выступают положения различных отраслей научного знания. Вряд ли возможно исчерпывающе перечислить отрасли научного знания, достижения которых уже сегодня используются в развитии криминалистической тактики. Советские криминалисты успешно исследуют проблемы тактики в аспекте теории информации и теории игр, системного и структурного анализа. Однако наиболее эффективно в разработке проблем криминалистической тактики используются достижения логики, психологии и этики.
Своеобразное значение имеет передовая следственная практика, выступая основным источником возникновения тактических приемов и критерием их познавательной эффективности. Выявление правовых и общенаучных основ тактических приемов расследования позволяет классифицировать их по различным основаниям. Так, по значению для процесса расследования различаются общие тактические приемы (планирования, верси-рования, использования возможностей оперативно-розыскной деятельности и помощи общественности), тактические приемы отдельных следственных действий и их групп (осмотра, обыска, допроса и т. д.). Тактические приемы отдельного следственного действия в свою очередь, могут быть разделены по ЦЕЛЯМ
12
Применения. Так, приемы допроса можно классифицировать на приемы устранения добросовестного заблуждения, изобличения КИ, оказания помощи во вспоминании забытого, устранения "•говора, преодоления запирательства и пр. По отношению I I И)СЛЕДОВАТЕЛЬНОСТИ следственного действия различа-">|.ч приемы подготовки, выполнения, фиксации, оценки и про-ИрКИ результатов следственного действия. По ХАРАКТЕРУ научных положений, используемых в их формировании и реализации, есть приемы логические и психологические. Например, из-брйнне методов психологического влияния на допрашиваемого осуществляется после диагностики типа темперамента, установ-■н-ния психологического контакта, что возможно лишь при использовании положений психологии. Строго говоря нельзя про-иодить деление на приемы логические и психологические, по-•кольку в основе каждого тактического приема, как правило, (ежат положения нескольких отраслей научного знания. Однако н каждом тактическом приеме используются преимущественно знания какой-либо одной научной отрасли.
По уровню СЛОЖНОСТИ тактические приемы подразделяются на простые, сложные и представляющие собой т. н. «тактические операции».
Классификация тактических приемов позволяет осознанно, а следовательно эффективно, применять их в ходе расследования. Однако сама по себе классификация тактических приемов не представляет большой практической ценности если не имеет своей конечной целью их систематизацию — сознательное, целенаправленное упорядочение и организацию в метод практической деятельности. В ходе реализации задач расследования при осуществлении следственных действий используются не столько отдельные тактические приемы, сколько системы приемов.
Отдельный тактический прием — это оптимальный в данной ситуации расследования способ действия или линия поведения следователя. Метод же практической деятельности есть форма развития практического и теоретического овладения познаваемой реальностью. Метод является практикой, уже облеченной в теоретическую форму. Тактический прием представляет собой этап (либо этапы) определенных практических действий, осуществляемых для достижения поставленных целей, в то время как метод — это интеллектуальная концепция, координирующая весь комплекс способов действия. Метод, таким образом, правомерно рассматривать как свод принципов, которым следует руководствоваться в систематизации тактических приемов расследования.
"Поотношению к действиям следователя, имеющим тактический характер, трудно говорить о существовании каких-либо ""> юянных и жестких правил, использование которых обеспе-чиипло бы всегда позитивный результат. Если речь идет о так-допроса, то различия в психологической структуре инди-
13
Они пронизывают все институты криминалистической тактики и в то же время определяют линию поведения и деятельности следователя. Из них, в свою очередь, следуют положения более частного порядка.
Принципы криминалистической тактики характеризуются тем, что каждый из них представляет специфическое выражение более общего принципа, свойственного социалистическому праву в целом, принципу отрасли права, принципу криминалистики. Принципы криминалистической тактики основываются на идеях коммунистической нравственности и марксистско-ленинских юридических идеях, входящих в коммунистическую идеологию. Определяющее значение для них имеют так же общеправовые принципы (социалистическая законность, демократизм и гуманизм советского права) и их конкретизация в принципах материального и процессуального уголовного права, в прщщи-пах науки криминалистики.
Система принципов криминалистической тактики носит стабильный характер, что не опровергается, а подтверждается постоянным обогащением конкретного содержания основных теоретических положений тактики, повышением степени их воплощения в тактических рекомендациях, углублением и расширением их реализации в практике расследования уголовных дел.
Нет и не может быть самостоятельных принципов, присущих тому или иному следственному действию. Все следственные действия связаны между собой в единую систему и направлены к общей цели — обеспечение осуществления задач предварительного расследования. Разумеется, это не исключает того, что принципы криминалистической тактики получают в каждом следственном действии своеобразное выражение. Так, в группе следственных действий, направленных на получение доказательств «от вещей», (например, следственный осмотр места происшествия) принцип организующей и управляющей роли следователя в осуществлении взаимодействия с участниками осмотра выражается ю организации совместных действий следователя, специалиста, понятых. Этот же принцип получает иное выражение при осуществлении следственных действий, направленных на получение доказательств «от людей». Например, при проведении допроса он выражается в активной деятельности следователя по управлению (регулированию) процессом взаимного информационного обмена и психологического взаимовлияния. В ходе осуществления допроса следователю приходится действовать с преодолением противодействия допрашиваемого и для этого вырабатывать наиболее эффективную линию поведения, соответствующую сложившейся ситуации. Тактика допроса определяется в зависимости от процессуального положения допрашиваемого, его психических особенностей, образовательного и культурного уровня, морального облика, волевых и иных качеств личности допрашиваемого, его эмоционального состояния
16
в момент допроса, полноты, достоверности и внешней убедительна i и используемого следователем доказательственного матери. i./i;i, объема и особенностей информации, известной допраши-i \юму, профессиональной квалификации и психического скла-|| личности следователя, наконец, от конкретных задач и целей (опроса.
Содержание тактики допроса включает в себя: 1) определение путей установления и поддержания психологического контакта; 2) определение рациональной системы тактических приемов, средств их реализации, условий наилучшего осуществления; 3) определение последовательности и момента их применения; 4) определение возможного эффекта воздействия; 5) практическую реализацию тактического осмысливания ситуации допроса.

Таким образом, тактику допроса можно представить как наиболее целесообразные формы и способы взаимодействия следователя с допрашиваемым, осуществляемые в целях выяснения существенных для дела обстоятельств, освещаемых в показаниях допрашиваемого и полученных в результате оперирования доказательственной информацией с учетом оперативной информации.
ч j В процессе осмысливания многообразных ситуаций допроса'7 урождается тактический замысел следователя, пути и средства его реализации. Практическая реализация тактического осмысливания осуществляется формированием и использованием си-'Кстемы тактических приемов допроса.УИз всей совокупности известных теории и практике криминалистики тактических приемов допроса в каждом конкретном случае следователь включает в систему лишь те, что наиболее соответствуют ситуации допро* са и особенностям уголовного дела. Так, известны приемы допроса: «снятие (или создание) напряжения», «отвлечение (или напротив — привлечение) вадмания», «создание у допрашиваемого представления о высокой степени осведомленности следователя в предмете допроса», «допущение легенды», «пресечение лжи», «сопоставление противоречий» и пр._Ь
Ситуация отбора необходимых для формирования системы тактических приемов конкретного допроса является проблемной. Психическая структура проблемной ситуации включает: а) потребность, побуждающую следователя к' поисковой деятельности; б) неизвестную систему способов действия следователя (различные варианты способов действия следователя, ведущие к достижению одной цели или позволяющие, решить одну задачу, МЫ рассматриваем как приемы); в) профессиональные возможности следователя, включающие его прошлый опыт и творческие Iпособности.
Эффективность тактических приемов возрастает при создании условий их наилучшего осуществления. К ним следует от-ш «внезапность применения тактического приема», «исполь-йа'ниё положительных качеатв---ллчкосга, допрашиваемого»,

17
«выяснение и устранение причин, S силу которых дбпрашйвае-мый не дает показаний» и пр. \
Большое значение имеет "и целесообразная комбинация нескольких тактических приемов допроса. Так, тактический прием «выжидание» зачастую применяется наряду с приемом «допущение легенды» и приемом «создание у допрашиваемого пред: ставления о высокой информированности следователя».
Тактические приемы могут быть различным образом реализованы в ходе допроса. Средством реализации тактического приема допроса следует считать тот путь, посредством которого осуществляется воздействующее влияние доказательственной информации на допрашиваемого. Средствами реализации такти-' ческих приемов выступают как многообразные формы постановки вопросов и предъявление доказательственной информации в натуре, так и действия следователя, не сопровождаемые демонстрацией доказательственной информации. Тоном и характером вопроса, внешне равнодушным или нарочито заинтересованным видом следователь воздействует на допрашиваемого, убеждая его в наличии или отсутствии доказательственного материала, в направлении и пределах своей заинтересованности. Таким образом, всегда тактический прием допроса реализуется тем или иным путем использования доказательственной информации с учетом оперативной информации.
Одно и то же доказательство может быть использовано при реализации различных тактических приемов, одни и те же тактические приемы могут быть осуществлены различными средствами. Так, тактический прием «создание у допрашиваемого представления о высокой степени информированности следователя» можно реализовать либо постановкой вопросов, либо предъявлением доказательств, либо, что чаще бывает, комбинацией первого и второго средства.
Один и тот же тактический прием может быть реализован не только различными средствами, но и само это средство может быть использовано в различных-,.формах-. Все эти тактические модификации усиливают воздействующее влияние тактических приемов допроса, будучи избраны и реализованы с учетом специфики конкретной ситуации допроса, особенностей психической структуры личности допрашиваемого, психических состояний в момент реализации тактического приема, особенностей используемого доказательственного материала.

18
СРЕДСТВА РЕАЛИЗАЦИИ ТАКТИЧЕСКИХ ПРИЕМОВ
ДОПРОСА
2.1 Криминалистическая проблема устной речи следователя
на допросе
Средством воздействия на допрашиваемого, средством управления взаимодействием на допросе является доказательственная информация. Ее можно передать допрашиваемому в материализованной форме, например, предъявив вещественное доказательство, или в форме устной (звуковой) речи, изложив содержание этого вещественного доказательства, разъяснив его значение в уголовном деле.
Среди многочисленных средств передачи мыслей и эмоций
п процессе общения людей главное место занимает язык. Все
фугие средства общения основаны на языке, поскольку понять
ю, что выражено при помощи какой-то условной системы зна-
м>в, можно только на основе словесного мышления.
Обмен информацией между следователем и допрашиваемым осуществляется преимущественно в речевой форме. Вследствие лого устная речь следователя — важное средство воздействия на допрашиваемого. —■<
В криминалистической литературе устной речи следователя, как средству воздействия на допрашиваемого, уделяется незаслуженно мало внимания. В то же времяТустная речь следова-к'ля обладает комплексом свойств, позволяющих успешно решать большинство тактических задач допроса^
Не претендуя на исчерпывающее освещение этой многогранной и сложной проблемы, рассмотрим ее некоторые важные аспекты. % t«™&i*234
Устная речь следователя отличается от письменной прежде моего наличием конкретного адресата. В процессе речевого общения участвует с одной стороны следователь, передающий определенное сообщение допрашиваемому, с другой — допрашиваемый, принимающий это сообщение. Да и сам следователь слушает себя, поскольку произнесение и слушание — две стороны одного и того же явления. Наличие конкретного адресата и каждом акте общения обязывает следователя строить свою речь в соответствии с особенностями психической структуры и образовательного уровня того или иного допрашиваемого. \
Маркс писал: «чтобы действовать с какими-либо шансами на ■ пех, надо знать тот материал, на который предстоит воздей-гювать» i[2; 195]. Это положение в полной мере относится | общению следователя и допрашиваемого.
Устная речь следователя — это процесс, в который включены три взаимосвязанных между собой элемента: следователь, передающий сообщение; речь следователя (сообщение) и допраши-

19
ваемый. При этом следователь постоянно получает информации о состоянии допрашиваемого по каналам обратной связи. Сложные диалектические отношения указанных элементов можно выяснить, проведя лингвистический анализ процесса речевой коммуникации следователя и допрашиваемого.
Слово или несколько слов, выражающих законченную мысль составляют предложение. В устной речи предложение именуете;, фразой. Речь следователя состоит из фраз, которые отделяются друг от друга паузами, оправданными смыслом — это речевьи звенья или речевые такты. Усваивая такие звенья, допрашивае мый как бы воспринимает мысль следователя по частям, улав |ливая ее строение.
Логические паузы соединяют в одно целое объединении; смыслом группы слов и в то же время отделяют такие группь, друг от друга. Например, следователь без остановок прочее допрашиваемому выдержку из протокола допроса свидетеля «Они снабжали его деньгами своих друзей». При беспаузно!^ чтении для допрашиваемого остается непонятным КОГО и ЧЬИ МИ деньгами снабжали. Если следователю нужно сказать, чт(, ЕГО снабжали деньгами друзей, то пауза необходима посл(слова ЕГО. Если же эту паузу сделать перед словом ЕГО, т< получится, что ДРУЗЕЙ снабжали его деньгами и мысль будет искажена. Практически для выяснения места логической паузь необходимо разобраться в смысловых связях между элементам! фразы, чтобы наиболее тесно примыкающие друг к другу слова оказались в одном речевом звене, не были разъединены паузой [Каждое речевое звено имеет свой организующий центр, ко торым является одно из слов, входящих в звено. Центрами ста новятся наиболее важные по смыслу слова. Все остальные ело ва подчиняются ему, дополняют, конкретизируют его значение На это слово падает логическое ударение. Логическое ударе ние —это выделение слова из ряда других слов. Оно достига ется путем тонального повышения или понижения, усиления зву_ка, замедленного произношения. Выделение может достигаться либо одним из перечисленных средств, либо их комбинацией [23; 74—77]. Логические паузы и логические ударения делают речь__донятной, а это существенно необходимое качество речи следователя. Большое значение имеет и техника речи — правильное и отчетливое произнесение звуков.
А Необходимым качеством^ечи следователя является ее выразительность. В^о^действзоопцш...характер свойственен любой речи. Выразительная речь воздействует сильнее. Выразитель ность речи достигается за счет логических и эмоционально-выра зительных средств. Эмоциональность, экспрессивность устной речи достигается главным образом за счет ^щюнации. Интонация устной речи — это дополнительная семиотическая система,
20
'П>рую получает в свое распоряжение следователь для воздей-iiiiH на допрашиваемого^
' Нсякое словестное сочетание приобретает смысл, только полупи определенную интонацию, которая в свою очередь опреде-1Я6ТСЯ и общим контекстом, и расположением слов. «Интона-iiiH служит средством донесения до слушателя различных от-гпков мысли при одном и том же лексическом составе и син-лксическом строе предложения» [3]. Интонация, таким обра-к>м, является элементом речи, который передает субъективный шчностный характер. Сообщение следователя не ограничивает-Я составом слов. Передача слов не представляет" собой еще юлного общения. Один и тот же набор слов может приобрести юлько слоговых перестроек, сколько есть экспрессивных зна-ц'ний. Слоговые перестройки определяются не составом слов, i ситуацией, то есть отношением человека к данным явлениям. 11оэтому в состав сообщения следователя неизбежно- входят и эле-к'нты, обусловленные ситуацией. Ими являются интонационные лотовые перестройки, которые обладают смыслом, увеличивают >С)Ъем сообщения. Писанное и печатное слово не способно с та-нж высокой эмоциональностью, убедительностью, проникновен-юстью, какая присуща устной речи, передать тончайшие оиен-vii мысли и чувста2^_Поэтому главное преимущество устной речи мключается в той дополнительной выразительности, которую м придает человеческий голос._\
Голос представляет собой чрезвычайно сложное явление. Он
^растеризуется силой, высотой, тембром и другими оттенками,
'мределяющими его неповторимое богатство. «Голос бывает^
м'плый и мягкий, грубый и мрачный, испуганный и робкий,
mi кующий и уверенный, твердый, живой, торжествующий и еще
тысячью оттенков, выражающих самые разнообразные чув-
М1,1. настроение человека и даже его мысли». [22; 3']. Более
i. и о, в устной речи отражаются особенности личности, черты
Флктера такие как неуверенность и робость, застенчивость
■ напористость, убежденность, интеллигентность и другие каче-
личности говорящего [33; 159—160].
1 ообразуясь с тактическими задачами, используя широкие
"нможности устной речи, следователь, в одних случаях, переда-
тирашиваемому информацию о своем психическом состоя-
1И| отдельных чертах своего характера, настроении и намере-
15 других случаях, когда из тактических соображений по-
ю информацию передавать допрашиваемому нецелесо-
по, следователь особо строго следит за своей речью, кон-
шрует и всячески сдерживает свои эмоциональные проявле-
\.ф.1ктерно, что в последнем случае воздействие устной
!■■ ослабляется, а напротив — усиливается. Известно, что
i i пне своих чувств есть мощное средство увлекать дру-
21
гих, но вид того, как говорящий сдерживает свои чувства, ско рее воспламеняет слушающего.
Устная речь отличается от письменной необратимостью вс времени. Это происходит потому, что устная речь, как последо вательность звуков реализуется во времени, тогда как письмен пая выражает последовательность буквенных зрительных символов и реализуется в пространстве. К любому написанному со общению можно вернуться и прочесть его неоднократно. Пр>' восприятии устного сообщения этого сделать невозможно. Учиты вая эту особенность устного сообщения следователь в ряде слу чаев должен, прибегать к повторам, тем самым как бы компен сируя необратимость, либо конкретизировать трудные для пони мания теоретические положения, иллюстрируя одну и ту же мысль разными средствами, в том числе и предъявляя наглядно образные объекты.
(Важной характеристикой устной речи является участие в этом процессе неязыковых средств раскрытия мысли. К таким средствам относятся мимика и пантомимические движения включающие жестикуляцию. По мнению американского психо лога Дж. Руша язык жестов насчитывает 700 тысяч чётко раз личимых сигналов, в то время как «солиднейшие» английские словари содержат около 600 тысяч слов [8; 146].
Наряду с мимикой, поза, движение, жест — важные компоненты дополнительной кинетической системы общения, связывающей следователя и допрашиваемого. Характер и степень участия неязыковых средств в значительной степени определяют общую культуру следователя и культуру его речи в частности Они способствуют общению, когда естественны и приемлема в данной ситуации и, напротив, осложняют общение, если надуманы, искусственны и не соответствуют теме, содержанию и эмоциональной окраске момента взаимодействия следователя и допрашиваемого. Мимика, скупая и вместе с тем выразительная жестикуляция в определенной степени балансируют звуковые дефекты, вызывают симпатию, подобно тому как не замечаются, а иногда становятся привлекательными незначительные дефекты речи умного, внешне обаятельного человека. Жесты и мимика, выражающие чувства, «могут быть понятны только на основе речи, языка, языкового общения в человеческой деятельности и жизни» [9; 131].
При взаимодействии следователя и допрашиваемого происходит не только преднамеренный обмен информацией (в целя взаимного воздействия). Имеет место и «утечка» информации в форме неконтролируемых реакций. Информация содержится и передается внешним обликом следователя и допрашиваемого поведением, особенностями речи т. д. Поэтому в ходе допроса следует контролировать свое поведение и речь, наблюдать за внешними проявлениями реакции допрашиваемого на действия
22
следователя. Однако следует всегда помнить, что никакие внешние проявления реакции допрашиваемого лица не являются доказательством правдивости или ложности даваемых им показаний. Они могут лишь помочь следователю в построении, корректировке и реализации тактических замыслов допроса. Поэтому надо предостеречь от некритичного восприятия и чрезмерного увеличения т.н. «принципами познания людей и характерологии как лженаучными положениями буржуазной криминалистики, видные представители которой с полной серьезностью
н ми-кают такие сентенции: «...Высокие люди в большинстве
is чаев великодушны.. Маленькие — неуступчивы и трудно под-
>|циеся убеждению... Полные — всегда добродушны, спокойны и полны юмора, тогда как худые — недоверчивы, эгоистичны и испыльчивы...» [38; 108—109]. Некритическое восприятие ука-I |нных принципов допускает В. Л. Васильев в своей работе I кихологический анализ некоторых внешних факторов допро-[7; 24—26]. Следует целиком согласиться со справедливым шмечанием польского криминалиста Т. Ханауска, что «является мифом утверждение о том, что существуют заведомо безоши-Гючные методы распознавания ложных показаний на основе т. н. «внешних проявлений лжи» в виде характерной мимики лица, покраснения, колебаний в ответах и т. д.» [36; 158]. Следовательно, несомненно важным и необходимым является анализ внешних факторов поведения допрашиваемого (в том числе жестов, мимики, микродвижений конечностей), но не в целях т. н. «диагностики причастности», не для определения достоверности показаний, а для использования результатов анализа в тактических целях.
Итак, для устной речи следователя характерно: наличие конкретного адресата сообщения и возможность контроля воздействия по каналам обратной связи; высокая экспрессивность и эмоциональная насыщенность речевого сообщения; необратимость речевого сообщения во времени; возможность комплексного использования различных знаковых систем: лингвистической (язык), паралингвистической (интонация), кинетической (мимика и жесты).
Чтобы яснее представить особенности восприятия допрашиваемым речевого сообщения следователя, необходимо выяснить, что же входит в структуру последнего. Речевое сообщение может быть рассмотрено как совокупность предмета сообщения, его внутреннего смысла, содержания и образа, возникающего под влиянием выразительных средств языка. Предмет (тема) сообщения определяется кругом вопросов, подлежащих выяснению ми допросе. Он раскрывается в ходе передачи сообщения допрашиваемому в пределах тактически целесообразных и доста-iочных для оказания на допрашиваемого воздействия, планируемого следователем. Содержание сообщения определяется после-
23
довательностью излагаемых мыслей (суждений). Каждое суждение в речи излагается предложением (фразой) и представляет собой отношение между субъектом и предикатом. В психологии часто субъект определяется как данное, а предикат — как то новое, что сообщается в суждении.^Внутренний смысл сообщения — это то, ради чего строится все сообщение, то, что следователь хотел передать допрашиваемому. Внутренний смысл со-^ общения может быть ясно сформулирован в фразах сообщения, ' но может только подразумеваться, т. е. составлять т. н. «подтекст» высказывания с целью активизировать мыслительную деятельность допрашиваемого, поставив его в проблемную ситуацию недостатка информации^ Возникающие под влиянием выразительных средств языка зрительные, слуховые и другие образы позволяют допрашиваемому ясно представить то, о чем говорит следователь. Связь образа, представления с одновременно воспринимаемым словесным описанием способствует адекватному восприятию сообщения следователя. Формирование образа позволяет связать план наглядно-чувственного и абстрактно-логического познания действительности в единый процесс.
Восприятие устной речи — одна из наиболее сложных проблем психологии. Необходимость ее изучения вообще и применительно к задачам уголовного судопроизводства, в частности, чрезвычайно велика. Важным условием эффективного использования этого средства воздействия является учет закономерностей процесса восприятия, переработки и усвоения допрашиваемым информации, облеченной в форму устного сообщения следователя. Трудность изучения восприятия устной речи обусловливается сложностью, многогранностью объекта изучения — речи и самого процесса речевого восприятия.
Говоря о восприятии речи психологически более правильно иметь в виду сложную перцептивно-мыслительную деятельность (восприятие — мышление), лежащую в основе понимания воспринятого на слух речевого сообщения. И, действительно, восприятие (или перцепция в собственном психологическом смысле этого слова, т. е. отражение предметов и явлений объективной действительности при их непосредственном воздействии на органы чувств) является лишь необходимым компонентом для осуществления более сложной цели — понимания речевого сообщения. Понимание, психологически означающее раскрытие связей и отношений между предметами и явлениями окружающей действительности, является сложной мыслительной деятельностью. Оно включает в себя разнообразные мыслительные операции такие как сравнение, анализ, синтез, абстракция, конкретизация, ассоциация и др. Понимание проявляется в раскрытии понятий, в формировании суждений и умозаключений. Но понимание устной речи не исчерпывается только мыслительной
24
деятельностью. Оно обусловливается всем прошлым опытом допрашиваемого, его знаниями, культурой, воспитанием, всеми его личностными характеристиками. Эти внутренние факторы и определяют сложный перцептивно-мыслительный процесс. Но понимание речевого сообщения может обусловливаться также и внешними по отношению к личности допрашиваемого факторами. В качестве таких факторов выступают и характеристики самого текста: его смысловая организация, структура, длительность, количество незнакомых слов и пр. Существует взаимозависимость между внутренними и внешними факторами. Она проявляется в том, что отрицательно действующие на восприятие и понимание речевого сообщения внешние факторы, например, множество незнакомых слов, высокий темп речи, и т.д., как бы способствуют выявлению всех внутренних факторов. Например, чем короче речевое сообщение, тем ярче проявляется в процессе его понимания весь прошлый опыт допрашиваемого. И наоборот, чем шире контекст, тем скорее нивелируются внутренние факторы, обусловливающие понимание.

Для характеристики понимания воспринятого на слух рече-МО1О сообщения следователя целесообразно соотнести этот процесс с понятиями предмета, содержания, основной мысли сообщения (часто подтекста) и интеллекта допрашиваемого. II связи с этим могут быть выделены три уровня понимания до-'1>.||ииваемым переданной в речевой форме информации.
Первый уровень — общее представление о предмете или основной мысли сообщения. Это самый поверхностный уровень понимания сообщения следователя, находясь на котором допра-пшиаемый понимает только то, о чем сообщает следователь. 1 психологической точки зрения в подобной ситуации допраши-м.ц'мый имеет только смутное представление, но не понятие о содержании и внутренней мысли сообщения следователя. За-ч.четую это бывает, когда допрашиваемому, обладающему низ-КИМ образовательным уровнем и неразвитым интеллектом, сле-юпатель сообщает в подробностях, но без должных объяснений процесс и результаты сложного экспертного исследования дока-
i М'ЛЬСТВ.
Второй уровень—понимание содержания речевого сообще-
|, раскрытие предмета высказывания. Допрашиваемый в этом
случае понимает не только то, о чем говорится, но и что говори г-
н Он может следить за логической последовательностью из-
i гния мысли, сопоставлять приводимые в сообщении следо-
1Тсля факты. Такой уровень понимания свойственен лицу, обла-
I потому высокой общей эрудицией, хотя и не имеющего зна-
п навыков в специальных юридических дисциплинах.
Гретий уровень— понимание внутренней мысли сообщения
■ hi она даже непосредственно и не сформулирована следо-
ем) и раскрытие тактического замысла следователя. Для
1ания внутренней мысли сообщения и раскрытия такти-
25
ясны. Вследствие этого обвиняемой предъявили тряпки и пре, ложили объяснить, что она ими делала и для чего пыталас сжечь.
Осмотрев полусгоревшие остатки тряпок, она пояснила, чт с их помощью тщательно вытерла топор и вымыла комнат; в которой ранее совершила убийство. Затем окрававленные тряг ки orfa бросила в горящую печь. Обвиняемая указала, что ране об этом не упоминала в своих показаниях, считая эти сведени не существенными. Она полагала, что самое важное заключалос в ее признании в совершении убийства. В данном случае предг явление доказательств на допросе имело своей функцией вы звать, в основном, те же психические процессы, что и при оказа нии помощи во вепомина'нил забытого. Однако здесь иодразумс .валось и решение задачи специфичной лишь для подобных ситу аций. В отдельных случаях допрашиваемый может не отдавать себе отчета в важности определенных сведений для органов следствия. Поэтому предъявление доказательств и требование следователя изложить обстоятельства, связанные с происхождением и отдельными их свойствами приобретает задачу восполнения пробелов в показаниях, направления показаний в нужное русло, указания допрашиваемому на то, какие еще сведения необходимо осветить.
Довольно часто задача изобличения допрашиваемого в со крытии деталей и подробностей расследуемого события, в ча стичном их искажении остается актуальной и в случае дачи ил в целом правдивых показаний. В ходе допроса свидетель (потер певший, подозреваемый, обвиняемый) делает вывод о том, чт< следователь не располагает сведениями об отдельных подроб ностях события. Считая, что эти подробности так и останутся неизвестными для органов следствия и не желая их освещать 'доб ровольно (чаще потому, что они свидетельствуют не в его пользу) допрашиваемый хотя и правдиво, но не полно излагает известные ему факты, а в ряде случаев и искажает их. В подобной ситуации предъявление доказательств наряду с задачей оказания помощи во вспоминании забытого или указания направления требуемых сведений имеет и задачу изобличения в утаивании подробностей, в сокрытии сведений, важных для установления истины по делу, в частичном искажении их. В то же время следует отметить, что в данной ситуации задача изобличения по своей сложности не равноценна задаче изобличения недобросовестного допрашиваемого, дающего в целом ложные показания. В последнем случае значительную сложность представляет формирование у допрашиваемого установки на дачу полных и правдивых показаний, тогда как в первом случае подчас достаточно сообщить о наличии изобличающих его доказательств, либо продемонстрировать их. Данное положение подтверждается многочисленными примерами из следственной практики.
32
По упоминавшемуся ранее делу гр. А. вменялся в вину и эпи-юд изготовления поддельного диплома на имя Д. об окончании иечернего университета. На допросе А. показал, что именно он 1аполнил диплом на имя Д., поставил указанные последним оценки, расписался за директора и секретаря университета. В то же время А. скрыл тот факт, что поставил на этот диплом и оттиск печати, изъяв для этой цели из стола секретаря вечернего университета клише печати. Понадобилось лишь сообщение следователя о наличии показаний свидетели для того, чтобы А. отказался от своего утверждения о том, что бланк диплома уже имел оттиск печати, когда он его заполнял.
Когда под воздействием предъявленных доказательств допрашиваемый вынужденно признает отдельные факты, следователь не должен считать свою задачу выполненной и успокаиваться на достигнутом. Тактическая ситуация расследования может измениться и свидетель, потерпевший (чаще подозреваемый или обвиняемый) откажется от ранее данных показаний [26; 211—212]. Подобное изменение позиции допрашиваемого может поставить дело отыскания истины в затруднительное положение если этого не предвидеть заранее и не создать необходимых условий, исключающих такую опасность.
Уже в ходе допроса необходим анализ внутренней согласуе-мости показаний, соответствия их всем собранным в процессе расследования доказательствам. Признательные показания подозреваемого и обвиняемого следует особо тщательно детализировать, строить допрос так, чтобы получить информацию, позволяющую обнаружить новые источники доказательств и с помощью сведений из этих источников, подвергнуть признательные показания всесторонней оценке. Все это необходимо для того, чтобы исключить зависимость установления истины по делу от позиции, занятой допрашиваемым в данный момент.
Таким образом, можно констатировать, что предъявление доказательств на допросе свидетеля (потерпевшего, подозреваемого, обвиняемого) осуществляется в целях: 1) оказания помощи добросовестному допрашиваемому во вспоминании забытого; 2) ориентирования допрашиваемого на изложение сведений о фактах, интересующих следствие; 3) детализации и конкретизации показаний допрашиваемого для исключения зависимости установления истины от занятой им позиции; 4) изобличения допрашиваемого, дающего ложные показания; 5) изменения установки допрашиваемого, отказывающегося давать показания и формирования у него установки на дачу полных и правдивых показаний.
В каждом конкретном случае может иметь место как одна из перечисленных целей, так и их комбинации.
33
 вследствие того, что допрашиваемый не понимает его значения в доказательственной системе уголовного дела, а воспринимает лишь его эмоциональную окрашенность. Поэтому целесообразно в ходе предъявления доказательств, особенно полученных в результате применения научно-технических средств, разъяснять допрашиваемым некоторые закономерности возникновения и исследования доказательств, их значение в доказательственной системе конкретного уголовного дела. Делать это следует, ориентируясь на интеллектуальный уровень допрашиваемого, по возможности простыми обиходными словами.
2.2.3. Формы и способы предъявления доказательств на допросе
Процесс предъявления доказательств определенным образом организовывается, приобретая ту или иную форму, осуществляясь тем или иным способом. Выбор формы и способа предъявления доказательств обусловливается рядом обстоятельств объективного и субъективного характера. К их числу прежде всего следует отнести: особенности источников доказательств, цели их предъявления, характер взаимосвязи доказательств в уголовном деле, особенности процессуального положения и психологической структуры личности допрашиваемого, опыт и профессиональные качества следователя. Однако в конкретной тактической ситуации тот или иной фактор имеет превалирующее значение. Это определяет необходимость выработки некоторых общих положений, руководствуясь которыми следователь в каждом конкретном случае может избрать целесообразную форму и способ предъявления доказательств на допросе.
Доказательственную информацию можно передать допрашиваемому в материализованной форме, предъявив вещественное доказательство в натуре. В форме устной речи, сообщив содержание показаний других лиц. Форма предъявления доказательств модифицируется использованием того или иного способа предъявления. Конкретный способ предъявления доказательств наполняет форму новым качественным содержанием. Следственная практика убедительно показывает, насколько важен гибкий и нестандартный подход, творческая реализация известных тактических рекомендаций.
Способом предъявления доказательств на допросе следует считать последовательные и целеустремленные действия следователя. Способ определяет, что необходимо сделать для оптимального достижения целей предъявления доказательств. Осуществляется он системой целесообразных действий, имеющих тактическую направленность.
Каждому действию следователя в его взаимодействии с допрашиваемым предшествует определенное намерение, сознательная цель, которая, говоря словами К. Маркса, «как закон
40
определяет способ и характер его действий и которой он должен подчинить свою волю» [1; 189]. Так, если доказательства ргдъявляются добросовестному допрашиваемому с целью ока-И1ия помощи во вспоминании забытого, важен такой характер (демонстрации, который обусловит актуализацию у допраши-(рмого ассоциативных связей. Когда же предъявление их осу-
■.твляется с целью изобличения во лжи, целесообразно в пер-\Ю очередь предъявить эмоционально убедительное доказа-• льство, используя при этом фактор неожиданности.
Обобщение и анализ следственной практики позволяет, исходя из различных оснований, сгруппировать существующие способы предъявления доказательств следующим образом.
I. По характеру использования доказательств в расследовании:
1) предъявление доказательств на одном допросе;
2) предъявление доказательств в ходе ряда допросов одного лица.
II. По характеру взаимосвязи доказательств в уголовном процессе:
3) раздельное предъявление единичных доказательств;
4) предъявление комплекса взаимосвязанных доказательств;
5) предъявление всей системы доказательств.
III. По характеру демонстрации доказательств на допросе:
6) упоминание о наличных доказательствах на допросе;
7) перечисление имеющихся доказательств с указанием источников их происхождения;
8) показ доказательств допрашиваемому неполностью, как бы невзначай;
9) предоставление допрашиваемому возможности рассмотреть, изучить доказательство;
10) подчеркнутая демонстрация признаков предъявляемого объекта, указывающих на его связь с преступным событием.
IV. По характеру последовательности предъявления доказательств:
11) предъявление доказательств в последовательности «нарастающей силы»;
12) предъявление доказательств в последовательности «убывающей силы».
V. По характеру дополнительных условий, усиливающих воздействие на допрашиваемого предъявляемых доказательств:
13) неожиданное предъявление доказательств;
I4) предъявление доказательств после предварительного выяснения обстоятельств, связанных с ними;

15) предъявление доказательств и разъяснение их значения в уголовном деле;

41
16) использование научно-технических средств для разъяснения допрашиваемому особенностей предъявляемых доказательств;
17) сопровождение предъявления доказательств описанием предполагаемого хода расследуемого события и его обстоятельств.
Планируя предъявление доказательств в целях изобличение допрашиваемого во лжи, следователь должен решить, будет ли он использовать на допросе все имеющиеся доказательства или их часть, в какой последовательности он их будет демонстрировать, в какой форме будет осуществлять предъявление и пр. При решении указанных вопросов необходимо учитывать предположительную силу воздействия предъявляемых доказательств на допрашиваемого.
В литературе используют термины «веское», «сильное», «более значительное» доказательство [19; 116. 13; 91. 31; 135]. В частности, высказано мнение, что «сильным» с тактическое точки зрения, следует считать то доказательство, которое дока зывает главный факт расследуемого события, а «слабым» доказывающее лишь второстепенные детали [17; 102].
Представляется, что говорить о большей или меньшей силе доказательств (с тактической точки зрения) следует, имея в виду, и предположительную силу их воздействия на допраши ваемого. Дело не только в том, какую юридическую роль в до казательственной системе играет предъявляемое на допрос^ доказательство, но и в том, какое ему значение .придает дшра шиваемый. Как он воспринимает его доказательственную силу Как правило, наибольшее воздействие на допрашиваемой' оказывает доказательство, выделяющееся особой эмоииональ ной окрашенностью, а т. ж. доказательство, которое в сил1 разного рода причин допрашиваемый воспринимает как решаю щее. Когда следователь располагает таким доказательством целесообразно начать предъявление именно с него.
При осмотре места убийства было обнаружено, что вся об становка летней кухни и находившийся здесь же труп, был покрыты слоем пылеобразного вещества цвета охры, а на пол лежала опрокинутая банка с веществом аналогичного цветл Внимание следователя привлекло поведение соседа потерпеи шего. Он настойчиво стремился проникнуть на территории усадьбы, с тем, чтобы по его словам, посмотреть «жив ли сосед Гражданин этот был задержан и направлен в медвытрезвитель поскольку оказался в состоянии сильного алкогольного опьян< ния. На другой день на допросе он давал противоречивые пи казания относительно взаимоотношений с потерпевшим и свое; места пребывания в момент убийства. Длительный допрос m давал положительных результатов до тех пор, пока следователе не сообщили, что в ходе обыска на его квартире обнаружен простыня с пятном вещества цвета охры и туфель, покрытый ш-
42
^разным веществом этого же цвета. Когда следователь молча
южил на стол обнаруженные при обыске вещи, допрашиваемый, не ожидая вопросов, стал давать показания об обстоятель-гвах совершенного им преступления. Собранные в ходе даль-
;шего расследования доказательства полностью установили i о причастность к убийству и подтвердили правдивость его показаний на допросе.
В рассмотренном случае предъявление вещественных дока-ютельств оказало на допрашиваемого воздействие, достаточное у\я формирования в его сознании установки на дачу полных II правдивых показаний. Это произошло не только потому, что предъявление доказательств было неожиданным для допраши-ваемого. Он совершил преступление впервые, в силу случайного вгечеы.<]я обстоятельств и, -протрезвев, был подавлен тяжестью совершенного. С одной стороны ему хотелось скорее закончит*, неприятную процедуру допроса и признаться в совершении пре-■"уллення, с другой — его угнетало сознание неизбежности наказания. Вместе с тем, предъявленные на допросе вещественные юказательства были восприняты им как неопровержимо изо-Оличающие его в преступлении. Это и послужило основанием принятия решения дать правдивые показания.
Когда же ни одно из имеющихся в распоряжении следователя доказательств в отдельности не может в достаточной мере ««действовать на допрашиваемого без подкрепления другими доказательствами, их следует использовать в совокупности.
Наиболее рационально предъявлять доказательства в порядке убедительности и силы опровержения измышлений не-мпросовестного допрашиваемого. В данном способе предъявления доказательств важным является постепенное и неуклонное Наращивание воздействующей силы предъявляемого доказатель-i венного материала. Целым рядом последовательных методи-неких и целеустремленных воздействий следователь формирует у допрашиваемого убеждение в наличии достаточного доказательственного материала, в неизбежности установления истины но делу. В то же время пределы осведомленности следователя н'таются для допрашиваемого неизвестными. Изменение настроения допрашиваемого, формирование у него установки на мчу полных и правдивых показаний достигается за счет не-Клонных и последовательных, хотя и частичных, успехов сле-ювателя в ходе взаимодействия с допрашиваемым. Именно и этом аспекте и исследуется нами психологический механизм процесса воздействия серии актов предъявления изобличающей информации на допросе.
Основная цель серии актов предъявления доказательствен-
о материала — уличить допрашиваемого во лжи, опроверг-гь его ложные измышления и в итоге — убедить в необход:i-
ги дать полные и правдивые показания. Цель эта достига-
43
шенной, неполной доказательственной системы. Подчас Даж; и не системы, а комплекса и более того — отдельного доказа тельства. И, напротив, в следственной практике известны случаи, когда даже использование системы доказательств, изобличаю щей допрашиваемого в преступлении, не даст закономерно ожидаемого результата. Это явление можно объяснить лишь психическими процессами, происходящими у допрашиваемого в результате предъявления доказательств, особенностями его психического статута. Дело, стало быть, не только в доказательственной силе предъявляемого материала, но и в том, какое значение ему придает допрашиваемый, как он воспринимает доказательственную силу предъявляемых объектов. Таким обра зом, даже если доказательственный материал, используемый следователем в ходе допроса, объективно казалось бы не должен повлечь качественного изменения в настроении допрашиваемого, но если он последним субъективно воспринимаете.! как изобличающий, убедительный он может стать толчком к качественным изменениям в настроении допрашиваемого способствовать трансформации негативной установки в установку на дачу полных и правдивых показаний. С другой стороны, использование полной и завершенной доказательственной системы на допросе само по себе еще не является гарантией полу чения полных и правдивых показаний. К этому, как правило, следует приложить усилия следователя по разъяснению дока-зательственого значения предъявляемых объектов, использованию их эмоциональной силы, предъявляя доказательства в ус ловиях, способствующих получению положительного результата.
III. ТАКТИКА ДОПРОСА СВИДЕТЕЛЕЙ И ОБВИНЯЕМЫХ
3.1. Общая тактическая схема допроса свидетелей и обвиняемых
'Многообразие и богатство жизненных проявлений предопределяет качественную индивидуальность тактики допроса кон кретного лица. При построении тактики допроса следует учитывать роль, которую допрашиваемый играл в расследуемом со бытии, его процессуальное положение в момент допроса, цели допроса, индивидуальные особенности личности допрашиваемого, объективные и субъективные факторы, определившие специфику формирования его показаний и т. п.
Однако индивидуальность конкретного допроса не исключает 'наличия общей тактической схемы в допросах свидетелей (потерпевших), подозреваемых (обвиняемых). Общая тактическая схема детерминирована объективно-закономерной последовательностью в развитии допроса, реализацией единых принципов криминалистической тактики. Всякий допрос в своем развитии проходит стадии подготовки, осуществления, фиксации, оценки хода и результатов.
46
Так, комплекс подготовительных действий предполагает ориентировку в имеющейся информации (изучение материалов дела и личности допрашиваемого). В него входят действия предоставляющие следователю дополнительную информацию (ознакомление со специальными вопросами, овладение терминологией, ознакомление с местом происшествия и пр.). В ходе подготовительных действий решаются вопросы о времени и месте осуществления допроса, об очередности допросов ряда лиц, а также осуществляется техническая подготовка места допроса, доказательственного материала, средств фиксации. В итоге окончательно определяется предмет и цели допроса, оформляется письменный (или устный) план допроса в котором предусматриваются основные тактические приемы достижения поставленных целей.
Естественно, что рассмотренная программа действий полностью осуществляется лишь при подготовке сложных, ответственных допросов. Для коротких, фрагментарных допросов характерно уменьшение объема и сокращение времени подготовительных действий. Однако сложным, ответственным бывает и допрос свидетеля (потерпевшего), и допрос подозреваемого (обвиняемого) . Сложным может быть допрос лица, имеющего установку на дачу полных и правдивых показаний, когда ряд субъективных и объективных факторов затрудняет реализацию позитивных намерений добросовестного допрашиваемого. И тем более сложным может быть допрос недобросовестного лица, имеющего установку на дачу ложных показаний, или на отказ от дачи показаний.
В определенной мере типичны структурные элементы тактики допросов свидетеля, потерпевшего, подозреваемого, обвиняемого на стадиях осуществления следственного действия, фиксации, оценки его хода и результатов. Поэтому представляется целесообразным дальнейшую разработку тактики этого ответственного и сложного следственного действия осуществлять методами синтеза и анализа — от исследования общей тактической схемы допроса, к изучению тактических особенностей допроса в зависимости от позиции допрашиваемого, от его процессуального положения, возраста и пр. Особое преимущество путь .«от общего к особенному» имеет в подготовке молодых
' специалистов.
; Чрезвычайно важным для хода результатов допроса является комплекс подготовительных действий. В каждом конкретном случае допроса свидетеля (потерпевшго), подозреваемого-
I (обвиняемого) следователь решает вопрос об объеме подготовительных действий, сокращая или увеличивая время их осуществления. Однако всегда он прежде всего определяет предмет и цели допроса. Предмет допроса конкретного лица обусловливают материалы уголовного дела, данные, полученные оперативно-розыскным путем. Цели допроса хотя и ложатся в основу
47
плана этого следственного действия, но не определяют его окончательных границ. Допрашиваемый может располагать сведениями о расследуемом событии в более широком объеме, нежели это предварительно определено следователем. Однако предварительное формулирование целей допроса обусловливает организованное и целеустремленное его проведение, концентрирует внимание вокруг заранее запланированных вопросов, позволяет проанализировать его результаты.
Сведения о личности допрашиваемого (возраст, профессия, образование, черты характера, роль в деле, возможная связь с подозреваемым или потерпевшим и т.п.) можно получить процессуальным или оперативным путем. Для этого следует изучить документы (личные дела по месту работы, характеристики, сведения о судимости, архивные уголовные дела, «отказные» материалы), допросить родственников, знакомых, сослуживцев, дать соответствующее задание органам дознания и пр. Полученные сведения позволяют предположить, какие трудности возникнут при допросе конкретного лица, предусмотреть средства и способы их преодоления.
В ряде случаев следователь знакомится со специальной литературой или консультируется у специалистов, чтобы достаточно свободно ориентироваться в вопросах той сферы, которой касается допрос. Если он не участвовал в осмотре места происшествия, следует подчас провести осмотр, не ограничиваясь изучением процессуальных документов.
Определение времени допроса во многом зависит от возможных влияний на допрашиваемого со стороны преступника (потерпевшего), либо их окружения, от такой особенности человеческой памяти, как утрата подробностей события по истечении времени. Вследствие этого, по общему правилу, допрос целесообразно проводить, не допуская большого временного разрыва с моментом протекания расследуемого события. В то же время следует учитывать время подготовки следователя к его осуществлению, время, необходимое на разрядку чрезмерного эмоционального возбуждения допрашиваемого, связанного с происшествием. Допрос лица, находящегося в состоянии сильного эмоционального возбуждения, может привести к получению показаний лишь субъективно соответствующих объективному ходу события. Так, семилетняя потерпевшая М., пережившая тяжелое потрясение в связи с изнасилованием ее, давала сбивчивые, путанные показания о внешности насильника: то говорила, что он высокий, то низкий, то одетый в серый пиджак, то в черный костюм. В таких случаях допрос целесообразно повторить. Тем более это необходимо, что воспроизведение материала по прошествии 2—3 дней более полное, чем непосредственное, что объясняется в психологии явлением реминисценции.
48
Допрос, как правило, осуществляется в служебном кабинете следователя. Однако малолетних и несовершеннолетних целесообразно допрашивать в привычной для них обстановке (учебное заведение, квартира). Производство допроса в ином месте может быть вызвано необходимостью точного установления и описания сложных особенностей местности, других элементов расследуемого события, связанных с этим местом.
При расследовании дела о наезде автомашины на гр. И. был допрошен в качестве свидетеля шофер следовавшей сзади машины К- Он показал, что потерпевший вышел на линию движения у электростолба, когда автомобиль, совершивший наезд, находился от него на расстоянии 5—6 метров около одинокого куста у дороги. При допросе на месте происшествия свидетель указал электростолб и куст. Однако расстояние между ними оказалось 18 метров. К- показал, что он точно помнит точки отсчета (электростолб и куст), и, следовательно, ошибся при оценке расстояния в метрах, j
Для допроса лица могут быть вызваны нарочным, по телефону, повесткой. При вызове на допрос потерпевшей по делу об изнасиловании способ вручения ей повестки имеет тактическое значение. Его следует продумать и осуществить таким образом, чтобы лица из ближайшего окружения потерпевшей не знали об этом. В противном случае может быть затруднено установление контакта с допрашиваемой. Способ вызова свидетеля на допрос должен исключать подозрения сослуживцев, соседей, а подчас н родственников в совершении им каких-либо предосудительных поступков.
Удостоверившись, что на допрос прибыло именно вызванное лицо и предупредив (свидетеля или потерпевшего) об уголовной ответственности за дачу заведомо ложных показаний и (свидетеля) за отказ от дачи показаний, следователь ориентирует его в отношении предмета показаний. Предупреждение должно быть осуществлено в форме, исключающей его восприятие как угрозу. В случае допроса несовершеннолетнего свидетеля, не достигшего 16 лат, последний не предупреждается об уголовной ответственности, но ему разъясняется сущность и значение правдивых показаний. Тактическое значение имеет и форма предупреждения о неразглашении тайны предварительного следствия.
После исполнения отмеченных процессуальных требований и тактических рекомендаций необходимо п форме свободной беседы да тему, не шязпчпгую г предметом допроса, либо связанную с ним косвенно, получить сведения о личности-допрашиваемого, уровне его интеллекта, ли мни пильном состоянии и пр. Это целесообразно сделав \Ап адаптации допрашиваемого, стесненного, а подчас и подавленного официальностью обстановки допроса, для установлении с ним психологического контакта. Период вхождения II психологический контакт зависит от многих
49
Мого в ходе осуществления расследования. Кроме того, указанная рекомендация противоречит положениям уголовно-процессуального закона по смыслу которого обвиняемый получает право знакомиться со всеми собранными по делу доказательствами только по окончании предварительного следствия. В ходе его следователь имеет возможность предъявлять наличный доказательственный материал исходя из тактической целесообразности с тем лишь ограничением, чтобы объяснения обвиняемого по всем доказательствам были получены до предъявления ему материалов дела в порядке статьи 218 УПК УССР.
ЛИТЕРАТУРА
1. Маркс К- Капитал, т. 1.— Маркс К- и Энгельс Ф. Соч., т. 23.
2. Маркс К. Инструкция делегатам временного центрального совета по отдельным вопросам. — Маркс К. и Энгельс Ф. Соч., т. 16.
3. Артемов В. А. Экспериментальная фонетика за сорок лет. Уч. зап. МГПИИЯ, т. 18, сб. 14, изд. МГУ, 1960 (труды лаборатории экспериментальной фонетики и психологии речи).
4. Большая Советская Энциклопедия, изд. 2, т. 44.
5. Васильев А. Н. Участие общественности в расследовании преступлений. В сб. «Общественность в борьбе с преступностью», М., 1959.
v^6. Васильев В. Л. Некоторые аспекты психологии допроса. В сб. «Криминалистика на службе следствия», Вильнюс, 1967.
7. «Вопросы совершенствования предварительного следствия», сб., пып. 2, Ленинград, 1974.
8. Воронцов Ю. В. Телевидение в системе массовой коммуникации. В сб. «Проблемы социальной психологии и пропаганды», М., 1971.
9. Гибш Г., Форверг М. Введение в марксистскую социальную психологию, пер. с нем., изд. «Прогресс», М., 1972.
10. Голубева Н. В., Иванюк М. И. Различие в коммуникативном поведении при решении групповых задач. В кн.: «Человек и общество» т. 1, Ленинград, 1966.
11. Герасимов И. Ф. Некоторые проблемы криминалистической тактики. В сб. «Ленинский принцип неотвратимости наказания и задачи советской криминалистики», Свердловск, 1972.
12. Доспулов Г. Г. Процессуальные и психологические основы допроса свидетелей и потерпевших на предварительном следствии, автореф. канд. дис, Алма-Ата, 1968.
13. Дулов А. В., Нестеренко П. Д. Тактика следственных действий, Минск, 1971.
14. Жинкин Н. И. Психология. М., 1962.
15. Ильенков Э., Давыдова Г., Лекторский В. Взаимодействие. — В кн.г «Философская энциклопедия», т. 1. М., 1960.
16. «Исторический архив». М., 1958, № 1.
17. Карацев К. М. Основные процессуальные и криминалистические положения допроса обвиняемого, Алма-Ата, 1969.
vJ8. Карнеева Л. М. Привлечение в качестве обвиняемого. М., 1962. Yi9. Кертэс И. Тактика и психологические основы допроса. М., 1965. ^ 20. Коновалова В. Е. Тактика допроса свидетелей и обвиняемых, Харьков, 1Э66."
21. Лукашевич В. 3. Тактика первого допроса обвиняемого после предъявления обвинения. В сб. «Вопросы уголовного права, прокурорского надзора, криминалистики и криминологии», кн. 2, Душанбе, 1968.
22. Морозов В. П. Тайны вокальной речи. Ленинград, 1967.
23. Найденов Б, С. Выразительность речи и чтения. М., 1969,
01
24. Ожегов С. И. Словарь русского языка, изд. 8, М., 1970.
25. Онучин А. П. Выявление признаков совершения преступлений группой ы особенности расследования таких преступлений, автореф. канд. дис, Свердловск, 1970.
26. Порубов Н. И. Допрос в советском уголовном судопроизводстве. Минск, 1973.
27. Пушкарский В. Некоторые центральные механизмы восприятий внешних воздействий. Доклады на объединенном заседании секции «Организация научного труда» и совета по комплексным проблемам «Кибернетика», АН СССР. М„ 1969.
28. Ратинов А. Р. Судебная психология для следователей. М., 1967.
29. Рахунов Р. Д. Предварительное расследование в советском уголовном процессе, автореф. докт. дис. М., 1953.
30. Роша А. Н. Процессуальные и психологические начала допроса обвиняемого, автореф. канд. дис. М., 1965.
31. Селиванов Н. А. Вещественные доказательства. М., 1971.
32. Смирнов А. А. Проблемы психологии памяти. М., 1966.
33. Степанов А. А. Отражение в речи особенностей личности. Уч. зап. МГУ, т. 254, 1964.
34. Черныш В. И. Информационные процессы в обществе. М., 1968.
35. Шептулин А. П. Категории диалектики. М., 1971.
36. Adamczak S., Hanausck Т., Jarosz 1. Kryminalistyka, zagadnienia wybrane, dla studentow wydzialu prawa, pod red. T. Hanauska, czeSc I, Krakow, 1971 r.
37. Haraschin. Przesluchanie, podejrzanego wtoku docliodzenia, «Problemy Kryminalistyki», № 18, 1959 r.
38. Meixner F. Kriminal — Taktic, Hamburg, 1954.
